

Governor JUDD GREGG

UNH LIBRARY

3 4600 00547 5642

State of New Hampshire

MANUAL

for the

GENERAL COURT

1991

No. 52

PUBLISHED BY THE
DEPARTMENT OF STATE

WILLIAM M. GARDNER
Secretary of State

ROBERT P. AMBROSE
Deputy Secretary of State

Edited and Compiled by
KAREN H. LADD

1991

PREFACE

The publication of the 1991 Manual for the General Court marks the 52nd volume published in this series. It includes general information about state government and the 1990 state election results. It also gives special recognition on the following page to three women who have given many years of service as elected officials in state government.

Only since the fall of 1920 have women had the right to vote in state elections. That year, two women were elected to the House of Representatives, becoming the first women legislators in our state. Ten years later, in 1930, the first woman was elected to the New Hampshire State Senate.

William M. Gardner

Edith B. Gardner

Former Senator Edith B. Gardner of Gilford holds the distinction of serving more years and more terms in the New Hampshire Senate than any other woman. She served ten consecutive two-year terms beginning in 1961.

Hilda C.F. Brungot

The late Representative Hilda C.F. Brungot of Berlin holds the record for having served more years and terms in the New Hampshire House of Representatives than any other woman. She served a total of thirty-eight non-consecutive years between 1931 and 1974.

Elizabeth A. Greene

Representative Elizabeth A. Greene of Rye is currently serving her sixteenth two-year term as a member of the New Hampshire House of Representatives. Upon completion of this term, she will have served thirty-two consecutive years, which is the most consecutive years of service for any woman legislator in our state.

NEW HAMPSHIRE AND THE FEDERAL BILL OF RIGHTS BICENTENNIAL

December 15, 1991, marks the bicentennial of the ratification of the Federal Bill of Rights. New Hampshire cast its ratification vote on January 25, 1790, the fifth state to do so, after virtually no recorded debate. It was not unexpected that the state acted quickly. Its own constitution, adopted in 1783 opens with a long list of individual liberties entitled "Bill of Rights."

At the state convention of 1788 to consider ratification of the Federal Constitution "Antifederalist" Joshua Atherton cited slavery, states rights, and the lack of a bill of rights as principal arguments against ratification. Thomas Cogswell, a Strafford County judge, wrote against the constitution because of its lack of a bill of rights. Another judge, Samuel Livermore, a delegate to the convention and a proponent of ratification, proposed twelve amendments which the convention adopted to appease opponents in order to secure ratification. With the promise that these amendments would be suggested to Congress, New Hampshire ratified the Constitution by a vote of 57-47 on June 21, 1788, at the North Meeting House in Concord. The ratification document explains the tactic: "... it is the Opinion of this Convention that certain amendments & alterations in the said Constitution would remove the fears and Quiet the apprehensions of many of the good People of this State, and more effectually guard against an undue Administration of the federal Government."

When it convened in 1789 Congress turned over all such amendments to James Madison who formulated twelve for congressional deliberation during the late summer of 1789. Samuel Livermore, then one of New Hampshire's representatives to Congress, argued vigorously in favor of Madison's amendments. In September Congress sent the amendments to the states for ratification. The fact that both New Hampshire and Congress proposed twelve amendments was coincidental.

Of New Hampshire's twelve proposals in 1788 nine found their way into Madison's proposals and eight finally attained Constitutional status. Madison omitted New Hampshire's fourth, fifth, and ninth proposals. The fourth would have prohibited Congress from laying direct taxes. The fifth would have prohibited Congress from establishing a "Company of Merchants with exclusive advantages of Commerce," and the ninth would have prohibited federal officeholders from accepting any foreign title.

New Hampshire's chief executive, President John Sullivan, received the amendments from Secretary of State Thomas Jefferson in October

1789. When the General Court met on December 23rd Sullivan presented the amendments: "The amendments proposed by Congress to the Constitution of the United States cannot fail of being considered & determined upon as early as the nature of the business before you will admit."

On January 1, 1790, meeting in Concord's North Meeting House, the House and Senate ordered 250 copies printed. There is no record of opposition to the amendments nor is there indication in the General Court journals of debate on the issues. In mid-January the House approved eleven of the twelve and sent them to the Senate which concurred on January 20th. Both houses voted for ratification on the 25th by voice vote. Only the second of the twelve amendments—prohibiting the alteration of congressional salaries until an election had intervened—failed of approval.

That amendment, plus the first, which established apportionment for Congress, failed to be ratified nationally, which meant that proposals numbered three through twelve became amendments numbered one through ten, the bill of rights. Vermont's admission to the union in March 1791 meant that ratification required eleven state approvals, the last required being given by Virginia in December of 1791.

CONTENTS

New Hampshire Constitution	1
Index to Constitutional Amendments	35
Chief Executives	37
Executive Councilors	39
State Senators	45
Justices of Supreme Court	78
Justices of Superior Court	81
United States Senators	83
Members of Continental Congress	85
Members of U.S. House of Representatives	85
Presidents of the Senate	90
Senate Clerks	92
Speakers of the House of Representatives	93
House Clerks	95
Department of State	95
Treasury	97
Attorneys-General	98
Presidential Electors	101
Population and Area	107
Towns and Wards Elective Districts	112
Voter Turnout.....	121
Direct Primary	127
General Election.....	225
Constitutional Amendment Question.....	298
State Government.....	307
Index to State Government Section.....	436

**ESTABLISHED OCTOBER 31, 1783 TO TAKE EFFECT JUNE 2, 1784
AS SUBSEQUENTLY AMENDED AND IN FORCE
DECEMBER 1990**

**PART FIRST-
BILL OF RIGHTS**

Article

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. Equality of men; origin and object of government. 2. Natural rights. 2-a. The bearing of arms. 3. Society, its organization and purposes. 4. Rights of conscience unalienable. 5. Religious freedom recognized. 6. Morality and piety. 7. State sovereignty. 8. Accountability of magistrates and officers; public's right to know. 9. No hereditary office or place. 10. Right of revolution. 11. Elections and elective franchises. 12. Protection and taxation reciprocal. 13. Conscientious objectors not compelled to bear arms. 14. Legal remedies to be free, complete, and prompt. 15. Right of accused. 16. Former jeopardy; jury trial in capital cases. 17. Venue of criminal prosecution. 18. Penalties to be proportioned to offenses; true design of punishment. 19. Searches and seizures regulated. 20. Jury trial in civil causes. 21. Jurors; compensation. 22. Free speech; liberty of the press. 23. Retrospective laws prohibited. 24. Militia. 25. Standing armies. 26. Military, subject to civil power. | <ol style="list-style-type: none"> 27. Quartering of soldiers. 28. Taxes, by whom levied. 28-a. Mandated programs. 29. Suspension of laws by legislature only. 30. Freedom of speech. 31. Meetings of legislature, for what purposes. 32. Rights of assembly, instruction, and petition. 33. Excessive bail, fines, and punishments prohibited. 34. Martial law limited. 35. The judiciary; tenure of office, etc. 36. Pensions. 36-a. Use of retirement funds. 37. Separation of powers. 38. Social virtues inculcated. 39. Changes in town and city charters; referendum required. |
|--|---|

PART SECOND-

FORM OF GOVERNMENT

1. Name of body politic.
2. Legislature, how constituted.
3. General court, when to meet and dissolve.
4. Power of general court to establish courts.
5. Power to make laws, elect officers, define their powers and duties, impose fines, and assess taxes; prohibited from authorizing towns to aid certain corporations.
- 5-a. Continuity of government in case of enemy attack.
- 5-b. Power to provide for tax valuations based on use.
6. Valuation and taxation.
- 6-a. Use of certain revenues restricted to highways.

- 6-b. Money received from lotteries to be used for educational purposes only.
- 7. Members of legislature not to take fees or act as counsel.
- 8. Open sessions of legislature.

HOUSE OF REPRESENTATIVES

- 9. Representatives elected every second year; apportionment of representatives.
- 9-a. Legislative adjustments of census with reference to non-residents.
- 10. [Repealed, 1889.]
- 11. Small towns, representation by districts.
- 11-a. Division of town, ward, or place; representative districts.
- 12. Biennial election of representatives in November.
- 13. [Repealed, 1976.]
- 14. Representatives, how elected, qualifications of.
- 15. Compensation of the legislature.
- 16. Vacancies in house, how filled.
- 17. House to impeach before the senate.
- 18. Money bills to originate in house.
- 18-a. Budget bills.
- 19. Adjournment.
- 20. Quorum, what constitutes.
- 21. Privileges of members of the legislature.
- 22. House to elect speaker and officers, settle rules of proceedings, and punish misconduct.
- 23. Senate and executive have like powers; imprisonment limited.
- 24. Journals and laws to be published; yeas and nays, and protests.

SENATE

- 25. Senate; how constituted.
- 26. Senatorial districts, how constituted.
- 26-a. Division of town, ward, or place; senatorial districts.
- 27. Election of senators.
- 28. [Repealed, 1976.]
- 29. Qualifications of senators.
- 30. Inhabitant defined.
- 31. Inhabitants of unincorporated places; their rights, etc.
- 32. Biennial meetings, how warned, governed, and conducted; return of votes, etc.
- 33. Secretary of state to count votes for senators and notify persons elected.
- 34. Vacancies in senate, how filled.
- 35. Senate, judges of their own elections.
- 36. Adjournment.
- 37. Senate to elect their own officers; quorum.
- 38. Senate to try impeachments; mode of proceeding.
- 39. Judgment on impeachment limited.
- 40. Chief justice to preside on impeachment of governor.

EXECUTIVE POWER- GOVERNOR

- 41. Governor, supreme executive magistrate.
- 42. Election of governor, return of votes; electors; if no choice, legislature to elect one of two highest candidates; qualifications for governor.

43. In cases of disagreement, governor to adjourn or prorogue legislature; if causes exist, may convene them elsewhere.
44. Veto to bills.
45. Resolves to be treated like bills.
46. Nomination and appointment of officers.
47. Governor and council have negative on each other.
48. [Repealed, 1976.]
49. President of senate, etc. to act as governor when office vacant; speaker of house to act when office of president of senate also vacant.
- 49-a. Prolonged failure to qualify; vacancy in office of governor due to physical or mental incapacity, etc.
50. Governor to prorogue or adjourn legislature, and call extra sessions.
51. Powers and duties of governor as commander-in-chief.
52. Pardoning power.
53. [Repealed, 1976.]
54. [Repealed, 1976.]
55. [Repealed, 1976.]
56. Disbursements from treasury.
57. [Repealed, 1950.]
58. Compensation of governor and council.
59. Salaries of judges.

COUNCIL

60. Councilors; mode of election, etc.
61. Vacancies, how filled, if no choice.
62. Subsequent vacancies; governor to convene; duties.
63. Impeachment of councilors.

64. Secretary to record proceedings of council.
65. Councilor districts provided for.
66. Elections by legislature may be adjourned from day to day; order thereof.

SECRETARY, TREASURER, ETC.

67. Election of secretary and treasurer.
68. State records, where kept; duty of secretary.
69. Deputy secretary.
70. Secretary to give bond.

COUNTY TREASURER, ETC.

71. County treasurers, registers of probate, county attorneys, sheriffs, and registers of deeds elected.
72. Counties may be divided into districts for registering deeds.

JUDICIARY POWER

- 72-a. Supreme and superior courts.
73. Tenure of office to be expressed in commissions; judges to hold office during good behavior, etc.; removal.
- 73-a. Supreme court, administration
74. Judges to give opinions, when.
75. Justices of peace commissioned for five years.
76. Divorce and probate appeals, where tried.
77. Jurisdiction of justices in civil causes.
78. Judges and sheriffs, when disqualified by age.
79. Judges and justices not to act as counsel.

- 80. Jurisdiction and term of probate courts.
- 81. Judges and registers of probate not to act as counsel.

CLERKS OF COURTS

- 82. Clerks of courts, by whom appointed.

ENCOURAGEMENT OF LITERATURE, TRADE, ETC.

- 83. Encouragement of literature, etc.; control of corporations, monopolies, etc.

OATHS AND SUBSCRIPTIONS EXCLUSION FROM OFFICES, ETC.

- 84. Oath of civil officers.
- 85. Before whom taken.
- 86. Form of commissions.
- 87. Form of writs.
- 88. Form of indictments, etc.
- 89. Suicides and deodands.
- 90. Existing laws continued if not repugnant.
- 91. Habeas corpus.

- 92. Enacting style of statutes.
- 93. Governor and judges prohibited from holding other offices.
- 94. Incompatibility of offices; only two offices of profit to be holden at same time.
- 95. Incompatibility of certain offices.
- 96. Bribery and corruption disqualify for office.
- 97. [Repealed, 1950.]
- 98. Constitution, when to take effect.
- 99. [Repealed, 1980.]
- 100. Alternate methods of Proposing amendments.
- 101. Enrollment of constitution.

CONSTITUTION OF NEW HAMPSHIRE

PART FIRST

BILL OF RIGHTS

Article 1. [Equality of Men; Origin and Object of Government.] All men are born equally free and independent; therefore, all government of right originates from the people, is founded in consent, and instituted for the general good.
June 2, 1784*

[Art.] 2. [Natural Rights.] All men have certain natural, essential, and inherent rights—among which are, the enjoying and defending life and liberty; acquiring, possessing, and protecting, property; and, in a word, of seeking and obtaining happiness. Equality of rights under the law shall not be denied or abridged by this state on account of race, creed, color, sex or national origin.
June 2, 1784

Amended 1974 adding sentence to prohibit discrimination.

[Art.] 2-a. [The Bearing of Arms.] All persons have the right to keep and bear arms in defense of themselves, their families, their property and the state.
December 1, 1982

[Art.] 3. [Society, its Organization and Purposes.] When men enter into a state of society, they surrender up some of their natural rights to that society, in order to ensure the protection of others; and, without such an equivalent, the surrender is void.
June 2, 1784

[Art.] 4. [Rights of Conscience Unalienable.] Among the natural rights, some are, in their very nature unalienable, because no equivalent can be given or received for them. Of this kind are the Rights of Conscience.
June 2, 1784

[Art.] 5. [Religious Freedom Recognized.] Every individual has a natural and unalienable right to worship God according to the dictates of his own conscience, and reason; and no subject shall be hurt, molested, or restrained, in his person, liberty, or estate, for worshipping God in the manner and season most agreeable to the dictates of his own conscience; or for his religious profession, sentiments, or persuasion; provided he doth not disturb the public peace or disturb others in their religious worship.
June 2, 1784

[Art.] 6. [Morality and Piety.] As morality and piety, rightly grounded on high principles, will give the best and greatest security to government, and will lay, in the hearts of men, the strongest obligations to due subjection; and as the knowledge of these is most likely to be propagated through a society, therefore, the several parishes, bodies, corporate, or religious societies shall at all times have the right of electing their own teachers, and of contracting with them for their support or maintenance, or both. But no person shall ever be compelled to pay towards the support of the schools of any sect or denomination. And every person, denomination or sect shall be equally under the

*The date on which each article was proclaimed as having been adopted is given after each article. This is followed by the year in which amendments were adopted and the subject matter of all the amendments.

protection of the law; and no subordination of any one sect, denomination or persuasion to another shall ever be established.

June 2, 1784

Amended 1968 to remove obsolete sectarian references.

[Art.] 7. [State Sovereignty.] The people of this state have the sole and exclusive right of governing themselves as a free, sovereign, and independent state; and do, and forever hereafter shall, exercise and enjoy every power, jurisdiction, and right, pertaining thereto, which is not, or may not hereafter be, by them expressly delegated to the United States of America in congress assembled.

June 2, 1784

[Art.] 8. [Accountability of Magistrates and Officers; Public's Right to Know.] All power residing originally in, and being derived from, the people, all the magistrates and officers of government are their substitutes and agents, and at all times accountable to them. Government, therefore, should be open, accessible, accountable and responsive. To that end, the public's right of access to governmental proceedings and records shall not be unreasonably restricted.

June 2, 1784

Amended 1976 by providing right of access to governmental proceedings and records.

[Art.] 9. [No Hereditary Office or Place.] No office or place, whatsoever, in government, shall be hereditary—the abilities and integrity requisite in all, not being transmissible to posterity or relations.

June 2, 1784

[Art.] 10. [Right of Revolution.] Government being instituted for the common benefit, protection, and security, of the whole community, and not for the private interest or emolument of any one man, family, or class of men; therefore, whenever the ends of government are perverted, and public liberty manifestly endangered, and all other means of redress are ineffectual, the people may, and of right ought to reform the old, or establish a new government. The doctrine of nonresistance against arbitrary power, and oppression, is absurd, slavish, and destructive of the good and happiness of mankind.

June 2, 1784

[Art.] 11. [Elections and Elective Franchises.] All elections are to be free, and every inhabitant of the state of 18 years of age and upwards shall have an equal right to vote in any election. Every person shall be considered an inhabitant for the purposes of voting in the town, ward, or unincorporated place where he has his domicile. No person shall have the right to vote under the constitution of this state who has been convicted of treason, bribery or any willful violation of the election laws of this state or of the United States; but the supreme court may, on notice to the attorney general, restore the privilege to vote to any person who may have forfeited it by conviction of such offenses. The general court shall provide by law for voting by qualified voters who at the time of the biennial or state elections, or of the primary elections therefor, or of city elections, or of town elections by official ballot, are absent from the city or town of which they are inhabitants, or who by reason of physical disability are unable to vote in person, in the choice of any officer or officers to be elected or upon any question submitted at such election. Voting registration and polling places shall be easily accessible to all persons including disabled and elderly persons who are otherwise qualified to vote in the choice of any officer or officers to be elected or upon any question submitted at such election. The right to vote shall not be denied to any person because of the non-payment of any tax. Every inhabitant of the state, having the proper qualifications, has equal right to be elected into office.

June 2, 1784

Amended 1903 to provide that in order to vote or be eligible for office a person must be able to read the English language and to write.

Amended 1912 to prohibit those convicted of treason, bribery or willfull violation of the election laws from voting or holding elective office.

Amended 1942 to provide for absentee voting in general elections.

Amended 1956 to provide for absentee voting in primary elections.

Amended 1968 to provide right to vote not denied because of nonpayment of taxes.

Also amended in 1968 to delete an obsolete phrase.

Amended 1976 to reduce voting age to 18.

Amended 1984 to provide accessiblity to all registration and polling places.

[Art.] 12. [Protection and Taxation Reciprocal.] Every member of the community has a right to be protected by it, in the enjoyment of his life, liberty, and property; he is therefore bound to contribute his share in the expense of such protection, and to yield his personal service when necessary. But no part of a man's property shall be taken from him, or applied to public uses, without his own consent, or that of the representative body of the people. Nor are the inhabitants of this state controllable by any other laws than those to which they, or their representative body, have given their consent.

June 2, 1784

Amended 1964 by striking out reference to buying one's way out of military service.

[Art.] 13. [Conscientious Objectors not Compelled to Bear Arms.] No person, who is conscientiously scrupulous about the lawfulness of bearing arms, shall be compelled thereto.

June 2, 1784

Amended 1964 by striking out reference to buying one's way out of military service.

[Art.] 14. [Legal Remedies to be Free, Complete, and Prompt.] Every subject of this state is entitled to a certain remedy, by having recourse to the laws, for all injuries he may receive in his person, property, or character; to obtain right and justice freely, without being obliged to purchase it; completely, and without any denial; promptly, and without delay; conformably to the laws.

June 2, 1784

[Art.] 15. [Right of Accused.] No subject shall be held to answer for any crime, or offense, until the same is fully and plainly, substantially and formally, described to him; or be compelled to accuse or furnish evidence against himself. Every subject shall have a right to produce all proofs that may be favorable to himself; to meet the witnesses against him face to face, and to be fully heard in his defense, by himself, and counsel. No subject shall be arrested, imprisoned, despoiled, or deprived of his property, immunities, or privileges, put out of the protection of the law, exiled or deprived of his life, liberty, or estate, but by the judgment of his peers, or the law of the land; provided that, in any proceeding to commit a person acquitted of a criminal charge by reason of insanity, due process shall require that clear and convincing evidence that the person is potentially dangerous to himself or to others and that the person suffers from a mental disorder must be established. Every person held to answer in any crime or offense punishable by deprivation of liberty shall have the right to counsel at the expense of the state if need is shown; this right he is at liberty to waive, but only after the matter has been thoroughly explained by the court.

June 2, 1784

Amended 1966 to provide the right to counsel at state expense if the need is shown.

Amended 1984 reducing legal requirement proof beyond a reasonable doubt to clear

and convincing evidence in insanity hearings.

[Art.] 16. [Former Jeopardy; Jury Trial in Capital Cases.] No subject shall be liable to be tried, after an acquittal, for the same crime or offense. Nor shall the legislature make any law that shall subject any person to a capital punishment, (excepting for the government of the army and navy, and the militia in actual service) without trial by jury.
June 2, 1784

[Art.] 17. [Venue of Criminal Prosecutions.] In criminal prosecutions, the trial of facts, in the vicinity where they happened, is so essential to the security of the life, liberty and estate of the citizen, that no crime or offense ought to be tried in any other county or judicial district than that in which it is committed; except in any case in any particular county or judicial district, upon motion by the defendant, and after a finding by the court that a fair and impartial trial cannot be had where the offense may be committed, the court shall direct the trial to a county or judicial district in which a fair and impartial trial can be obtained.

June 2, 1784

Amended 1792 to change "assembly" to: legislature.

Amended 1978 so that court at defendant's request may change trial to another county or judicial district.

[Art.] 18. [Penalties to be Proportioned to Offenses; True Design of Punishment.] All penalties ought to be proportioned to the nature of the offense. No wise legislature will affix the same punishment to the crimes of theft, forgery, and the like, which they do to those of murder and treason. Where the same undistinguishing severity is exerted against all offenses, the people are led to forget the real distinction in the crimes themselves, and to commit the most flagrant with as little compunction as they do the lightest offenses. For the same reason a multitude of sanguinary laws is both impolitic and unjust. The true design of all punishments being to reform, not to exterminate mankind.

June 2, 1784

Amended 1792 deleting "those of" after do in 3d sentence and changing "dye" to: offenses.

[Art.] 19. [Searches and Seizures Regulated.] Every subject hath a right to be secure from all unreasonable searches and seizures of his person, his houses, his papers, and all his possessions. Therefore, all warrants to search suspected places, or arrest a person for examination or trial in prosecutions for criminal matters, are contrary to this right, if the cause or foundation of them be not previously supported by oath or affirmation; and if the order, in a warrant to a civil officer, to make search in suspected places, or to arrest one or more suspected persons or to seize their property, be not accompanied with a special designation of the persons or objects of search, arrest, or seizure; and no warrant ought to be issued; but in cases and with the formalities, prescribed by law.

June 2, 1784

Amended 1792 to change order of words.

[Art.] 20. [Jury Trial in Civil Causes.] In all controversies concerning property, and in all suits between two or more persons except those in which another practice is and has been customary and except those in which the value in controversy does not exceed \$1,500 and no title to real estate is involved, the parties have a right to a trial by jury. This method of procedure shall be held sacred, unless, in cases* arising on the high seas and in cases relating to mariners' wages, the legislature shall think it necessary hereafter to alter it.

June 2, 1784

Amended in 1877 to prohibit jury trials unless the amount in controversy exceeds \$100. Amended in 1960 to increase the amount to \$500 before a jury trial may be requested. *"Cases" appears in 1792 parchment copy of constitution. Original constitution had "causes." Amended in 1988 to change \$500 to \$1,500.

[Art.] 21. [Jurors; Compensation.] In order to reap the fullest advantage of the inestimable privilege of the trial by jury, great care ought to be taken, that none but qualified persons should be appointed to serve; and such ought to be fully compensated for their travel, time and attendance.

June 2, 1784

[Art.] 22. [Free Speech; Liberty of the Press.] Free speech and liberty of the press are essential to the security of freedom in a state: They ought, therefore, to be inviolably preserved.

June 2, 1784

Amended 1968 to include free speech.

[Art.] 23. [Retrospective Laws Prohibited.] Retrospective laws are highly injurious, oppressive, and unjust. No such laws, therefore, should be made, either for the decision of civil causes, or the punishment of offenses.

June 2, 1784

[Art.] 24. [Militia.] A well regulated militia is the proper, natural, and sure defense, of a state.

June 2, 1784

[Art.] 25. [Standing Armies.] Standing armies are dangerous to liberty, and ought not to be raised, or kept up, without the consent of the legislature.

June 2, 1784

[Art.] 26. [Military Subject to Civil Power.] In all cases, and at all times, the military ought to be under strict subordination to, and governed by, the civil power.

June 2, 1784

[Art.] 27. [Quartering of Soldiers.] No soldier in time of peace, shall be quartered in any house, without the consent of the owner; and in time of war, such quarters ought not to be made but by the civil authorities in a manner ordained by the legislature.

June 2, 1784

Amended in 1980 substituting "authorities" for "magistrate."

[Art.] 28. [Taxes, by Whom Levied.] No subsidy, charge, tax, impost, or duty, shall be established, fixed, laid, or levied, under any pretext whatsoever, without the consent of the people, or their representatives in the legislature, or authority derived from that body.

June 2, 1784

[Art.] 28-a. [Mandated Programs.] The state shall not mandate or assign any new, expanded or modified programs or responsibilities to any political subdivision in such a way as to necessitate additional local expenditures by the political subdivision unless such programs or responsibilities are fully funded by the state or unless such programs or responsibilities are approved for funding by a vote of the local legislative body of the political subdivision.

November 28, 1984

[Art.] 29. [Suspension of Laws by Legislature Only.] The power of suspending the laws, or the execution of them, ought never to be exercised but by the legislature, or by authority derived therefrom, to be exercised in such particular cases only as the legislature shall expressly provide for.

June 2, 1784

[Art.] 30. [Freedom of Speech.] The freedom of deliberation, speech, and debate, in either house of the legislature, is so essential to the rights of the people, that it cannot be the foundation of any action, complaint, or prosecution, in any other court or place whatsoever.

June 2, 1784

[Art.] 31. [Meetings of Legislature, for What Purposes.] The legislature shall assemble for the redress of public grievances and for making such laws as the public good may require.

June 2, 1784

Amended 1792 generally rewording sentence and omitting “for correcting, strengthening and confirming the laws.”

[Art.] 32. [Rights of Assembly, Instruction, and Petition.] The people have a right, in an orderly and peaceable manner, to assemble and consult upon the common good, give instructions to their representatives, and to request of the legislative body, by way of petition or remonstrance, redress of the wrongs done them, and of the grievances they suffer.

June 2, 1784

[Art.] 33. [Excessive Bail, Fines, and Punishments Prohibited.] No magistrate, or court of law, shall demand excessive bail or sureties, impose excessive fines, or inflict cruel or unusual punishments.

June 2, 1784

[Art.] 34. [Martial Law Limited.] No person can, in any case, be subjected to law martial, or to any pains or penalties by virtue of that law, except those employed in the army or navy, and except the militia in actual service, but by authority of the legislature.

June 2, 1784

[Art.] 35. [The Judiciary; Tenure of Office, etc.] It is essential to the preservation of the rights of every individual, his life, liberty, property, and character, that there be an impartial interpretation of the laws, and administration of justice. It is the right of every citizen to be tried by judges as impartial as the lot of humanity will admit. It is therefore not only the best policy, but for the security of the rights of the people, that the judges of the supreme judicial court should hold their offices so long as they behave well; subject, however, to such limitations, on account of age, as may be provided by the constitution of the state; and that they should have honorable salaries, ascertained and established by standing laws.

June 2, 1784

Amended 1792 to provide for age limitation as provided by the constitution.

[Art.] 36. [Pensions.] Economy being a most essential virtue in all states, especially in a young one, no pension shall be granted, but in consideration of actual services; and such pensions ought to be granted with great caution, by the legislature, and never for more than one year at a time.

June 2, 1784

[Art.] 36-a [Use of Retirement Funds.] The employer contributions certified as payable to the New Hampshire retirement system or any successor system to fund the system's liabilities, as shall be determined by sound actuarial valuation and practice, independent of the executive office, shall be appropriated each fiscal year to the same extent as is certified. All of the assets and proceeds, and income therefrom, of the New Hampshire retirement system and of any and all other retirement systems for public officers and employees operated by the state or by any of its political subdivisions, and

of any successor system, and all contributions and payments made to any such system to provide for retirement and related benefits shall be held, invested or disbursed as in trust for the exclusive purpose of providing for such benefits and shall not be encumbered for, or diverted to, any other purposes.

November 28, 1984

[Art.] 37. [Separation of Powers.] In the government of this state, the three essential powers thereof, to wit, the legislative, executive, and judicial, ought to be kept as separate from, and independent of, each other, as the nature of a free government will admit, or as is consistent with that chain of connection that binds the whole fabric of the constitution in one indissoluble bond of union and amity.

June 2, 1784

[Art.] 38. [Social Virtues Inculcated.] A frequent recurrence to the fundamental principles of the constitution, and a constant adherence to justice, moderation, temperance, industry, frugality, and all the social virtues, are indispensably necessary to preserve the blessings of liberty and good government; the people ought, therefore, to have a particular regard to all those principles in the choice of their officers and representatives, and they have a right to require of their lawgivers and magistrates, an exact and constant observance of them, in the formation and execution of the laws necessary for the good administration of government.

June 2, 1784

[Art.] 39. [Changes in Town and City Charters, Referendum Required.] No law changing the charter or form of government of a particular city or town shall be enacted by the legislature except to become effective upon the approval of the voters of such city or town upon a referendum to be provided for in said law.

The legislature may by general law authorize cities and towns to adopt or amend their charters or forms of government in any way which is not in conflict with general law, provided that such charters or amendments shall become effective only upon the approval of the voters of each such city or town on a referendum.

November 16, 1966

PART SECOND

FORM OF GOVERNMENT

Article 1. [Name of Body Politic.] The people inhabiting the territory formerly called the province of New Hampshire, do hereby solemnly and mutually agree with each other, to form themselves into a free, sovereign and independent body-politic, or state, by the name of THE STATE OF NEW HAMPSHIRE.

June 2, 1784

GENERAL COURT

[Art.] 2. [Legislature, How Constituted.] The supreme legislative power, within this state, shall be vested in the senate and house of representatives, each of which shall have a negative on the other.

June 2, 1784

[Art.] 3. [General Court, When to Meet and Dissolve.] The senate and house shall assemble biennially on the first Wednesday of December for organizational purposes in even numbered years, and shall assemble annually on the first Wednesday following the first Tuesday in January, and at such other times as they may judge necessary; and shall dissolve and be dissolved at 12:01 A.M. on the first Wednesday of December in even numbered years and shall be styled THE GENERAL COURT OF NEW HAMPSHIRE.

June 2, 1784

Amended 1877 changing annual sessions to biennial sessions.

Amended 1889 calling for the legislature to meet in January instead of June.

1966 amendment permitting annual sessions was ruled invalid in *Gerber v. King*, 107 NH 495.

Amended 1974 to permit organizational meetings in December and the January meeting to be on the first Wednesday after the first Tuesday.

Amended 1984 changing biennial sessions to annual sessions.

[Art.] 4. [Power of General Court to Establish Courts.] The general court (except as otherwise provided by Article 72-a of Part 2) shall forever have full power and authority to erect and constitute judicatories and courts of record, or other courts, to be holden, in the name of the state, for the hearing, trying, and determining, all manner of crimes, offenses, pleas, processes, complaints, action, causes, matters and things whatsoever arising or happening within this state, or between or concerning persons inhabiting or residing, or brought, within the same, whether the same be criminal or civil, or whether the crimes be capital, or not capital, and whether the said pleas be real, personal or mixed, and for the awarding and issuing execution thereon. To which courts and judicatories, are hereby given and granted, full power and authority, from time to time, to administer oaths or affirmations, for the better discovery of truth in any matter in controversy, or depending before them.

June 2, 1784

Amended 1966 to add exception relating to Art. 72-a, Part 2.

[Art.] 5. [Power to Make Laws, Elect Officers, Define Their Powers and Duties, Impose Fines and Assess Taxes; Prohibited from Authorizing Towns to Aid Certain

Corporations.] And farther, full power and authority are hereby given and granted to the said general court, from time to time, to make, ordain, and establish, all manner of wholesome and reasonable orders, laws, statutes, ordinances, directions, and instructions, either with penalties, or without, so as the same be not repugnant or contrary to this constitution, as they may judge for the benefit and welfare of this state, and for the governing and ordering thereof, and of the subjects of the same, for the necessary support and defense of the government thereof, and to name and settle biennially, or provide by fixed laws for the naming and settling, all civil officers within this state, such officers excepted, the election and appointment of whom are hereafter in this form of government otherwise provided for; and to set forth the several duties, powers, and limits, of the several civil and military officers of this state, and the forms of such oaths or affirmations as shall be respectively administered unto them, for the execution of their several offices and places, so as the same be not repugnant or contrary to this constitution; and also to impose fines, mulcts, imprisonments, and other punishments, and to impose and levy proportional and reasonable assessments, rates, and taxes, upon all the inhabitants of, and residents within, the said state; and upon all estates within the same; to be issued and disposed of by warrant, under the hand of the governor of this state for the time being, with the advice and consent of the council, for the public service, in the necessary defense and support of the government of this state, and the protection and preservation of the subjects thereof, according to such acts as are, or shall be, in force within the same; provided that the general court shall not authorize any town to loan or give its money or credit directly or indirectly for the benefit of any corporation having for its object a dividend of profits or in any way aid the same by taking its stocks or bonds. For the purpose of encouraging conservation of the forest resources of the state, the general court may provide for special assessments, rates and taxes on growing wood and timber.

June 2, 1784

Amended 1792 changing "president" to "governor."

Amended 1877 changing "annually" to "biennially." Also amended to prohibit towns and cities from loaning money or credit to corporations.

Amended 1942 to permit a timber tax.

[Art.] 5-a. [Continuity of Government in Case of Enemy Attack.] Notwithstanding any general or special provision of this constitution, the general court, in order to insure continuity of state and local government operations in periods of emergency resulting from disasters caused by enemy attack, shall have the power and the immediate duty to provide for prompt and temporary succession to the powers and duties of public offices, of whatever nature and whether filled by election or appointment, the incumbents of which may become unavailable for carrying on the powers and duties of such offices, and to adopt such other measures as may be necessary and proper for insuring the continuity of governmental operations including but not limited to the financing thereof. In the exercise of the powers hereby conferred the general court shall in all respects conform to the requirements of this constitution except to the extent that in the judgment of the general court so to do would be impracticable or would admit of undue delay.

November 30, 1942

[Art.] 5-b. [Power to Provide for Tax Valuations Based on Use.] The general court may provide for the assessment of any class of real estate at valuations based upon the current use thereof.

November 15, 1968

[Art.] 6. [Valuation and Taxation.] The public charges of government, or any part thereof, may be raised by taxation upon polls, estates, and other classes of property, including franchises and property when passing by will or inheritance; and there shall be a valuation of the estates within the state taken anew once in every five years, at least, and as much oftener as the general court shall order.

June 2, 1784

Amended 1903 to permit taxes on other classes of property including franchises and property passing by inheritances.

[Art.] 6-a. [Use of Certain Revenues Restricted to Highways.] All revenue in excess of the necessary cost of collection and administration accruing to the state from registration fees, operators' licenses, gasoline road tolls or any other special charges or taxes with respect to the operation of motor vehicles or the sale or consumption of motor vehicle fuels shall be appropriated and used exclusively for the construction, reconstruction and maintenance of public highways within this state, including the supervision of traffic thereon and payment of the interest and principal of obligations incurred for said purposes; and no part of such revenues shall, by transfer of funds or otherwise, be diverted to any other purpose whatsoever.

November 29, 1938

[Art.] 6-b. [Use of Lottery Revenues Restricted to Educational Purposes.] All moneys received from a state-run lottery and all the interest received on such moneys shall, after deducting the necessary costs of administration, be appropriated and used exclusively for the school districts of the state. Such moneys shall be used exclusively for the purpose of state aid to education and shall not be transferred or diverted to any other purpose.

November 6, 1990

[Art.] 7. [Members of Legislature Not to Take Fees or Act as Counsel.] No member of the general court shall take fees, be of counsel, or act as advocate, in any cause before either branch of the legislature; and upon due proof thereof, such member shall forfeit his seat in the legislature.

September 5, 1792

[Art.] 8. [Open Sessions of Legislature.] The doors of the galleries, of each house of the legislature, shall be kept open to all persons who behave decently, except when the welfare of the state, in the opinion of either branch, shall require secrecy.

September 5, 1792

HOUSE OF REPRESENTATIVES

[Art.] 9. [Representatives Elected Every Second Year; Apportionment of Representatives.] There shall be in the legislature of this state a house of representatives, biennially elected and founded on principles of equality, and representation therein shall be as equal as circumstances will admit. The whole number of representatives to be chosen from the towns, wards, places, and representative districts thereof established hereunder, shall be not less than three hundred seventy-five or more than four hundred. As soon as possible after the convening of the next regular session of the legislature, and at the session in 1971, and every ten years thereafter, the legislature shall make an apportionment of representatives according to the last general census of the inhabitants of the state taken by authority of the United States or of this state. In making such apportionment, no town, ward or place shall be divided nor the boundaries thereof altered.

June 2, 1784

Amended 1877 three times providing for biennial elections; increasing representation from 150 rateable polls to 600; prohibiting towns and wards from being altered so as to increase representation.

Amended 1942 limiting size of House to between 375 and 400.

Amended 1964 providing for equal representation.

[Art.] 9-a. [Legislative Adjustments of Census with Reference to Non-Residents.] The general court shall have the power to provide by statute for making suitable adjustments to the general census of the inhabitants of the state taken by the authority of the United States or of this state on account of non-residents temporarily residing in this state. November 30, 1960

[Art.] 10. [Representation of Small Towns.] (Repealed)

June 2, 1784. Small towns grouped together to provide one representative for 150 rateable polls. The election meeting was to rotate annually between the towns.

Amended 1877 increasing districts to 600 inhabitants; rotation of meeting changed to biennially.

Repealed in 1889. Provisions incorporated into Art. 11.

[Art.] 11. [Small Towns; Representation by Districts.] When any town, ward, or unincorporated place, according to the last federal decennial census, has less than the number of inhabitants necessary to entitle it to one representative, the legislature shall form those towns, wards, or unincorporated places into representative districts which contain a sufficient number of inhabitants to entitle each district so formed to one or more representatives for the entire district. In forming the districts, the boundaries of towns, wards and unincorporated places shall be preserved and the towns, wards and unincorporated places forming one district shall be reasonably proximate to one another. The legislature shall form the representative districts at its next session after approval of this article by the voters of the state, and thereafter at the regular session following every decennial federal census.

June 2, 1784

Amended 1792 changing General Assembly to General Court.

Amended 1877 changing 150 rateable polls to 600 inhabitants.

Amended 1889 providing that towns of less than 600 should be represented a proportional amount of time instead of being classed as formerly provided in Art. 10.

Amended 1942 deleting reference to 600 and providing that small towns should be represented at least once in every 10 years.

Amended 1964 to permit small towns to be districted for one or more representatives.

[Art.] 11-a. [Division of Town, Ward or Place; Representative Districts.] Notwithstanding Articles 9 and 11, a law providing for an apportionment to form representative districts under Articles 9 and 11 of Part Second may divide a town, ward or unincorporated place into two or more representative districts if such town, ward or place, by referendum requests such division.

November 22, 1978 (Rejected in 1976 as proposed by convention, but adopted in 1978 as proposed by the general court and including both representative and senate districts.)

[Art.] 12. [Biennial Election of Representatives in November.] The members of the house of representatives shall be chosen biennially, in the month of November, and shall be the second branch of the legislature.

June 2, 1784

Amended twice in 1877 substituting "biennially" for "annually" and "November" for "March."

[Art.] 13. [Qualifications of Electors.] (Repealed)

June 2, 1784. All persons qualified to vote in the election of senators shall be entitled to vote within the town, district, parish, or place where they dwell, in the choice of

representatives.

Note: The phrase "town, district, parish, or place" was shortened to "district" in engrossed copy of 1792, apparently without authority.

Repealed in 1976.

[Art.] 14. [Representatives, How Elected, Qualifications of.] Every member of the house of representatives shall be chosen by ballot; and, for two years, at least, next preceding his election shall have been an inhabitant of this state; shall be, at the time of his election, an inhabitant of the town, ward, place, or district he may be chosen to represent and shall cease to represent such town, ward, place, or district immediately on his ceasing to be qualified as aforesaid.

June 2, 1784

Amended 1852 deleting provision for representatives to have an estate of 100 pounds.

Amended 1877 deleting requirement that representatives be Protestants.

Amended 1956 substituting "ward" for "parish."

Amended 1964 adding word "district."

[Art.] 15. [Compensation of the Legislature.] The presiding officers of both houses of the legislature, shall severally receive out of the state treasury as compensation in full for their services for the term elected the sum of \$250, and all other members thereof, seasonably attending and not departing without license, the sum of \$200 and each member shall receive mileage for actual daily attendance on legislative days, but not after the legislature shall have been in session for 45 legislative days or after the first day of July following the annual assembly of the legislature, whichever occurs first; provided, however, that, when a special session shall be called by the governor or by a $\frac{2}{3}$ vote of the then qualified members of each branch of the general court, such officers and members shall receive for attendance an additional compensation of \$3 per day for a period not exceeding 15 days and the usual mileage. Nothing herein shall prevent the payment of additional mileage to members attending committee meetings or on other legislative business on nonlegislative days.

June 2, 1784

Amended 1792 requiring state to pay wages instead of town.

Amended 1889 setting salary for members at \$200 and for officers at \$250 with \$3 per day for special sessions.

Amended 1960 limiting mileage to 90 legislative days.

Amended 1984 limiting mileage to 45 legislative days in each annual session.

[Art.] 16. [Vacancies in House, How Filled.] All intermediate vacancies, in the house of representatives may be filled up, from time to time, in the same manner as biennial elections are made.

June 2, 1784

Amended 1877 changing "annual" to "biennial" elections.

[Art.] 17. [House to Impeach Before the Senate.] The house of representatives shall be the grand inquest of the state; and all impeachments made by them, shall be heard and tried by the senate.

June 2, 1784

[Art.] 18. [Money Bills to Originate in House.] All money bills shall originate in the house of representatives; but the senate may propose, or concur with amendments, as on other bills.

June 2, 1784

[Art.] 18-a [Budget Bills.] All sections of all budget bills before the general court shall contain only the operating and capital expenses for the executive, legislative and judicial branches of government. No section or footnote of any such budget bill shall con-

tain any provision which establishes, amends or repeals statutory law, other than provisions establishing, amending or repealing operating and capital expenses for the executive, legislative and judicial branches of government.

November 28, 1984

[Art.] 19. [Adjournment.] The house of representatives shall have the power to adjourn themselves.

June 2, 1784

Amended 1948 substituting "five" for "two" days as length of adjournment.

Amended 1966 removing limitation on adjournment.

[Art.] 20. [Quorum, What Constitutes.] A majority of the members of the house of representatives shall be a quorum for doing business: But when less than two-thirds of the representatives elected shall be present, the assent of two-thirds of those members shall be necessary to render their acts and proceedings valid.

June 2, 1784

[Art.] 21. [Privileges of Members of Legislature.] No member of the house of representatives, or senate shall be arrested, or held to bail, on mesne process, during his going to, returning from, or attendance upon, the court.

June 2, 1784

[Art.] 22. [House to Elect Speaker and Officers, Settle Rules of Proceedings, and Punish Misconduct.] The house of representatives shall choose their own speaker, appoint their own officers, and settle the rules of proceedings in their own house; and shall be judge of the returns, elections, and qualifications, of its members, as pointed out in this constitution. They shall have authority to punish, by imprisonment, every person who shall be guilty of disrespect to the house, in its presence, by any disorderly and contemptuous behavior, or by threatening, or illtreating, any of its members; or by obstructing its deliberations; every person guilty of a breach of its privileges, in making arrests for debt, or by assaulting any member during his attendance at any session; in assaulting or disturbing any one of its officers in the execution of any order or procedure of the house; in assaulting any witness, or other person, ordered to attend, by and during his attendance of the house; or in rescuing any person arrested by order of the house, knowing them to be such.

June 2, 1784

Amended 1792 by adding that the House shall be judge of the returns, elections, and qualifications of its members.

[Art.] 23. [Senate and Executive Have Like Powers; Imprisonment Limited.] The senate, governor and council, shall have the same powers in like cases; provided, that no imprisonment by either, for any offense, exceeds ten days.

June 2, 1784

Amended 1792 substituting "governor" for "president."

[Art.] 24 [Journals and Laws to be Published; Yeas and Nays; and Protests.] The journals of the proceedings, and all public acts of both houses, of the legislature, shall be printed and published immediately after every adjournment or prorogation; and upon motion made by any one member, duly seconded, the yeas and nays, upon any question, shall be entered, on the journal. And any member of the senate, or house of representatives, shall have a right, on motion made at the time for that purpose to have his protest, or dissent, with the reasons, against any vote, resolve, or bill passed, entered on the journal.

June 2, 1784

Amended 1792 permitting protest or dissent with reasons to be entered in the journals.

Amended 1966 requiring roll call requests to be seconded.

SENATE

[Art.] 25. [Senate, How Constituted.] The senate shall consist of twenty-four members. June 2, 1784. Provided for 12 senators.

Amended 1792. Generally rephrased specifying term as one year from the first Wednesday in June.

Amended 1877 increasing senators to 24 and providing for 2 year term.

Amended 1889 so that term started in January instead of June.

Amended 1974 deleting reference to term.

[Art.] 26. [Senatorial Districts, How Constituted.] And that the state may be equally represented in the senate, the legislature shall divide the state into single-member districts, as nearly equal as may be in population, each consisting of contiguous towns, city wards and unincorporated places, without dividing any town, city ward or unincorporated place. The legislature shall form the single-member districts at its next session after approval of this article by the voters of the state and thereafter at the regular session following each decennial federal census.

June 2, 1784. Number of senators elected from each district (county) proportioned to taxes paid by each district.

Amended 1792 dividing the state into 12 senatorial districts still based on proportion of taxes paid by the district.

Amended 1877 increasing senate to 24 members from single member districts.

Amended 1964 providing for election of senators on basis of population.

[Art.] 26-a. [Division of Town, Ward or Place; Senatorial Districts.] Notwithstanding Article 26 or any other article, a law providing for an apportionment to form senatorial districts under Article 26 of Part Second may divide a town, ward or unincorporated place into two or more senatorial districts if such town, ward or place by referendum requests such division.

November 22, 1978

[Art.] 27. [Election of Senators.] The freeholders and other inhabitants of each district, qualified as in this constitution is provided shall biennially give in their votes for a senator, at some meeting holden in the month of November.

June 2, 1784. Annual election of senators at annual meeting in March.

Amended 1792 rewording phrases but not changing the meaning.

Amended 1877 twice substituting biennial election and sessions for annual elections and sessions and providing for elections in November instead of March.

[Art.] 28. [Senators, How and by Whom Chosen; Right of Suffrage.] (Repealed) June 2, 1784. Senate, first branch of the legislature, elected by male inhabitants 21 years of age and older who pay their own poll tax.

Amended 1792 changing wording but not the meaning.

Amended 1877 twice, substituting "biennially" for "annually" and "November" for "March."

Amended 1958 removing obsolete reference to "male" inhabitants as being the only ones allowed to vote.

Repealed 1976. Provisions covered by Article 11.

[Art.] 29. [Qualifications of Senators.] Provided nevertheless, that no person shall be capable of being elected a senator, who is not of the age of thirty years, and who shall not have been an inhabitant of this state for seven years immediately preceding his election, and at the time thereof he shall be an inhabitant of the district for which

he shall be chosen. Should such person, after election, cease to be an inhabitant of the district for which he was chosen, he shall be disqualified to hold said position and a vacancy shall be declared therein.

June 2, 1784

Amended 1852 deleting property qualifications.

Amended 1877 deleting requirements that senators be Protestant.

Amended 1976 adding provision that a senator is disqualified if he moves from his district.

[Art.] 30. [Inhabitant Defined.] And every person, qualified as the constitution provides, shall be considered an inhabitant for the purpose of being elected into any office or place within this state, in the town, or ward, where he is domiciled.

June 2, 1784

Amended 1958 substituting "ward" for "parish, and plantation."

Amended 1976 twice deleting reference to electing and substituting "is domiciled" for "dwelleth and hath his home."

[Art.] 31. [Inhabitants of Unincorporated Places; Their Rights, etc.] (Repealed)

June 2, 1784. Procedure and qualifications for inhabitants of unincorporated places to vote.

Amended 1877 twice providing for biennial instead of annual elections in November instead of March.

Amended 1958 deleting reference to plantations and substituting "wards" for "parishes." Repealed 1976. Provisions covered by Part I, Art. 11.

[Art.] 32. [Biennial Meetings, How Warned, Governed, and Conducted; Return of Votes, etc.] The meetings for the choice of governor, council and senators, shall be warned by warrant from the selectmen, and governed by a moderator, who shall, in the presence of the selectmen (whose duty it shall be to attend) in open meeting, receive the votes of all the inhabitants of such towns and wards present, and qualified to vote for senators; and shall, in said meetings, in presence of the said selectmen, and of the town or city clerk, in said meetings, sort and count the said votes, and make a public declaration thereof, with the name of every person voted for, and the number of votes for each person; and the town or city clerk shall make a fair record of the same at large, in the town book, and shall make out a fair attested copy thereof, to be by him sealed up and directed to the secretary of state, within five days following the election, with a superscription expressing the purport thereof.

June 2, 1784

Amended 1792 generally rewording section.

Amended 1889 substituting "January" for "June" regarding notification to secretary of state.

Amended 1958 substituting "wards" for "parishes" and added reference to city clerks.

Amended 1974 substituting "December" for "January" and "twenty" and "thirty" regarding notification to secretary of state.

Amended 1976 changing notification to 5 days after the election.

[Art.] 33. [Secretary of State to Count Votes for Senators and Notify Persons Elected.] And that there may be a due meeting of senators and representatives on the first Wednesday of December, biennially, the secretary of state shall, as soon as may be, examine the returned copy of such records; and fourteen days before the first Wednesday of December, he shall issue his summons to such persons as appear to be chosen senators and representatives, by a plurality of votes, to attend and take their seats on that day.

June 2, 1784. President and 3 of the council to issue summons to senators to take their seats.

Amended 1792 changing president to governor and specific number of councilors to majority of councilors.

Amended 1877 changing annually to biennially.

Amended 1889 changing June to January for beginning of session.

Amended 1912 substituting "plurality of votes" for "majority of votes."

Amended 1968 deleting proviso relating to the first year.

Amended 1974 changing meeting to first Wednesday of December.

Amended 1976 providing that the secretary of state should examine the returns and notify those elected instead of governor.

[Art.] 34. [Vacancies in Senate, How Filled.] And in case there shall not appear to be a senator elected, by a plurality of votes, for any district, the deficiency shall be supplied in the following manner, viz. The members of the house of representatives, and such senators as shall be declared elected, shall take the names of the two persons having the highest number of votes in the district, and out of them shall elect, by joint ballot, the senator wanted for such district; and in this manner all such vacancies shall be filled up, in every district of the state and in case the person receiving a plurality of votes in any district is found by the Senate not to be qualified to be seated, a new election shall be held forthwith in said district. All vacancies in the senate arising by death, removal out of the state, or otherwise, except from failure to elect, shall be filled by a new election by the people of the district upon the requisition of the governor and council, as soon as may be after such vacancies shall happen.

June 2, 1784

Amended 1792 generally rewording section.

Amended 1889 adding provisions for new elections in case of vacancies.

Amended 1912 providing for plurality of votes instead of majority.

Amended 1968 providing for new election if person elected is not qualified.

[Art.] 35. [Senate, Judges of Their Own Elections.] The senate shall be final judges of the elections, returns, and qualifications, of their own members, as pointed out in this constitution.

June 2, 1784

[Art.] 36. [Adjournment.] The senate shall have power to adjourn themselves, and whenever they shall sit on the trial of any impeachment, they may adjourn to such time and place as they may think proper although the legislature be not assembled on such day, or at such place.

June 2, 1784

Amended 1792 adding proviso relating to impeachment.

Amended 1948 increasing adjournment from 2 days to 5 days.

Amended 1966 deleting limitation on adjournment.

[Art.] 37. [Senate to Elect Their Own Officers; Quorum.] The senate shall appoint their president and other officers, and determine their own rules of proceedings: And not less than thirteen members of the senate shall make a quorum for doing business; and when less than sixteen senators shall be present, the assent of ten, at least, shall be necessary to render their acts and proceedings valid.

June 2, 1784

Amended 1792 adding "president."

Amended 1877 increasing quorum from 7 to 13 and changing assent of 5 when less than 8 present to assent of 10 when less than 16 present.

[Art.] 38. [Senate to Try Impeachments; Mode of Proceeding.] The senate shall be a court, with full power and authority to hear, try, and determine, all impeachments made by the house of representatives against any officer or officers of the state, for bribery, corruption, malpractice or maladministration, in office; with full power to issue summons, or compulsory process, for convening witnesses before them: But previous to the trial of any such impeachment, the members of the senate shall respectively be sworn truly and impartially to try and determine the charge in question, according to evidence. And every officer, impeached for bribery, corruption, malpractice or maladministration in office, shall be served with an attested copy of the impeachment, and order of the senate thereon with such citation as the senate may direct, setting forth the time and place of their sitting to try the impeachment; which service shall be made by the sheriff, or such other sworn officer as the senate may appoint, at least fourteen days previous to the time of trial; and such citation being duly served and returned, the senate may proceed in the hearing of the impeachment, giving the person impeached, if he shall appear, full liberty of producing witnesses and proofs, and of making his defense, by himself and counsel, and may also, upon his refusing or neglecting to appear hear the proofs in support of the impeachment, and render judgment thereon, his nonappearance notwithstanding; and such judgment shall have the same force and effect as if the person impeached had appeared and pleaded in the trial.

June 2, 1784

Amended 1792 adding mode of proceeding.

[Art.] 39. [Judgment on Impeachment Limited.] Their judgment, however, shall not extend further than removal from office, disqualification to hold or enjoy any place of honor, trust, or profit, under this state, but the party so convicted, shall nevertheless be liable to indictment, trial, judgment, and punishment, according to the laws of the land.

June 2, 1784

[Art.] 40. [Chief Justice to Preside on Impeachment of Governor.] Whenever the governor shall be impeached, the chief justice of the supreme judicial court, shall, during the trial, preside in the senate, but have no vote therein.

September 5, 1792

EXECUTIVE POWER

GOVERNOR

[Art.] 41. [Governor, Supreme Executive Magistrate.] There shall be a supreme executive magistrate, who shall be styled the Governor of the State of New Hampshire, and whose title shall be His Excellency. The executive power of the state is vested in the governor. The governor shall be responsible for the faithful execution of the laws. He may, by appropriate court action or proceeding brought in the name of the state, enforce compliance with any constitutional or legislative mandate, or restrain violation of any constitutional or legislative power, duty, or right, by any officer, department or agency of the state. This authority shall not be construed to authorize any action or proceedings against the legislative or judicial branches.

June 2, 1784

Amended 1792 substituting "Governor" for "President."

Amended 1966 clarifying and reinforcing executive powers of the governor.

[Art.] 42. [Election of Governor, Return of Votes; Electors; If No Choice, Legislature to Elect One of Two Highest Candidates; Qualifications for Governor.] The governor shall be chosen biennially in the month of November; and the votes for governor shall be received, sorted, counted, certified and returned, in the same manner as the votes for senators; and the secretary shall lay the same before the senate and house of representatives, on the first Wednesday following the first Tuesday of January to be by them examined, and in case of an election by a plurality of votes through the state, the choice shall be by them declared and published. And the qualifications of electors of the governor shall be the same as those for senators; and if no person shall have a plurality of votes, the senate and house of representatives shall, by joint ballot elect one of the two persons, having the highest number of votes, who shall be declared governor. And no person shall be eligible to this office, unless at the time of his election, he shall have been an inhabitant of this state for 7 years next preceding, and unless he shall be of the age of 30 years.

June 2, 1784

Amended 1792 deleting specifics of handling votes at town meeting.

Amended 1852 removing property qualification for holding office.

Amended 1877 three times: biennial elections replacing annual; elections in November instead of March; deleting provision that office holders be of protestant religion.

Amended 1889 changing June to January for the secretary of state to lay the votes before the house and senate.

Amended 1912 requiring a plurality instead of majority for election of governor.

Amended 1982 changing first Wednesday of January to Wednesday after the first Tuesday.

[Art.] 43. [In Cases of Disagreement Governor to Adjourn or Prorogue Legislature; If Causes Exist, May Convene Them Elsewhere.] In cases of disagreement between the two houses, with regard to the time or place of adjournment or prorogation, the governor, with advice of council, shall have a right to adjourn or prorogue the general court, not exceeding ninety days at any one time, as he may determine the public good may require, and he shall dissolve the same on the first Wednesday of December biennially. And, in cases whereby dangers may arise to the health or lives of the members from their attendance at the general court at any place, the governor may direct the session to be holden at some other the most convenient place within the state.

June 2, 1784

Amended 1792 twice changing president to governor and inserting "place" of adjournment.

Amended 1889 changing June to January for time of dissolving house and senate.

Amended 1974 providing for the legislature to be dissolved on the first Wednesday of December.

Amended 1980 removing "infectious distemper" as a reason for the governor to convene the legislature at a different place.

[Art.] 44. [Veto to Bills.] Every bill which shall have passed both houses of the general court, shall, before it becomes a law, be presented to the governor, if he approves, he shall sign it, but if not, he shall return it, with his objections, to that house in which it shall have originated, who shall enter the objections at large on their journal, and proceed to reconsider it; if after such reconsideration, two-thirds of that house shall agree to pass the bill, it shall be sent, together with such objections, to the other house, by which it shall likewise be reconsidered, and, if approved by two-thirds of that house,

it shall become a law. But in all such cases the votes of both houses shall be determined by yeas and nays, and the names of persons, voting for or against the bill, shall be entered on the journal of each house respectively. If any bill shall not be returned by the governor within five days (Sundays excepted) after it shall have been presented to him, the same shall be a law in like manner as if he had signed it unless the legislature, by their adjournment, prevent its return, in which case it shall not be a law.

September 5, 1792

[Art.] 45. [Resolves to Be Treated Like Bills.] Every resolve shall be presented to the governor, and before the same shall take effect, shall be approved by him, or being disapproved by him, shall be repassed by the senate and house of representatives, according to the rules and limitations prescribed in the case of a bill.

September 5, 1792

[Art.] 46. [Nomination and Appointment of Officers.] All judicial officers, the attorney general, and all officers of the navy, and general and field officers of the militia, shall be nominated and appointed by the governor and council; and every such nomination shall be made at least three days prior to such appointment; and no appointment shall take place, unless a majority of the council agree thereto.

June 2, 1784

Amended 1792 making minor changes in wording.

Amended 1877 deleting solicitors and sheriffs from those appointed by governor and council.

Amended 1976 deleting appointment of coroners by governor and council.

[Art.] 47. [Governor and Council Have Negative on Each Other.] The governor and council shall have a negative on each other, both in the nominations and appointments. Every nomination and appointment shall be signed by the governor and council, and every negative shall be also signed by the governor or council who made the same.

September 5, 1792

[Art.] 48. [Field Officers to Recommend, and Governor to Appoint, Company Officers.] (Repealed)

June 2, 1784

Amended 1792 providing that field officers were to nominate and recommend to the governor the captains and subalterns instead of appointing them.

Amended 1903 added proviso that nominees had to be examined and qualified by an examining board.

Repealed 1976.

[Art.] 49. [President of Senate, etc., To Act as Governor When Office Vacant; Speaker of House to Act When Office of President of Senate Is also Vacant.] In the event of the death, resignation, removal from office, failure to qualify, physical or mental incapacity, absence from the state, or other incapacity of the governor, the president of the senate, for the time being, shall act as governor until the vacancy is filled or the incapacity is removed; and if the president of the senate, for any of the above-named causes, shall become incapable of performing the duties of governor, the same shall devolve upon the speaker of the house of representatives, for the time being, or in the case of the like incapacity of the speaker, upon the secretary of state, or in case of his like incapacity, upon the state treasurer, each of whom, in that order, shall act as governor, as hereinabove provided, until the vacancy is filled or the incapacity removed. Whenever a vacancy for the duration or remainder of the governor's term of office occurs before the commencement of the last year of such term, a special election for governor shall take place to fill the vacancy, as provided by law. Whenever the speaker of the house

acts as governor, he shall act as such only until such time as the vacancy is filled or the incapacity removed in either the office of governor or of president of the senate, whichever occurs first. Whenever either the secretary of state or the treasurer acts as governor, he shall act as such only until such time as the vacancy is filled or the incapacity removed in the offices of governor, of president of the senate or of speaker of the house, whichever occurs first. While acting as governor under this article, the president of the senate, speaker of the house, secretary of state or state treasurer, as the case may be, shall be styled Acting Governor, shall not be required to take an additional oath of office, shall have and exercise all the powers, duties and authorities of, and receive compensation equal to that of the office of governor; and the capacity of each such officer to serve as president of the senate as well as senator, speaker of the house of representatives as well as representative, secretary of state, or state treasurer, as the case may be, or to receive the compensation of such office, shall be suspended only. While the governor or an acting governor is absent from the state on official business, he shall have the power and authority to transact such business.

June 2, 1784

Amended 1792 changing some wording and providing that the senate president acting as governor could not hold his office in the senate.

Amended 1889 providing for the speaker of the house to act as governor.

Amended 1956 providing that the governor while absent from the state has authority to transact such business.

Amended 1968 providing for succession through secretary of state and state treasurer, but only until a new senate president or house speaker is elected.

Amended 1984 rewording section generally to include incapacity, new election if vacancy occurs before last year of the term, compensation of acting governor to equal that of governor, and suspension of senate president acting as a senator or speaker to act as a representative while serving as acting governor.

[Art.] 49-a [Prolonged Failure to Qualify; Vacancy in Office of Governor Due to Physical or Mental Incapacity, etc.] Whenever the governor transmits to the secretary of state and president of the senate his written declaration that he is unable to discharge the powers and duties of his office by reason of physical or mental incapacity and until he transmits to them a written declaration to the contrary, the president of the senate, for the time being, shall act as governor as provided in article 49, subject to the succession provisions therein set forth. Whenever it reasonably appears to the attorney general and a majority of the council that the governor is unable to discharge the powers and duties of his office by reason of physical or mental incapacity, but the governor is unwilling or unable to transmit his written declaration to such effect as above provided, the attorney general shall file a petition for declaratory judgment in the supreme court requesting a judicial determination of the ability of the governor to discharge the powers and duties of his office. After notice and hearing, the justices of the supreme court shall render such judgment as they find warranted by a preponderance of the evidence; and, if the court holds that the governor is unable to discharge the powers and duties of his office, the president of the senate, for the time being, shall act as governor as provided in article 49, subject to the succession provisions therein set forth, until such time as the disability of the governor is removed or a newly elected governor is inaugurated. Such disability, once determined by the supreme court, may be removed upon petition for declaratory judgment to the supreme court by the governor if the court finds, after notice and hearing, by a preponderance of the evidence that the governor is able to discharge the powers and duties of his office. Whenever such disability of the governor,

as determined by his written declaration or by judgment of the supreme court, has continued for a period of 6 months, the general court may, by concurrent resolution adopted by both houses, declare the office of governor vacant. Whenever the governor-elect fails to qualify by reason of physical or mental incapacity or any cause other than death or resignation, for a period of 6 months following the inauguration date established by this constitution, the general court may, by concurrent resolution adopted by both houses, declare the office of governor vacant. The provisions of article 49 shall govern the filling of such vacancy, either by special election or continued service of an acting governor. If the general court is not in session when any such 6-month period expires, the acting governor, upon written request of at least 1/4 of the members of each house, shall convene the general court in special session for the sole purpose of considering and acting on the question whether to declare a vacancy in the office of governor under this article. November 28, 1984

[Art.] 50. [Governor to Prorogue or Adjourn Legislature, and Call Extra Sessions.]

The governor, with advice of council, shall have full power and authority, in the recess of the general court, to prorogue the same from time to time, not exceeding ninety days, in any one recess of said court; and during the sessions of said court, to adjourn or prorogue it to any time the two houses may desire, and to call it together sooner than the time to which it may be adjourned, or prorogued, if the welfare of the state should require the same.

June 2, 1784

Amended 1792 changing president to governor.

[Art.] 51. [Powers and Duties of Governor as Commander-in-Chief.] The governor of this state for the time being, shall be commander-in-chief of all the military forces of the state; and shall have full power, by himself or by any chief commander, or other officer or officers, from time to time, to train, instruct, exercise and govern the militia; to call forth the militia and to put in warlike posture the inhabitants of the state; to execute the laws of the state and of the United States; to suppress insurrection and to repel invasion; and, in fine, the governor is hereby entrusted with all other powers incident to the office of commander-in-chief to be exercised agreeably to the rules and regulations of the constitution and the laws of the land.

June 2, 1784

Amended 1792 changing president to governor.

Amended 1968 condensing authority of the governor as commander-in-chief of military forces.

[Art.] 52. [Pardoning Power.] The power of pardoning offenses, except such as persons may be convicted of before the senate, by impeachment of the house, shall be in the governor, by and with the advice of council: But no charter of pardon, granted by the governor, with advice of the council, before conviction, shall avail the party pleading the same, notwithstanding any general or particular expressions contained therein, descriptive of the offense or offenses intended to be pardoned.

June 2, 1784

Amended 1792 changing president to governor.

[Art.] 53. [Militia Officers, Removal of.] (Repealed)

June 2, 1784

Amended 1792 changing president to governor.

Repealed 1976.

[Art.] 54. [Staff and Non-commissioned Officers, by Whom Appointed.] (Repealed)

June 2, 1784

Repealed 1976.

[Art.] 55. [Division of Militia into Brigades, Regiments, and companies.]

(Repealed)

June 2, 1784

Repealed 1976.

[Art.] 56. [Disbursements from Treasury.] No moneys shall be issued out of the treasury of this state, and disposed of, (except such sums as may be appropriated for the redemption of bills of credit, or treasurer's notes, or for the payment of interest arising thereon) but by warrant under the hand of the governor for the time being, by and with the advice and consent of the council, for the necessary support and defense of this state, and for the necessary protection and preservation of the inhabitants thereof, agreeably to the acts and resolves of the general court.

June 2, 1784

Amended 1792 changing president to governor.

[Art.] 57. [Accounts of Military Stores.] (Repealed)

June 2, 1784

Amended 1792 changing president to governor.

Repealed 1950.

[Art.] 58. [Compensation of Governor and Council.] The governor and council shall be compensated for their services, from time to time, by such grants as the general courts shall think reasonable.

June 2, 1784

Amended 1792 changing president to governor.

[Art.] 59. [Salaries of Judges.] Permanent and honorable salaries shall be established by law, for the justices of the superior court.

June 2, 1784

COUNCIL

[Art.] 60. [Councilors; Mode of Election, etc.] There shall be biennially elected, by ballot, five councilors, for advising the governor in the executive part of government. The freeholders and other inhabitants in each county, qualified to vote for senators, shall some time in the month of November, give in their votes for one councilor; which votes shall be received, sorted, counted, certified, and returned to the secretary's office, in the same manner as the votes for senators, to be by the secretary laid before the senate and house of representatives on the first Wednesday following the first Tuesday of January.

June 2, 1784

Amended 1792 twice changing the council from members of the house and senate elected by the house and senate to individuals elected by voters—one in each county; and changing president to governor.

Amended 1877 twice substituting biennially for annually and November for March.

Amended 1889 substituting January for June.

Amended 1984 changing the first Wednesday to the first Wednesday following the first Tuesday.

[Art.] 61. [Vacancies, How Filled, if No Choice.] And the person having a plurality of votes in any county, shall be considered as duly elected a councilor: But if no person shall have a plurality of votes in any county, the senate and house of representatives

shall take the names of the two persons who have the highest number of votes in each county, and not elected, and out of those two shall elect by joint ballot, the councilor wanted for such county, and the qualifications for councilors shall be the same as for senator.

September 5, 1792

Amended 1912 substituting plurality for majority.

[Art.] 62. [Subsequent Vacancies; Governor to Convene; Duties.] If any person thus chosen a councilor, shall be elected governor or member of either branch of the legislature, and shall accept the trust; or if any person elected a councilor, shall refuse to accept the office, or in case of the death, resignation, or removal of any councilor out of the state, the governor may issue a precept for the election of a new councilor in that county where such vacancy shall happen and the choice shall be in the same manner as before directed. And the governor shall have full power and authority to convene the council, from time to time, at his discretion; and, with them, or the majority of them, may and shall, from time to time hold a council, for ordering and directing the affairs of the state, according to the laws of the land.

September 5, 1792.

[Art.] 63. [Impeachment of Councilors.] The members of the council may be impeached by the house, and tried by the senate for bribery, corruption, malpractice, or maladministration.

June 2, 1784

Amended 1792 changing wording generally and changing mal-conduct to bribery, corruption, malpractice, or maladministration.

[Art.] 64. [Secretary to Record Proceedings of Council.] The resolutions and advice of the council shall be recorded by the secretary, in a register, and signed by all members present agreeing thereto; and this record may be called for at any time, by either house of the legislature; and any member of the council may enter his opinion contrary to the resolutions of the majority, with the reasons for such opinion.

June 2, 1784

Amended 1792 adding phrases: "by the secretary," "agreeing thereto," and "with the reasons for such opinion."

[Art.] 65. [Councilor Districts Provided for.] The legislature may, if the public good shall hereafter require it, divide the state into five districts, as nearly equal as may be, governing themselves by the number of population, each district to elect a councilor: And, in case of such division, the manner of the choice shall be conformable to the present mode of election in counties.

September 5, 1792

Amended 1912 substituting population for rateable polls.

[Art.] 66. [Elections by Legislature May Be Adjourned From Day to Day; Order Thereof.] And, whereas the elections, appointed to be made by this constitution on the first Wednesday of January biennially, by the two houses of the legislature, may not be completed on that day, the said elections may be adjourned from day to day, until the same be completed; and the order of the elections shall be as follows—the vacancies in the senate, if any, shall be first filled up: The governor shall then be elected, provided there shall be no choice of him by the people: And afterwards, the two houses shall proceed to fill up the vacancy, if any, in the council.

June 2, 1784

Amended 1792 twice changing president to governor and election of the council only if there is a vacancy.

Amended 1877 substituting biennially for annually.

Amended 1889 substituting January for June.

SECRETARY, TREASURER, ETC.

[Art.] 67. [Election of Secretary and Treasurer.] The secretary and treasurer shall be chosen by joint ballot of the senators and representatives assembled in one room.

June 2, 1784

Amended 1950 deleting commissary-general.

[Art.] 68. [State Records, Where Kept; Duty of Secretary.] The records of the state shall be kept in the office of the secretary, and he shall attend the governor and council, the senate and representatives, in person, or by deputy, as they may require.

June 2, 1784

Amended 1792 twice transferring authority of the secretary to appoint his deputies to next article, and changing president to governor.

[Art.] 69. [Deputy Secretary.] The secretary of the state shall, at all times, have a deputy, to be by him appointed; for whose conduct in office he shall be responsible: And, in case of the death, removal, or inability of the secretary, his deputy shall exercise all the duties of the office of secretary of this state, until another shall be appointed.

June 2, 1784

Amended 1792 describing duties of the deputy secretary.

[Art.] 70. [Secretary to Give Bond.] The secretary, before he enters upon the business of his office, shall give bond, with sufficient sureties, in a reasonable sum, for the use of the state, for the punctual performance of his trust.

September 5, 1792

COUNTY TREASURER, ETC.

[Art.] 71. [County Treasurers, Registers of Probate, County Attorneys, Sheriffs, and Registers of Deeds Elected.] The county treasurers, registers of probate, county attorneys, sheriffs and registers of deeds, shall be elected by the inhabitants of the several towns, in the several counties in the state, according to the method now practiced, and the laws of the state, Provided nevertheless the legislature shall have authority to alter the manner of certifying the votes, and the mode of electing those officers; but not so as to deprive the people of the right they now have of electing them.

June 2, 1874

Amended 1792 twice adding proviso that the legislature could alter the manner of certifying the votes and mode of electing the officers; deleting oath and bond of county treasurer and transferring oath and bond of register of deeds to next article. Amended 1877 adding registers of probate, country solicitors, and sheriffs to those to be elected.

Amended 1958 changing county solicitor to county attorney.

[Art.] 72. [Counties May Be Divided into Districts for Registering Deeds.] And the legislature, on the application of the major part of the inhabitants of any county, shall have authority to divide the same into two districts for registering deeds, if to them it shall appear necessary; each district to elect a register of deeds: And before they enter upon the business of their offices, shall be respectively sworn faithfully to discharge the duties thereof, and shall severally give bond, with sufficient sureties, in a reasonable sum, for the use of the county for the punctual performance of their respective trusts.

June 2, 1784

Amended 1792 providing for counties being divided into districts for registering deeds and electing registers.

JUDICIARY POWER

[Art.] 72-a. [Supreme and Superior Courts.] The judicial power of the state shall be vested in the supreme court, a trial court of general jurisdiction known as the superior court, and such lower courts as the legislature may establish under Article 4th of Part 2.
November 16, 1966

[Art.] 73. [Tenure of Office To Be Expressed in Commissions; Judges to Hold Office During Good Behavior, etc.; Removal.] The tenure that all commissioned officers shall have by law in their offices shall be expressed in their respective commissions, and all judicial officers duly appointed, commissioned and sworn, shall hold their offices during good behavior except those for whom a different provision is made in this constitution. The governor with consent of the council may remove any commissioned officer for reasonable cause upon the address of both houses of the legislature, provided nevertheless that the cause for removal shall be stated fully and substantially in the address and shall not be a cause which is a sufficient ground for impeachment, and provided further that no officer shall be so removed unless he shall have had an opportunity to be heard in his defense by a joint committee of both houses of the legislature.

June 2, 1784

Amended 1792 changing president to governor.

Amended 1966 spelling out procedures for removal from office.

[Art.] 73-a. [Supreme Court, Administration.] The chief justice of the supreme court shall be the administrative head of all the courts. He shall, with the concurrence of a majority of the supreme court justices, make rules governing the administration of all courts in the state and the practice and procedure to be followed in all such courts. The rules so promulgated shall have the force and effect of law.

November 22, 1978

[Art.] 74. [Judges to Give Opinions, When.] Each branch of the legislature as well as the governor and council shall have authority to require the opinions of the justices of the supreme court upon important questions of law and upon solemn occasions.

June 2, 1784

Amended 1792 changing president to governor.

Amended 1958 substituting supreme court for superior court.

[Art.] 75. [Justices of Peace Commissioned for Five Years.] In order that the people may not suffer from the long continuance in place of any justice of the peace who shall fail in discharging the important duties of his office with ability and fidelity, all commissions of justice of the peace shall become void at the expiration of five years from their respective dates, and upon the expiration of any commission, the same may if necessary be renewed or another person appointed as shall most conduce to the well being of the state.

June 2, 1784

[Art.] 76. [Divorce and Probate Appeals, Where Tried.] All causes of marriage, divorce and alimony; and all appeals from the respective judges of probate shall be heard and tried by the superior court until the legislature shall by law make other provision.

June 2, 1784

[Art.] 77. [Jurisdiction of Justices in Civil Causes.] The general court are empowered to give to justices of the peace jurisdiction in civil causes, when the damages demanded shall not exceed one hundred dollars and title of real estate is not concerned; but with right of appeal, to either party, to some other court. And the general court are further empowered to give to police courts original jurisdiction to try and determine, subject to right of appeal and trial by jury, all criminal causes wherein the punishment is less than imprisonment in the state prison.

September 5, 1792

Amended 1877 substituting \$100 for 4 pounds

Amended 1912 giving jurisdiction to police courts.

[Art.] 78. [Judges and Sheriffs, When Disqualified by Age.] No person shall hold the office of judge of any court, or judge of probate, or sheriff of any county, after he has attained the age of seventy years.

September 5, 1792

[Art.] 79. [Judges and Justices Not to Act as Counsel.] No judge of any court, or justice of the peace, shall act as attorney, or be of counsel, to any party, or originate any civil suit, in matters which shall come or be brought before him as judge, or justice of the peace.

September 5, 1792

[Art.] 80. [Jurisdiction and Term of Probate Courts.] All matters relating to the probate of wills, and granting letters of administration, shall be exercised by the judges of probate, in such manner as the legislature have directed, or may hereafter direct: And the judges of probate shall hold their courts at such place or places, on such fixed days, as the conveniency of the people may require; and the legislature from time to time appoint.

June 2, 1784

Amended 1792 rewording section generally.

[Art.] 81. [Judges and Registers of Probate Not to Act as Counsel.] No judge, or register of probate, shall be of counsel, act as advocate, or receive any fees as advocate or counsel, in any probate business which is pending, or may be brought into any court of probate in the county of which he is judge or register.

September 5, 1792

CLERKS OF COURTS

[Art.] 82. [Clerks of Courts, by Whom Appointed.] The judges of the courts (those of probate excepted) shall appoint their respective clerks to hold their office during pleasure: And no such clerk shall act as an attorney or be of counsel in any cause in the court of which he is clerk, nor shall he draw any writ originating a civil action.

June 2, 1784

Amended 1792 rewording section generally.

ENCOURAGEMENT OF LITERATURE, TRADES, ETC.

[Art.] 83. [Encouragement of Literature, etc.; Control of Corporations, Monopolies, etc.] Knowledge and learning, generally diffused through a community, being essential to the preservation of a free government; and spreading the opportunities and advantages of education through the various parts of the country, being highly conducive

to promote this end; it shall be the duty of the legislators and magistrates, in all future periods of this government, to cherish the interest of literature and the sciences, and all seminaries and public schools, to encourage private and public institutions, rewards, and immunities for the promotion of agriculture, arts, sciences, commerce, trades, manufactures, and natural history of the country; to countenance and inculcate the principles of humanity and general benevolence, public and private charity, industry and economy, honesty and punctuality, sincerity, sobriety, and all social affections, and generous sentiments, among the people: Provided, nevertheless, that no money raised by taxation shall ever be granted or applied for the use of the schools of institutions of any religious sect or denomination. Free and fair competition in the trades and industries is an inherent and essential right of the people and should be protected against all monopolies and conspiracies which tend to hinder or destroy it. The size and functions of all corporations should be so limited and regulated as to prohibit fictitious capitalization and provision should be made for the supervision and government thereof. Therefore, all just power possessed by the state is hereby granted to the general court to enact laws to prevent the operations within the state of all persons and associations, and all trusts and corporations, foreign or domestic, and the officers thereof, who endeavor to raise the price of any article of commerce or to destroy free and fair competition in the trades and industries through combination, conspiracy, monopoly, or any other unfair means; to control and regulate the acts of all such persons, associations, corporations, trusts, and officials doing business within the state; to prevent fictitious capitalization; and to authorize civil and criminal proceedings in respect to all the wrongs herein declared against.

June 2, 1784

Amended 1877 prohibiting tax money from being applied to schools of religious denominations.

Amended 1903 permitting the general court to regulate trusts and monopolies restraining free trade.

**OATHS AND SUBSCRIPTIONS—EXCLUSION FROM OFFICES—
COMMISSIONS—WRITS—CONFIRMATION OF LAWS—HABEAS CORPUS
THE ENACTING STYLE—CONTINUANCE OF OFFICERS—PROVISION
FOR FUTURE REVISION OF THE CONSTITUTION—ETC.**

[Art.] 84. [Oath of Civil Officers.] Any person chosen governor, councilor, senator, or representative, military or civil officer, (town officers excepted) accepting the trust, shall, before he proceeds to execute the duties of his office, make and subscribe the following declaration, viz. -

I, A.B. do solemnly swear, that I will bear faith and true allegiance to the United States of America and the state of New Hampshire, and will support the constitution thereof. So help me God.

I, A.B. do solemnly and sincerely swear and affirm that I will faithfully and impartially discharge and perform all duties incumbent on me as . . . , according to the best of my abilities, agreeably to the rules and regulations of this constitution and laws of the state of New Hampshire. So help me God.

Any person having taken and subscribed the oath of allegiance, and the same being filed in the secretary's office, he shall not be obliged to take said oath again.

Provided always, when any person chosen or appointed as aforesaid shall be of the denomination called Quakers, or shall be scrupulous of swearing, and shall decline taking

the said oaths, such person shall take and subscribe them, omitting the word "swear," and likewise the words "So help me God," subjoining instead thereof, "This I do under the pains and penalties of perjury."

I, A.B., do solemnly and sincerely swear and affirm, that I will faithfully and impartially discharge and perform all the duties incumbent on me as . . . according to the best of my abilities, agreeably to the rules and regulations of this constitution, and the laws of the State of New Hampshire. So help me God.

June 2, 1784

Amended 1792 three times, changing president to governor; shortening oath of allegiance; and dispensing with need to take second oath.

Amended 1970 adding allegiance to the United States of America.

[Art.] 85. [Before Whom Taken.] The oaths or affirmations shall be taken and subscribed by the governor before a justice of a New Hampshire court, in the presence of both houses of the legislature, by the senators and representatives before the governor and council for the time being, and by all other officers before such persons and in such manner as the general court shall from time to time appoint.

June 2, 1784

Amended 1792 three times changing president to governor, senior senator to president of the senate, assembly to legislature, and generally rewording section.

Amended 1968 deleting reference to those first elected.

Amended 1984 providing that the governor's oath shall be taken before a justice of a New Hampshire court.

[Art.] 86. [Form of Commissions.] All commissions shall be in the name of the state of New Hampshire, signed by the governor, and attested by the secretary, or his deputy, and shall have the great seal of the state affixed thereto.

June 2, 1784

Amended 1792 changing president to governor.

[Art.] 87. [Form of Writs.] All writs issuing out of the clerk's office in any of the courts of law, shall be in the name of the state of New Hampshire; shall be under the seal of the court whence they issue, and bear test of the chief, first, or senior justice of the court; but when such justice shall be interested, then the writ shall bear test of some other justice of the court, to which the same shall be returnable; and be signed by the clerk of such court.

June 2, 1784

[Art.] 88. [Form of Indictments, etc.] All indictments, presentments, and informations, shall conclude, "against the peace and dignity of the state."

June 2, 1784

[Art.] 89. [Suicides and Deodands.] The estates of such persons as may destroy their own lives, shall not for that offense be forfeited, but descend or ascend in the same manner, as if such persons had died in a natural way. Nor shall any article, which shall accidentally occasion the death of any person, be henceforth deemed a deodand, or in any wise forfeited on account of such misfortune.

June 2, 1784

[Art.] 90. [Existing Laws Continued if Not Repugnant.] All the laws which have heretofore been adopted, used, and approved, in the province, colony, or state of New Hampshire, and usually practiced on in the courts of law, shall remain and be in full force, until altered and repealed by the legislature; such parts thereof only excepted, as are repugnant to the rights and liberties contained in this constitution: Provided that nothing herein contained, when compared with the twenty-third article in the bill of rights, shall

be construed to affect the laws already made respecting the persons, or estates of absentees.

June 2, 1784

[Art.] 91. [Habeas Corpus.] The privilege and benefit of the habeas corpus, shall be enjoyed in this state, in the most free, easy, cheap, expeditious, and ample manner, and shall not be suspended by the legislature, except upon most urgent and pressing occasions, and for a time not exceeding three months.

June 2, 1784

[Art.] 92. [Enacting Style of Statutes.] The enacting style in making and passing acts, statutes, and laws, shall be, Be it enacted by the Senate and House of Representatives in General Court convened.

June 2, 1784

[Art.] 93. [Governor and Judges Prohibited From Holding Other Offices.] No governor, or judge of the supreme judicial court, shall hold any office or place under the authority of this state, except such as by this constitution they are admitted to hold, saving that the judges of the said court may hold the offices of justice of the peace throughout the state; nor shall they hold any place or office, or receive any pension or salary, from any other state, government, or power, whatever.

June 2, 1784

Amended 1792 changing president to governor. The engrossed copy of 1792, apparently without authority, changed superior court to supreme judicial court.

[Art.] 94. [Incompatibility of Offices; Only Two Offices of Profit to Be Holden at Same Time.] No person shall be capable of exercising, at the same time more than one of the following offices within this state, viz. judge of probate, sheriff, register of deeds; and never more than two offices of profit, which may be held by appointment of the governor, or governor and council, or senate and house of representatives, or superior or inferior courts; military offices, and offices of justice of the peace excepted.

June 2, 1784

Amended 1792 changing president to governor.

[Art.] 95. [Incompatibility of Certain Offices.] No person holding the office of judge of any court, (except special judges) secretary, treasurer of the state, attorney-general, register of deeds, sheriff, collectors of state and federal taxes, members of Congress or any person holding any office under the United States, including any person in active military service, shall at the same time hold the office of governor, or have a seat in the senate, or house of representatives, or council; but his being chosen and appointed to, and accepting the same, shall operate as a resignation of his seat in the chair, senate, or house of representatives, or council; and the place so vacated shall be filled up. No member of the council shall have a seat in the senate or house of representatives.

June 2, 1784

Amended 1792 generally rewording section.

Amended 1950 deleting commissary-general.

Amended 1958 changing obsolete words and phrases.

Amended 1980 prohibiting persons in active military service from holding state office.

[Art.] 96. [Bribery and Corruption Disqualify for Office.] No person shall ever be admitted to hold a seat in the legislature or any office of trust or importance under this government, who, in the due course of law, has been convicted of bribery or corruption, in obtaining an election or appointment.

June 2, 1784

[Art.] 97. [Value of Money, How Computed.] (Repealed)

June 2, 1784. Money valued at 6 shillings 8 pence per ounce of silver.

Repealed 1950.

[Art.] 98. [Constitution, When to Take Effect.] To the end that there may be no failure of justice, or danger to the state, by the alterations and amendments made in the constitution, the general court is hereby fully authorized and directed to fix the time when the alterations and amendments shall take effect, and make the necessary arrangements accordingly.

September 5, 1792

[Art.] 99. [Revision of Constitution Provided For.] (Repealed)

June 2, 1784. Question of calling a convention to be submitted to the people after seven years. Delegates to be elected in the same manner as representatives. Questions to be approved by two thirds of qualified voters present and voting thereon.

Amended 1792 detailing procedure for calling a convention.

Repealed 1980.

[Art.] 100. [Alternate Methods of Proposing Amendments.] Amendments to this constitution may be proposed by the general court or by a constitutional convention selected as herein provided.

(a) The senate and house of representatives, voting separately, may propose amendments by a three-fifths vote of the entire membership of each house at any session.

(b) The general court, by an affirmative vote of a majority of all members of both houses voting separately, may at any time submit the question "Shall there be a convention to amend or revise the constitution?" to the qualified voters of the state. If the question of holding a convention is not submitted to the people at some time during any period of ten years, it shall be submitted by the secretary of state at the general election in the tenth year following the last submission. If a majority of the qualified voters voting on the question of holding a convention approves it, delegates shall be chosen at the next regular general election, or at such earlier time as the legislature may provide, in the same manner and proportion as the representatives to the general court are chosen. The delegates so chosen shall convene at such time as the legislature may direct and may recess from time to time and make such rules for the conduct of their convention as they may determine.

(c) The constitutional convention may propose amendments by a three-fifths vote of the entire membership of the convention.

Each constitutional amendment proposed by the general court or by a constitutional convention shall be submitted to the voters by written ballot at the next biennial November election and shall become a part of the Constitution only after approval by two-thirds of the qualified voters present and voting on the subject in the towns, wards, and unincorporated places.

September 5, 1792. Question of calling a convention to be submitted every 7 years.

Amended 1964 twice changing submission of question on calling a convention to every 10 years rather than 7 and providing that the general court could propose amendments.

Amended 1980 twice incorporating provisions of repealed Art. 99 and requiring all proposals be submitted at the next biennial November election.

[Art.] 101. [Enrollment of Constitution.] This form of government shall be enrolled on parchment, and deposited in the secretary's office, and be a part of the laws of the land and printed copies thereof shall be prefixed to the books containing the laws of this state, in all future editions thereof.

June 2, 1784

Amendments to the New Hampshire Constitution

The following is an index to amendments to the New Hampshire Constitution, as recorded in the N.H. Manual, vols. 1-49. The index lists the year of the manual and the page on which the amendment can be found.

- Absentee voting, 1943, 429; 1939, 326; 1931, 51; in primary elections, 1957, 679.
- Access to polling places, 1985, 443.
- Age of senators and councilors, 1985, 444.
- Age of voting reduced, 1975, 618.
- Alcohol, prohibition, 1889, 333.
- Amendments, procedure for submission to voters, 1981, 315; 1965, 701.
- Amendments, three-fifths majority of convention to propose, 1981, 315.
- Budget footnotes, 1985, 443.
- Chief Justice of Supreme Court, administrative head of courts, 1979, 297.
- Commissary-General, office abolished, 1951, 489; election provision deleted, 1905, 348.
- Conscientious objectors, 1951, 489; 1921, 324.
- Constitution, gender references in, 1981, 315.
- Constitution, obsolete provisions, 1981, 315; 1977, 687; 1969, 799; 1959, 483; 1951, 489 (value of money).
- Constitution, procedure for amending, 1981, 315.
- Constitution, sectarian references deleted, 1969, 800; 1913, 281; 1905, 348; 1889, 333.
- Constitutional Convention, N.H., ballot question, 1983, 249; 1973, 956; 1965, 70; 1955, 419; 1947, 425; 1929, 442; 1917, 379; 1913, 210; 1903, 178.
- Constitutional Convention, procedures, 1949, 620.
- Continuity of government in case of attack, 1961, 621.
- County attorney, change of title, 1959, 483.
- Courts, police, power to try certain cases, 1913, 281; 1905, 348.
- Courts, supreme and superior, 1967, 522.
- Districts, electoral, division of town or ward into, 1979, 297; 1977, 687; 1975, 617.
- Districts, electoral, one man, one vote, 1965, 702.
- Education, lottery money to be used for, 1990, 14.
- Election, by plurality, 1913, 281.
- Elections: age of voting, domicile, in unincorporated places, ballots counted by Secretary of State, absentee ballot, 1977, 688.
- Equal rights, 1975, 617.
- Executive Council, date of inauguration, 1985, 444.
- Executive Council, apportionment of districts, 1913, 281.
- Free speech, 1969, 801.
- Governor, as commander in chief, 1969, 800.
- Governor, authority to approve specific appropriations, 1931, 51; 1921, 324; 1913, 281.
- Governor, executive powers clarified, 1967, 523.
- Governor, four-year term, 1985, 445; 1983, 249; 1971, 544; 1963, 418.
- Governor, legislature, date of inauguration, 1983, 249.
- Governor, line of succession, 1969, 802; 1889, 333.
- Governor, power to transact business while out of state, 1957, 679.
- Governor, term of office commencement, 1889, 333.
- Governor, vacancy in office, 1985, 445.
- Highways, motor vehicle revenues dedicated to, 1939, 326.
- House of Representatives, apportionment of seats to towns, 1913, 280; 1905, 349; 1889, 333.
- Insanity, definition of, 1985, 444.

Judges, salaries, 1979, 298.
Jury trial, right to in civil cases, 1985, 444; 1977, 687; 1961, 621; 1957, 679.
Legislature, adjournment, 1949, 620.
Legislature, annual sessions, 1985, 443; 1979, 297; 1977, 687; 1973, 956; 1971, 543; 1967, 523.
Legislature, apportionment, 1965, 701-2; 1961, 621; 1931, 51.
Legislature, authority to establish voting precincts, 1905, 349.
Legislature, authority to regulate monopolies, 1905, 349.
Legislature, change of meeting dates, 1889, 333.
Legislature, compensation for, 1969, 801; 1971, 543; 1965, 702; 1889, 333.
Legislature, governor's right to prorogue, 1985, 444
Legislature, mileage payments, 1975, 618; 1961, 621.
Legislature, organization and dissolution of, 1975, 617.
Legislature, roll call vote on motions, 1967, 522.
Legislature, size of, 1985, 443; 1975, 617; 1949, 621; 1943, 429; 1921, 324; 1923, 58.
Legislature, taxation powers of, 1965, 702; 1925, 53.
Local government, charters, 1967, 522.
Military service, removal of provisions for buying out, 1965, 703.
Militia, state, repeal of provision on, 1951, 489; examination of officers, 1905, 348.
Oath of office, constitutional officers, 1971, 543.
Oath of office, senators and representatives, 1975, 617.
Officers, removal, 1967, 523.
Officers, staff, provision removed, 1951, 489.
Paupers, defined by legislature for voting, 1939, 326.
Pensions, 1977, 687; 1975, 617; 1921, 324; 1913, 281.
Programs mandated by state, 1985, 443.
Public utilities, taxation of, 1949, 620.
Real estate taxes, based on current use, 1969, 801.
Religious freedom, 1921, 324.
Residency requirement, senators and councilors, 1979, 298; 1967, 522.
Retirement system, N.H., 1985, 444.
Right of access to government, 1977, 687.
Right to bear arms, 1983, 249; 1979, 297.
Right to counsel in criminal trial, 1967, 523.
Right to vote, denied to those convicted, 1913, 281.
Right to vote, literacy requirement, 1905, 348.
Right to vote, person excused from paying tax for, 1969, 799, 800.
Senate, size of, 1965, 702; and districts, 1913, 280.
Senate, special elections for, 1969, 801; 1889, 333.
Senator, inhabitant in district, 1977, 687.
Taxation, business, stock-in-trade, 1949, 620-1; 1939, 326; 1913, 280.
Taxation, income, 1939, 326; 1921, 324; 1928, 58; 1913, 280; exemption, 1931, 51.
Taxation, inheritance, 1949, 620; 1939, 326; 1931, 51; 1923, 58; 1921, 324; 1913, 280; 1905, 348.
Taxation, on voluntary associations, 1913, 281.
Taxation, sales, 1939, 326.
Timber, assessment on growing, 1943, 429; 1939, 326; 1913, 280.
Trial, change of venue, 1979, 298.
Unincorporated places, voting in, 1969, 799.
Women, right to vote, 1923, 58; 1905, 349; obsolete provision, 1959, 483.

NEW HAMPSHIRE CHIEF EXECUTIVES

The following is a list of New Hampshire chief executives, together with the title under which each served and the years in office.

Provincial Executives

Name and Residence	Title	Term
John Cutt, Portsmouth	President	1680-81
Richard Waldron, Dover	Deputy President	1681-82
Edward Cranfield, London, Eng.	Lieutenant-Governor	1682-85
Walter Barefoote, London, Eng.	Deputy-Governor	1685-86
Joseph Dudley, Roxbury, Mass	President, Governor	1686-87 1702-16
Edmund Andros, London, Eng.	Governor	1687-89
Simon Bradstreet, Salem, Mass	Governor	1689-92
John Usher, Boston, Mass	Lieutenant-Governor	1692-97
William Partridge, Portsmouth	Lieutenant-Governor	1697-98 1701-02
Samuel Allen, London, Eng.	Governor	1698-99
Richard Coote, Earl of Bellomont, New York	Governor	1699-1701
Samuel Shute, Boston, Mass	Governor	1716-23
John Wentworth, Portsmouth	Lieutenant-Governor	1723-27
William Burnet	Governor	1727-29
Jonathan Belcher, Boston, Mass	Governor	1730-41
Benning Wentworth, Portsmouth	Governor	1741-66
John Wentworth, Portsmouth	Governor	1767-75

Revolutionary Executives

Matthew Thornton, Merrimack	President	1775-76
Meshech Weare, Hampton Falls	President	1776-85

Constitutional Executives

Meshech Weare, Hampton Falls	President	1784-85
John Landgon, Portsmouth, 1,3	President, Governor	1785-86, 88-89
		1805-09, 10-12
John Sullivan, Durham, 2	President, Governor	1786-88, 89-90
Josiah Bartlett, Kingston, 4	President, Governor	1790-94
John T. Gilman, Exeter	Governor	1794-1805, 13-16
Jeremiah Smith, Exeter	Governor	1809-10
William Plumer, Epping, 5	Governor	1812-13, 16-19
Samuel Bell, Londonderry	Governor	1819-23
Levi Woodbury, Portsmouth	Governor	1823-24
David L. Morrill, Goffstown, 6	Governor	1824-27
Benjamin Pierce, Hillsborough	Governor	1827-28, 29-30
John Bell, Londonderry	Governor	1828-29
Matthew Harvey, Hopkinton, 7	Governor	1830-31
Samuel Dinsmoor, Windham	Governor	1831-34

William Badger, Gilmanton	Governor	1834-36	
Isaac Hill, Concord	Governor	1836-39	
John Page, Haverhill	Governor	1839-42	
Henry Hubbard, Charlestown	Governor	1842-44	
John H. Steele, Peterborough	Governor	1844-46	
Anthony Colby, New London, 8	Governor	1846-47	
Jared W. Williams, Lancaster	Governor	1847-49	
Samuel Dinsmoor, Jr., Keene, 9	Governor	1849-52	
Noah Martin, Dover	Governor	1852-54	
Nathanial B. Baker, Concord	Governor	1854-55	
Ralph Metcalf, Concord, 10	Governor	1855-57	
William Haile, Hinsdale	Governor	1857-59	
Ichabod Goodwin, Portsmouth	Governor	1859-61	
Nathaniel S. Berry, Hebron	Governor	1861-63	
Joseph A. Gilmore, Concord, 11	Governor	1863-65	
Frederick Smyth, Manchester	Governor	1865-67	
Walter Harriman, Warner	Governor	1867-69	
Onslow Stearns, Concord	Governor	1869-71	
James A. Weston, Manchester, 12	Governor	1871-72,	74-75
Ezekiel A. Straw, Manchester	Governor	1872-74	
Person C. Cheney, Manchester	Governor	1875-77	
Benjamin F. Prescott, Epping	Governor	1877-79	
Natt Head, Hooksett, 13	Governor	1879-81	
Charles H. Bell, Exeter	Governor	1881-83	
Samuel W. Hale, Keene	Governor	1883-85	
Moody Currier, Manchester	Governor	1885-87	
Charles H. Sawyer, Dover, 14	Governor	1887-89	
David H. Goodell, Antrim, 15	Governor	1889-91	
Hiram A. Tuttle, Pittsfield, 16	Governor	1891-93	
John B. Smith, Hillsborough	Governor	1893-95	
Charles A. Busiel, Laconia	Governor	1895-97	
George A. Ramsdell, Nashua	Governor	1897-99	
Frank W. Rollins, Concord	Governor	1899-1901	
Chester B. Jordan, Lancaster	Governor	1901-03	
Nahum J. Batchelder, Andover	Governor	1903-05	
John McLane, Milford	Governor	1905-07	
Charles M. Floyd, Manchester, 17	Governor	1907-09	
Henry B. Quinby, Laconia	Governor	1909-11	
Robert P. Bass, Peterborough	Governor	1911-13	
Samuel D. Felker, Rochester, 18	Governor	1913-15	
Rolland H. Spaulding, Rochester	Governor	1915-17	
Henry W. Keyes, Haverhill, 19	Governor	1917-19	
John H. Bartlett, Portsmouth	Governor	1919-21	
Albert O. Brown, Manchester	Governor	1921-23	
Fred H. Brown, Somersworth	Governor	1923-25	
John G. Winant, Concord	Governor	1925-27,	31-35
Huntley N. Spaulding, Rochester	Governor	1927-29	
Charles W. Tobey, Temple	Governor	1929-31	
H. Styles Bridges, Concord	Governor	1935-37	
Francis P. Murphy, Nashua	Governor	1937-41	
Robert O. Blood, Concord	Governor	1941-45	
Charles M. Dale, Portsmouth	Governor	1945-49	
Sherman Adams, Lincoln	Governor	1949-53	
Hugh Gregg, Nashua	Governor	1953-55	
Lane Dwinell, Lebanon	Governor	1955-59	
Wesley Powell, Hampton Falls	Governor	1959-63	
John W. King, Manchester	Governor	1963-69	
Walter Peterson, Peterborough	Governor	1969-73	
Meldrim Thomson, Jr., Orford	Governor	1973-79	
Hugh J. Gallen, Littleton, 20	Governor	1979-82	
John H. Sununu, Salem	Governor	1983-89	
Judd Gregg, Greenfield	Governor	1989-	

1. Langdon was elected president in 1785 by the Senate.
2. Sullivan was elected president in 1787 and 1789 by the Senate.
3. Langdon resigned the presidency in 1789 to become United States Senator. His term filled out by John Pickering of Portsmouth, president of the Senate.
4. Bartlett was elected president in 1790 by the Senate. He was the last president and the first governor under the constitution as amended in 1793.
5. Plumer was elected by the legislature in 1812.
6. Morrill was elected by the legislature in 1824.
7. Harvey resigned in 1831. John M. Harper of Canterbury filled out the term as acting governor.
8. Colby elected by the legislature in 1846.
9. Dinsmoor elected by the legislature in 1851.
10. Metcalf elected by the legislature in 1856.
11. Gilmore elected by the legislature in 1863.
12. Weston elected by the legislature both times.
13. Head was the first governor under the constitution as amended in 1879 providing for a two-year term of office.
14. Sawyer elected by the legislature.
15. Goodell elected by the legislature. He was disqualified from part of his term by illness and David A. Taggart of Manchester (then of Goffstown), president of the Senate, was acting governor.
16. Tuttle elected by the legislature.
17. Floyd elected by the legislature.
18. Felker elected by the legislature.
19. Keyes was disqualified at the end of his term by illness and Jesse M. Barton of Newport, president of the Senate, was acting governor.
20. Hugh J. Gallen was confined in a Boston hospital from November 20, 1982 until his untimely death on December 29, 1982. Senate President Robert B. Monier was acting governor until November 30, 1982 when the legislature dissolved at midnight. Secretary of State William M. Gardner was acting governor on December 1, 1982 until the members of the new senate and house of representatives were sworn in and the senate elected its new president Vesta M. Roy. She immediately became acting governor and served in that capacity until January 6, 1983 when John H. Sununu was sworn into office.

EXECUTIVE COUNCILORS

Article 60 of the second part of the constitution provides for an executive council of five members to advise and act with the governor. Before the constitution there was a council both under the temporary constitution of the Revolution and under the provincial government. Since 1913 councilors have been elected by plurality vote to represent population but previously to that they were elected by majority vote to represent property. In the colonial days councilors were appointed.

The following is a list of all the councilors during this century giving the name and address of each and the years they served.

Name and Residence	Term
James B. Tennant, Epsom	1901-03
Loring B. Bodwell, Manchester	1901-03
Charles H. Hersey, Keene	1901-03
Edmund E. Truesdell, Pembroke	1901-03
Robert N. Chamberlin, Berlin	1901-03
James Frank Seavey, Dover	1903-05
Alfred A. Collins, Danville	1903-05
Frank E. Kaley, Milford	1903-05
Seth M. Richards, Newport	1903-05
A. Crosby Kennett, Conway	1903-05
Fred S. Towle, Portsmouth	1905-07
Charles M. Floyd, Manchester	1905-07
Joseph Woodbury Howard, Nashua	1905-07
Edward G. Leach, Franklin	1905-07
Charles H. Greenleaf, Franconia	1905-07

Stephen S. Jewett, Laconia	1907-09
William H.C. Follansby, Exeter	1907-09
Herbert B. Viall, Keene	1907-09
James Duncan Upham, Claremont	1907-09
Frank P. Brown, Whitefield	1907-09
Alonzo M. Foss, Dover	1909-11
Henry W. Boutwell, Manchester	1909-11
Albert Annett, Jaffrey	1909-11
James G. Fellows, Pembroke	1909-11
Lyford A. Merrow, Ossipee	1909-11
Thomas Entwistle, Portsmouth	1911-13
Harry T. Lord, Manchester	1911-13
Benjamin F. Greer, Goffstown	1911-13
John M. Gile, Hanover	1911-13
George H. Turner, Bethlehem	1911-13
Daniel W. Badger, Portsmouth	1913-15
Lewis G. Gilman, Manchester	1913-15
Albert W. Noone, Peterborough	1913-15
William H. Sawyer, Concord	1913-15*
George W. McGregor, Littleton	1913-15
James B. Wallace, Canaan	1915-17
John Scammon, Exeter	1915-17
John B. Cavanaugh, Manchester	1915-17
Frank Huntress, Keene	1915-17
Solon A. Carter, Concord	1915-17
Miles W. Gray, Columbia	1917-18**
Herbert I. Goss, Berlin	1918-19
Charles W. Varney, Rochester	1917-19
Moise Verrette, Manchester	1917-19
William D. Swart, Nashua	1917-19
Edward H. Carroll, Warner	1917-18**
John H. Brown, Concord	1918-21
Stephen W. Clow, Wolfeboro	1919-21
Arthur G. Whittemore, Dover	1919-21
John G. Wepley, Manchester	1919-21
Windsor H. Goodnow, Keene	1919-21
George W. Barnes, Lyme	1921-23
Albert Hislop, Portsmouth	1921-23
George E. Trudel, Manchester	1921-23
George L. Sadler, Nashua	1921-23
Fred S. Roberts, Laconia	1921-23
Oscar P. Cole, Berlin	1923-25
Stephen A. Frost, Fremont	1923-25
Thomas J. Conway, Manchester	1923-25
Philip H. Faulkner, Keene	1923-25
Arthur P. Morrill, Concord	1923-25
John A. Edgerly, Tiltonboro	1925-27
John A. Hammond, Gilford	1925-27
Arthur E. Morneau, Manchester	1925-27
Samuel A. Lovejoy, Milford	1925-27
Jesse M. Barton, Newport	1925-27

*Appointed December 12, 1913, Associate Justice of Superior Court

**Died in office

Ora A. Brown, Ashland	1927-29
Guy E. Chesley, Rochester	1927-29
Albert J. Precourt, Manchester	1927-29
Albert H. Hunt, Nashua	1927-29
Frank L. Gerrish, Boscawen	1927-29
William H. Leith, Lancaster	1929-31
Harry Merrill, Exeter	1929-31
Cyprien J. Belanger, Manchester	1929-31
Harry D. Hopkins, Keene	1929-31
Harry L. Holmes, Henniker	1929-31
Charles B. Hoyt, Sandwich	1931-33
William S. Davis, Barrington	1931-33
James J. Powers, Manchester	1931-33
Fred T. Wadleigh, Milford	1931-33
William B. McInnis, Concord	1931-33
James C. MacLeod, Littleton	1933-35
Charles H. Brackett, Greenland	1933-35
Alphonse Roy, Manchester	1933-35
Francis P. Murphy, Nashua	1933-35
Charles E. Carroll, Laconia	1933-35
Lynn Cutler, Berlin	1935-37
Burt R. Cooper, Rochester	1935-37
Alphonse Roy, Manchester	1935-37
Thomas J. Leonard, Nashua	1935-37
James C. Farmer, Newbury	1935-37
Virgil D. White, Ossipee	1937-39
Charles M. Dale, Portsmouth	1937-39
Thomas A. Murray, Manchester	1937-39
Alvin A. Lucier, Nashua	1937-39
George Hamilton Rolfe, Concord	1937-39
Harold K. Davison, Haverhill	1939-41
Oren V. Henderson, Durham	1939-41
Thomas A. Murray, Manchester	1939-41
Arthur T. Appleton, Dublin	1939-41
George Hamilton Rolfe, Concord	1939-41
George D. Roberts, Jefferson	1941-43
Ansel N. Sanborn, Wakefield	1941-43
Thomas A. Murray, Manchester	1941-43
William A. Molloy, Nashua	1941-43
Harold G. Fairbanks, Newport	1941-43
Scott C.W. Simpson, Bartlett	1943-45
John W. Perkins, Hampton	1943-45
Albert R. Martineau, Manchester	1943-45
Philip C. Heald, Wilton	1943-45
Harold G. Fairbanks, Newport	1943-45
Thomas J. Leonard, Nashua	1945-47
George Albert Wooster, Concord	1945-47
James C. MacLeod, Littleton	1945-47
Joshua Studley, Rochester	1945-47
Peter R. Poirier, Manchester	1945-47
Carl E. Morin, Berlin	1947-49
Paul W. Hobbs, North Hampton	1947-49
Paul J. Gingras, Manchester	1947-49
Franklin Flanders, Weare	1947-49
Donald G. Matson, Concord	1947-49

Harry P. Smart, Ossipee	1949-51
J. Guy Smart, Durham	1949-51
C. Edward Bourassa, Manchester	1949-51
Charles M. Mills, Jaffrey	1949-51
Charles F. Stafford, Laconia	1949-51
George T. Noyes, Bethlehem	1951-53
Renfrew A. Thomson, Exeter	1951-53
Howard R. Flanders, Nashua	1951-53
C. Edward Bourassa, Manchester	1951-53
Charles F. Stafford, Laconia	1951-53
George H. Keough, Gorham	1953-55
C. Wesley Lyons, Rochester	1953-55
Howard R. Flanders, Nashua	1953-55
Romeo J. Champagne, Manchester	1953-55
John P.H. Chandler, Jr., Warner	1953-55
Parker M. Merrow, Ossipee	1955-57
Charles T. Durell, Portsmouth	1955-57
Romeo J. Champagne, Manchester	1955-57
John P.H. Chandler, Jr., Warner	1955-57
Fred H. Fletcher, Milford	1955-57
Charles H. Whittier, Bethlehem	1957-59
John P.H. Chandler, Jr., Warner	1957-59
Renfrew A. Thomson, Exeter	1957-59
Roger E. Brassard, Manchester	1957-59
Fred H. Fletcher, Milford	1957-59
Daniel A. O'Brien, Lancaster	1959-61
Thomas H. Keenan, Dover	1959-61
Roger E. Brassard, Manchester	1959-61
Harold Weeks, Hinsdale	1959-61
James H. Hayes, Concord	1959-61
Philip A. Robertson, Conway	1961-63
Andrew H. Jarvis, Portsmouth	1961-63
Harold Weeks, Hinsdale	1961-63
Roger E. Brassard, Manchester	1961-63
James H. Hayes, Concord	1961-63
Fred H. Fletcher, Milford	1963-65
John P. Bowler, Hanover	1963-65
Fred W. Hall, Jr., Rochester	1963-65
James H. Hayes, Concord	1963-65
Emile Simard, Manchester	1963-65
William A. Styles, Northumberland	1965-67
Austin F. Quinney, Exeter	1965-67
Robert L. Mallat, Jr., Keene	1965-67
James H. Hayes, Concord	1965-67
Emile Simard, Manchester	1965-67
Philip A. Robertson, Conway	1967-69
Royal H. Edgerly, Rochester	1967-69
Emile Simard, Manchester	1967-69*
Fred H. Fletcher, Milford	1967-69
James H. Hayes, Concord	1967-69
Stephen W. Smith, Plymouth	1969-71
Robert E. Whalen, Portsmouth	1969-71
Joseph J. Acorace, Manchester	1969-71
James H. Hayes, Concord	1969-71
Bernard A. Streeter, Jr., Nashua	1969-71

*Did not accept office: Edward H. Cullen elected Feb. 28, 1967

Robert E. Whalen, Portsmouth	1971-73
Lyle E. Hersom, Northumberland	1971-73
John S. Walsh, Manchester	1971-73
James H. Hayes, Concord	1971-73
Bernard A. Streeter, Jr., Nashua	1971-73
John F. Bridges, Bedford	1973-75
Lyle E. Hersom, Northumberland	1973-75
Robert E. Whalen, Rye	1973-75
James H. Hayes, Concord	1973-75
Bernard A. Streeter, Jr., Nashua	1973-75
Leon G. Yeaton, Dover	1975-77
Lyle E. Hersom, Northumberland	1975-77
Louis D'Allesandro, Manchester	1975-77
James H. Hayes, Concord	1975-77
Bernard A. Streeter, Jr., Nashua	1975-77
Raymond S. Burton, Bath	1977-79
Malcolm McLane, Concord	1977-79
Louis D'Allesandro, Manchester	1977-79
Dudley W. Dudley, Durham	1977-79
Bernard A. Streeter, Jr., Nashua	1977-79
Paul M. Mayette, Haverhill	1979-81
Malcolm McLane, Concord	1979-81
Dudley W. Dudley, Durham	1979-81
Louis D'Allesandro, Manchester	1979-81
Judd Gregg, Greenfield	1979-81
Raymond S. Burton, Bath	1981-83
Malcolm McLane, Concord	1981-83
Dudley W. Dudley, Durham	1981-83
Louis Georgopoulos, Manchester	1981-83
Bernard A. Streeter, Jr., Nashua	1981-83
Raymond S. Burton, Bath	1983-85
Peter J. Spaulding, Hopkinton	1983-85
Dudley W. Dudley, Durham	1983-85
Louis J. Georgopoulos, Manchester	1983-85
Bernard A. Streeter, Jr., Nashua	1983-85
Raymond S. Burton, Bath	1985-87
Peter J. Spaulding, Hopkinton	1985-87
William P. Cahill, North Hampton	1985-87
Louis J. Georgopoulos, Manchester	1985-87
Bernard A. Streeter, Jr., Nashua	1985-87
Raymond S. Burton, Bath	1987-89
Peter J. Spaulding, Hopkinton	1987-89
Ruth L. Griffin, Portsmouth	1987-89
Earl A. Rinker III, Manchester	1987-89
Bernard A. Streeter, Jr., Nashua	1987-89
Raymond S. Burton, Bath	1989-91
Peter J. Spaulding, Hopkinton	1989-91
Ruth L. Griffin, Portsmouth	1989-91
Earl A. Rinker III, Manchester	1989-91
Bernard A. Streeter, Jr., Nashua	1989-91
Raymond S. Burton, Bath	1991-93
Peter J. Spaulding, Hopkinton	1991-93
Ruth L. Griffin, Portsmouth	1991-93
Earl A. Rinker III, Manchester	1991-93
Bernard A. Streeter, Jr., Nashua	1991-93

RAYMOND S. BURTON
District No. 1

PETER J. SPAULDING
District No. 2

EXECUTIVE COUNCIL

RUTH L. GRIFFIN
District No. 3

EARL A. RINKER III
District No. 4

BERNARD STREETER, JR.
District No. 5

THE SENATE

The senate began under the constitution and first met in 1784. There were at first twelve senators who represented the five counties that then existed, five senators from Rockingham county, two from Strafford, two from Hillsborough, two from Cheshire and one from Grafton. In 1793 senatorial districts were created to take the place of county representation and each district elected one senator. The elections during the early years took place in March and the legislature met in June annually.

The senatorial districting of 1793 was changed over in 1803 and several times subsequently. In 1878 the senate was doubled in size. In 1915 the senators were elected by plurality instead of majority vote. The following is a complete list of the senators from the beginning, showing the name and residence of each member of each senate, arranged in the order of districts from 1793, when the districts were created, and previous to that year, in the order of counties.

1784-85

Woodbury Langdon	Portsmouth	Ebenezer Smith	Meredith
John Langdon	Portsmouth	Francis Blood	Temple
Joseph Gilman	Exeter	Matthew Thornton	Merrimack
John McClary	Epsom	Simeon Olcott	Charlestown
Timothy Walker	Concord	Enoch Hale	Rindge
John Wentworth	Dover	Moses Dow	Haverhill

Senator Langdon was elected in place of John Dudley of Raymond, who declined, and Senator Hale in place of Benjamin Bellows of Walpole, who declined.

1785-86

Joshua Wentworth	Portsmouth	Otis Baker	Dover
George Atkinson	Portsmouth	Matthew Thornton	Merrimack
John McClary	Epsom	Ebenezer Webster	Salisbury
Joseph Gilman	Exeter	Moses Chase	Cornish
Nathaniel Peabody	Atkinson	John Bellows	Walpole
John Wentworth	Dover	Francis Worchester	Plymouth

John Langdon, Portsmouth, was elected, but resigned. Joshua Wentworth was chosen in convention June 9, to fill the vacancy.

1786-87

John McClary	Epsom	Otis Baker	Dover
Joseph Gilman	Exeter	Matthew Thornton	Merrimack
Joshua Wentworth	Portsmouth	Ebenezer Webster	Salisbury
George Atkinson	Portsmouth	John Bellows	Walpole
John Bell, Jr	Londonderry	Amos Shepard	Alstead
John McDuffee	Rochester	Elisha Payne	Lebanon

1787-88

George Atkinson	Portsmouth	Ebenezer Thompson	Durham
Joseph Gilman	Exeter	Robert Means	Amherst
John Bell, Jr	Londonderry	Joshua Bailey	Hopkinton
Peter Green	Concord	John Bellows	Walpole
Joshua Wentworth	Portsmouth	Amos Shepard	Alstead
Ebenezer Smith	Meredith	Elisha Payne	Lebanon

1788-89

John Pickering Portsmouth
 Pierce Long Portsmouth
 Christopher Toppan Hampton
 John Bell, Jr Londonderry
 Joshua Wentworth Portsmouth
 Ebenezer Smith Meredith

John Waldron Dover
 Robert Wallace Henniker
 Ebenezer Webster Salisbury
 Amos Shepard Alstead
 Moses Chase Cornish
 Francis Worcester Plymouth

1789-90

John Pickering Portsmouth
 John Bell, Jr Londonderry
 Peter Green Concord
 Christopher Toppan Hampton
 Nathaniel Rogers Newmarket
 John McDuffee Rochester

Ebenezer Smith Meredith
 Robert Means Amherst
 Robert Wallace Henniker
 Amos Shepard Alstead
 John Hubbard Charlestown
 Jonathan Freeman Hanover

1790-91

Joseph Cilley Nottingham
 Nathaniel Peabody Atkinson
 Peter Green Concord
 Oliver Peabody Exeter
 Nathaniel Rogers Newmarket
 John Waldron Dover

Ebenezer Smith Meredith
 Ebenezer Webster Salisbury
 Robert Wallace Henniker
 Amos Shepard Alstead
 Sanford Kingsbury Claremont
 Jonathan Freeman Hanover

Senator Peabody was appointed a probate judge and resigned. Christopher Toppan of Hampton was elected to succeed him but declined, and John Bell of Londonderry was then elected for a fifth consecutive term.

1791-92

Nathaniel Rogers Newmarket
 James Sheafe Portsmouth
 Christopher Toppan Hampton
 Nathaniel Peabody Atkinson
 Abiel Foster Canterbury
 John Waldron Dover

Samuel Hale Barrington
 Robert Wallace Henniker
 Robert Means Amherst
 Sanford Kingsbury Claremont
 William Page Charlestown
 Moses Dow Haverhill

Senator Foster was elected to succeed John T. Gilman of Exeter, who had been elected senator and then treasurer and resigned his senatorship. Senator Means resigned and Charles Barrett of New Ipswich was elected to succeed him.

1792-93

Abiel Foster Canterbury
 James Sheafe Portsmouth
 Nathaniel Peabody Atkinson
 Christopher Toppan Hampton
 Nathaniel Gilman Exeter
 John Waldron Dover

Ebenezer Smith Meredith
 Robert Wallace Henniker
 Joshua Atherton Amherst
 Amos Shepard Alstead
 John Bellows Walpole
 Jonathan Freeman Hanover

1793-94

Oliver Peabody Exeter
 Abiel Foster Canterbury
 Ebenezer Smith Meredith
 Joshua Atherton Amherst
 Charles Barrett New Ipswich
 John Bellows Walpole

Christopher Toppan Hampton
 James Macgregore Londonderry
 Samuel Hale Barrington
 Henry Gerrish Boscawen
 Elisha Whitcomb Swanzey
 Jonathan Freeman Hanover

1794-95

Moses Leavitt	North Hampton	William Gordon	Amherst
Oliver Peabody	Exeter	James Flanders	Warner
Joseph Blanchard	Chester	Charles Barrett	New Ipswich
Abiel Foster	Canterbury	Elisha Whitcomb	Swanzy
Samuel Hale	Barrington	John Bellows	Walpole
Ebenezer Smith	Meredith	Moses Baker	Campton

Senators Peabody and Hale resigned and Phillips White of Exeter and John Waldron of Dover were elected to succeed them, but Mr. White declined.

1795-96

Moses Leavitt	North Hampton	William Gordon	Amherst
Nathaniel Gilman	Exeter	James Flanders	Warner
Joseph Blanchard	Chester	Ephraim Hartwell	New Ipswich
Joseph Cilley	Nottingham	Elisha Whitcomb	Swanzy
John McDuffee	Rochester	Amos Shepard	Alstead
Ebenezer Smith	Meredith	Moses Baker	Campton

Senator Gordon resigned and Daniel Emerson of Hollis was elected to succeed him.

1796-97

Moses Leavitt	North Hampton	Timothy Taylor	Merrimack
Jeremiah Fogg	Kensington	James Flanders	Warner
Joseph Blanchard	Chester	Ephraim Hartwell	New Ipswich
Michael McClary	Epsom	Elisha Whitcomb	Swanzy
John McDuffee	Rochester	Amos Shepard	Alstead
Ebenezer Smith	Meredith	Moses Baker	Campton

1797-98

Moses Leavitt	North Hampton	John Orr	Bedford
Jeremiah Fogg	Kensington	James Flanders	Warner
Joseph Blanchard	Chester	John Duncan	Antrim
Michael McClary	Epsom	Elisha Whitcomb	Swanzy
William Hale	Dover	Amos Shepard	Alstead
Nathan Hoit	Moultonborough	Moses Baker	Campton

1798-99

Moses Leavitt	North Hampton	John Orr	Bedford
Jeremiah Fogg	Kensington	James Flanders	Warner
Joseph Blanchard	Chester	Ephraim Hartwell	New Ipswich
Michael McClary	Epsom	Elisha Whitcomb	Swanzy
William Hale	Dover	Amos Shepard	Alstead
Nathan Hoit	Moultonborough	Moses Baker	Campton

1799-1800

Moses Leavitt	North Hampton	John Orr	Bedford
Jeremiah Fogg	Kensington	Henry Gerrish	Boscawen
Joseph Blanchard	Chester	Ephraim Hartwell	New Ipswich
Michael McClary	Epsom	Elisha Whitcomb	Swanzy
William Hale	Dover	Amos Shepard	Alstead
Nathan Hoit	Moultonborough	Moses Baker	Campton

Senators Leavitt and Hoit were unseated and James Sheafe of Portsmouth and Nathan Taylor of Sanbornton were elected to succeed them.

1800-01

Moses Leavitt North Hampton
 Jeremiah Fogg Kensington
 Silas Betton Salem
 Michael McClary Epsom
 William Hale Dover
 Nathan Taylor Sanbornton

John Orr Bedford
 James Flanders Warner
 Ephraim Hartwell New Ipswich
 Daniel Newcomb Keene
 Amos Shepard Alstead
 John Mooney Meredith

Senator Newcomb resigned and Elisha Whitcomb of Swanzy was elected to succeed him.

1801-02

John Goddard Portsmouth
 Jeremiah Fogg Kensington
 Silas Betton Salem
 Michael McClary Epsom
 John McDuffee Rochester
 Nathan Taylor Sanbornton

John Orr Bedford
 James Flanders Warner
 Ephraim Hartwell New Ipswich
 Elisha Whitcomb Swanzy
 Amos Shepard Alstead
 Moore Russell Plymouth

1802-03

John Goddard Portsmouth
 Nathaniel Gilman Exeter
 Silas Betton Salem
 James M. McClary Epsom
 John McDuffee Rochester
 Nathan Taylor Sanbornton

John Orr Bedford
 James Flanders Warner
 Seth Payson Rindge
 Ezra Pierce Westmoreland
 Amos Shepard Alstead
 Moore Russell Plymouth

Senator James H. McClary was elected to succeed Michael McClary of Epsom, who was elected but declined.

1803-04

Clement Storer Portsmouth
 Ezekiel Godfrey Poplin
 John Bell, Jr Londonderry
 Richard Jenness Deerfield
 John Waldron Dover
 Nathan Taylor Sanbornton

John Orr Bedford
 James Flanders Warner
 Seth Payson Rindge
 Ezra Pierce Westmoreland
 Amos Shepard Alstead
 Moore Russell Plymouth

1804-05

Clement Storer Portsmouth
 Nicholas Gilman Exeter
 John Orr Bedford
 John Bradley Concord
 John Waldron Dover
 Nathan Taylor Sanbornton

Jedediah K. Smith Amherst
 Robert Alcock Deering
 Seth Payson Rindge
 Amasa Allen Walpole
 Daniel Kimball Plainfield
 Moses P. Payson Bath

In 1803 an act was passed making a change in the senatorial districts,—the law to take effect in 1804.

1805-06

Clement Storer Portsmouth
 Richard Jenness Deerfield
 John Orr Bedford
 John Bradley Concord
 John Waldron Dover
 Nathaniel Shannon Moultonborough

Jedediah K. Smith Amherst
 Robert Alcock Deering
 Daniel Newcomb Keene
 George Aldrich Westmoreland
 Daniel Kimball Plainfield
 Moses P. Payson Bath

1806-07

Clement Storer	Portsmouth	Jedediah K. Smith	Amherst
Benj. Barnard	South Hampton	Robert Alcock	Deering
William White	Chester	Lockhart Willard	Keene
John Bradley	Concord	George Aldrich	Westmoreland
John Waldron	Dover	Daniel Kimball	Plainfield
Nathaniel Shannon	Moultonborough	Peter Carlton	Landaff

1807-08

Elijah Hall	Portsmouth	Samuel Bell	Francestown
Benj. Barnard	South Hampton	Robert Alcock	Deering
William White	Chester	Lockhart Willard	Keene
John Bradley	Concord	George Aldrich	Westmoreland
Richard Dame	Rochester	John Fairfield	Lyme
Nathaniel Shannon	Moultonborough	Moses P. Payson	Bath

1808-09

Elijah Hall	Portsmouth	Samuel Bell	Francestown
Richard Jenness	Deerfield	Joshua Darling	Henniker
William White	Chester	Lockhart Willard	Keene
John Bradley	Concord	George Aldrich	Westmoreland
Richard Dame	Rochester	John Fairfield	Lyme
Nathaniel Shannon	Moultonborough	Moses P. Payson	Bath

1809-10

Josiah Bartlett	Stratham	Jedediah K. Smith	Amherst
Henry Butler	Nottingham	Joshua Darling	Henniker
William Adams	Londonderry	Lockhart Willard	Keene
Wm. Austin Kent	Concord	Roger Vose	Walpole
Beard Plumer	Milton	John Fairfield	Lyme
Samuel Shepard	Gilmanton	Moses P. Payson	Bath

1810-11

Josiah Bartlett	Stratham	William Fisk	Amherst
William Plumer	Epping	Joshua Darling	Henniker
William Adams	Londonderry	Lockhart Willard	Keene
Josiah Sanborn	Epsom	Roger Vose	Walpole
Beard Plumer	Milton	John Fairfield	Lyme
Samuel Quarles	Ossipee	Moore Russell	Plymouth

1811-12

William Ham, Jr.	Portsmouth	William Fisk	Amherst
William Plumer	Epping	Joshua Darling	Henniker
William Adams	Londonderry	Joshua Wilder	Rindge
Josiah Sanborn	Epsom	Thomas C. Drew	Walpole
Beard Plumer	Milton	Caleb Ellis	Claremont
Samuel Quarles	Ossipee	Moore Russell	Plymouth

1812-13

William Ham	Portsmouth	William Fisk	Amherst
Simeon Folsom	Exeter	Joshua Darling	Henniker
William Adams	Londonderry	Levi Jackson	Chesterfield
Josiah Sanborn	Epsom	Roger Vose	Walpole
Beard Plumer	Milton	Daniel Kimball	Plainfield
Samuel Quarles	Ossipee	Moore Russell	Plymouth

1813-14

William Ham	Portsmouth	William Fisk	Amherst
Oliver Peabody	Exeter	Joshua Darling	Henniker
William Adams	Londonderry	Levi Jackson	Chesterfield
William A. Kent	Concord	Josiah Bellows	Walpole
Jonas C. March	Rochester	Daniel Kimball	Plainfield
Samuel Shepard	Gilmanton	Moses P. Payson	Bath

Senator Peabody resigned and Simeon Folsom of Exeter was re-elected to succeed him.

1814-15

William Ham	Portsmouth	James Wallace	Milford
George Sullivan	Exeter	Joshua Darling	Henniker
Amos Kent	Chester	Levi Jackson	Chesterfield
William A. Kent	Concord	George B. Upham	Claremont
Jonas C. March	Rochester	Daniel Blaisdell	Canaan
William Badger	Gilmanton	Moses P. Payson	Bath

1815-16

William Ham	Portsmouth	James Wallace	Milford
George Sullivan	Exeter	Joshua Darling	Henniker
Amos Kent	Chester	Levi Jackson	Chesterfield
Ezekiel Webster	Boscawen	Samuel Fiske	Claremont
Jonas C. March	Rochester	Daniel Blaisdell	Canaan
William Badger	Gilmanton	Moses P. Payson	Bath

1816-17

William Ham	Portsmouth	James Wallace	Milford
Joseph Shepard	Epping	Jonathan Harvey	Sutton
John Vose	Atkinson	Phineas Handerson	Chesterfield
John Harvey	Northwood	James H. Bingham	Alstead
Beard Plumer	Milton	John Durkee	Hanover
William Badger	Gilmanton	Dan Young	Lisbon

Before the fall session, District No. 5 was vacated by the decease of Senator Plumer, and No. 6 by the appointment of Senator Badger as judge in the court of common pleas. These two vacancies were not filled. Senator Harvey was chosen president in place of Senator Badger.

1817-18

Clement Storer	Portsmouth	Benjamin Poole	Hollis
John Brodhead	Manchester	Jonathan Harvey	Sutton
Thomas Chandler	Bedford	Phineas Handerson	Keene
John Harvey	Northwood	James H. Bingham	Alstead
Amos Cogswell	Dover	Abiathar G. Britton	Orford
Nathaniel Shannon	Moultonborough	Dan Young	Lisbon

1818-19

John Langdon, Jr.	Portsmouth	Benjamin Poole	Hollis
John Brodhead	Newmarket	Jonathan Harvey	Sutton
Thomas Chandler	Bedford	Joseph Buffum	Westmoreland
Caleb Stark	Dunbarton	Uriah Wilcox	Newport
Amos Cogswell	Dover	Dan Young	Lisbon
Nathaniel Shannon	Moultonborough	John Durkee	Hanover

1819-20

George Long	Portsmouth	Benjamin Poole	Hollis
John Brodhead	Newmarket	Jonathan Harvey	Sutton
James Parker	Litchfield	John Wood	Keene
John McClary	Epsom	Uriah Wilcox	Newport
Amos Cogswell	Dover	John Durkee	Hanover
Daniel C. Atkinson	Sanbornton	Dan Young	Lisbon

1820-21

George Long	Portsmouth	Benjamin Poole	Hollis
John Brodhead	Newmarket	Jonathan Harvey	Sutton
John Gould	Dunbarton	Elijah Belding	Swanzy
Isaac Hill	Concord	Thomas C. Drew	Walpole
Nehemiah Eastman	Farmington	John Dame	Plymouth
Daniel Hoit	Sandwich	Dan Young	Lisbon

Senator Young resigned and Abel Merrill of Warren was elected to succeed him.

1821-22

Hunking Penhallow	Portsmouth	John Wallace, Jr.	Milford
Newell Healy	Kensington	Jonathan Harvey	Sutton
Samuel M. Richardson	Pelham	Jotham Lord, Jr.	Westmoreland
Isaac Hill	Concord	Thomas C. Drew	Walpole
Nehemiah Eastman	Farmington	Ziba Huntington	Lebanon
Daniel Hoit	Sandwich	Arthur Livermore	Holderness

1822-23

Langley Boardman	Portsmouth	John Wallace, Jr.	Milford
John Kimball	Exeter	Jonathan Harvey	Sutton
Hezekiah D. Buzzel	Weare	Jotham Lord, Jr.	Westmoreland
Isaac Hill	Concord	James H. Bingham	Alstead
Nehemiah Eastman	Farmington	Ziba Huntington	Lebanon
Daniel Hoit	Sandwich	Arthur Livermore	Holderness

1823-24

Langley Boardman	Portsmouth	John Wallace, Jr.	Milford
John Kimball	Exeter	Thomas W. Colby	Hopkinton
David L. Morrill	Goffstown	John Wood	Keene
Ezekiel Morrill	Canterbury	Gawen Gilmore	Acworth
Nehemiah Eastman	Farmington	James Poole	Hanover
Pearson Cogswell	Gilmanton	Stephen P. Webster	Haverhill

1824-25

Josiah Bartlett	Stratham	John Wallace, Jr.	Milford
John Kimball	Exeter	Joseph Healey	Washington
John Pattee	Goffstown	Salma Hale	Keene
Ezekiel Morrill	Canterbury	Gawen Gilmore	Acworth
Nehemiah Eastman	Farmington	Moses H. Bradley	Bristol
Benning M. Bean	Moultonborough	Stephen P. Webster	Haverhill

Senator Bean was elected to succeed Senator Pearson Cogswell, who had been re-elected but declined.

1825-26

William Claggett	Portsmouth	Jesse Bowers	Dunstable
John Brodhead	Newmarket	Matthew Harvey	Hopkinton
Thomas Chandler	Bedford	Phineas Handerson	Chesterfield
Hall Burgin	Allenstown	Stephen Johnson	Walpole
Andrew Peirce	Dover	Diarca Allen	Lebanon
Benning M. Bean	Moultonborough	Stephen P. Webster	Haverhill

Senator Allen was ill and never took his seat.

1826-27

John W. Parsons	Rye	Jesse Bowers	Dunstable
John Brodhead	Newmarket	Matthew Harvey	Hopkinton
Thomas Chandler	Bedford	Asa Parker	Jaffrey
Hall Burgin	Allenstown	Stephen Johnson	Walpole
Andrew Peirce	Dover	James Smith	Grantham
Benning M. Bean	Moultonborough	John W. Weeks	Lancaster

1827-28

John W. Parsons	Rye	Jesse Bowers	Dunstable
William Plumer, Jr	Epping	Matthew Harvey	Hopkinton
Thomas Chandler	Bedford	Asa Parker	Jaffrey
Isaac Hill	Concord	Jonathan Nye	Claremont
James Bartlett	Dover	James Minot	Bristol
William Prescott	Gilmanton	John W. Weeks	Lancaster

1828-29

John W. Parsons	Rye	John Wallace, Jr	Milford
William Plumer, Jr	Epping	Bodwell Emerson	Hopkinton
David Steele	Goffstown	Nahum Parker	Fitzwilliam
Hall Burgin	Allenstown	Thomas Woolson	Claremont
James Bartlett	Dover	James Poole	Hanover
Daniel Hoit	Sandwich	John W. Weeks	Lancaster

Senator Poole died before the legislature met. Senator James Minot of Bristol was re-elected to succeed him but declined and there as a vacancy.

1829-30

Abner Greenleaf	Portsmouth	William Bixby	Francestown
Jacob Freese	Deerfield	Bodwell Emerson	Hopkinton
David Steele	Goffstown	Levi Chamberlain	Fitzwilliam
Joseph M. Harper	Canterbury	Horace Hall	Charlestown
John Chadwick	Middleton	Elijah Miller	Hanover
Ezekiel Wentworth	Ossipee	Samuel Cartland	Haverhill

1830-31

John F. Parrott	Portsmouth	William Bixby	Francestown
Jacob Freese	Deerfield	Benjamin Evans	Warner
Frederick G. Stark	Manchester	Levi Chamberlain	Fitzwilliam
Joseph M. Harper	Canterbury	Eleazer Jackson, Jr	Cornish
Henry B. Rust	Wolfeborough	Elijah Miller	Hanover
Ezekiel Wenworth	Ossipee	Samuel Cartland	Haverhill

Senator Rust was elected to succeed Senator John Chadwick of Middleton, who had been elected but declined.

1831-32

Langley Boardman	Portsmouth	Daniel Abbott	Dunstable
Bradbury Bartlett	Nottingham	Nathaniel Knowlton	Hopkinton
Frederick G. Stark	Manchester	Phineas Handerson	Chesterfield
Aaron Whittemore	Pembroke	Eleazer Jackson, Jr	Cornish
Henry B. Rust	Wolfeborough	Robert Burns	Hebron
Benning M. Bean	Moultonborough	Samuel Cartland	Haverhill

Senator Boardman was elected to succeed Levi Woodbury of Portsmouth, who had been re-elected but declined.

1832-33

Daniel P. Drown	Portsmouth	Peter Woodbury	Fracestown
Bradbury Bartlett	Nottingham	Nathaniel Knowlton	Hopkinton
Jesse Carr	Goffstown	Phineas Handerson	Chesterfield
Aaron Whittemore	Pembroke	Eleazer Jackson, Jr	Cornish
James Farrington	Rochester	Robert Burns	Hebron
Benning M. Bean	Moultonborough	Jared W. Williams	Lancaster

1833-34

Daniel P. Drown	Portsmouth	Peter Woodbury	Fracestown
Abel Brown	South Hampton	Jacob Tuttle	Antrim
Jesse Carr	Goffstown	Nathan Wild	Chesterfield
Cyrus Barton	Concord	Austin Corbin	Newport
James Farrington	Rochester	Caleb Blodgett	Dorchester
Warren Lovell	Meredith	Jared W. Williams	Lancaster

1834-35

Tristram Shaw	Hampton	Israel Hunt, Jr	Dunstable
Abel Brown	South Hampton	Rueben Porter	Sutton
Jesse Carr	Goffstown	Nathan Wild	Chesterfield
Cyrus Barton	Concord	Austin Corbin	Newport
James Farrington	Rochester	Caleb Blodgett	Dorchester
Warren Lovell	Meredith	Jared W. Williams	Lancaster

1835-36

Thomas J. Parson	Rye	Israel Hunt, Jr	Dunstable
Smith Lamprey	Kensington	Reuben Porter	Sutton
Charles F. Grove	Goffstown	Levi Fisk	Jaffrey
James Clark	Franklin	Samuel Egerton	Langdon
Noah Martin	Dover	Nathaniel S. Berry	Bristol
Jonathan T. Chase	Conway	Walter Blair	Plymouth

1836-37

Thomas J. Parsons	Rye	Israel Hunt, Jr	Dunstable
Smith Lamprey	Kensington	Samuel Jones	Bradford
John Woodbury	Salem	Levi Fisk	Jaffrey
James Clark	Franklin	Samuel Egerton	Langdon
Noah Martin	Dover	Nathaniel S. Berry	Bristol
Jonathan T. Chase	Conway	Walter Blair	Plymouth

1837-38

Thomas B. Leighton	Portsmouth	David Stiles	Lyndeborough
Benjamin Jenness	Deerfield	Samuel Jones	Bradford
John Woodbury	Salem	Henry Cooledge	Keene
Samuel B. Dyer	Loudon	John Gove, Jr	Claremont
Ezekiel Hurd	Dover	George W. Lang	Hebron
Neal McGaffey	Sandwich	Nathaniel P. Melvin	Plymouth

1838-39

Samuel Cleaves	Portsmouth	Daniel Adams	Mont Vernon
Benjamin Jenness	Deerfield	Samuel Jones	Bradford
James McK. Wilkins	Bedford	John Prentice	Keene
Amos Cogswell	Canterbury	Austin Tyler	Claremont
Ezekiel Hurd	Dover	George W. Lang	Hebron
Neal McGaffey	Sandwich	Nathaniel P. Melvin	Plymouth

Senator Cogswell was elected to succeed Senator Samuel B. Dyer of Loudon, who was re-elected but declined.

1839-40

Thomas B. Laighton	Portsmouth	Daniel Adams	Mont Vernon
James B. Creighton	Newmarket	Abram Brown	Hopkinton
James McK. Wilkins	Bedford	John Prentice	Keene
Amos Cogswell	Canterbury	John Gove, Jr	Claremont
George Nutter	Barnstead	Converse Goodhue	Enfield
John Comerford	Sanbornton	James H. Johnson	Bath

1840-41

James Pickering	Newington	Daniel Adams	Mont Vernon
James B. Creighton	Newmarket	Abram Brown	Hopkinton
David A. Gregg	Derry	Elijah Belding	Swanzy
Peter Renton	Concord	Jeremiah D. Nettleton	Newport
George Nutter	Barnstead	Converse Goodhue	Enfield
John Comerford	Sanbornton	James H. Johnson	Bath

1841-42

James Pickering	Newington	Humphrey More	Milford
Samuel Hatch	Exeter	Jacob Straw	Henniker
David A. Gregg	Derry	Elijah Belding	Swanzy
Peter Renton	Concord	Jeremiah D. Nettleton	Newport
George McDaniell	Barrington	Josiah Quincy	Rumney
John L. Perley	Meredith	Simeon B. Johnson	Littleton

1842-43

Thomas P. Treadwell	Portsmouth	Titus Brown	Francetown
Samuel Hatch	Exeter	Jacob Straw	Henniker
Simon P. Colby	Weare	James Batcheller	Marlborough
Isaac Hale	Franklin	Daniel M. Smith	Lempster
George McDaniell	Barrington	Josiah Quincy	Rumney
John L. Perley	Meredith	Simeon Warner	Whitefield

1843-44

John K. Hatch	Greenland	Titus Brown	Franeestown
Jonathan Morrill	Brentwood	T. Hoskins	Westmoreland
Simon P. Colby	Weare	Elijah Carpenter	Swansey
Isaac Hale	Franklin	Daniel M. Smith	Lempster
Andrew Pierce, Jr	Dover	Joseph Sweatt	Andover
Zebulon Pease	Freedom	Simeon Warner	Whitefield

1844-45

John K. Hatch	Greenland	William McKean	Deering
Jonathan Morrill	Brentwood	T. Hoskins	Westmoreland
Jesse Gibson	Pelham	Benaiah Cooke	Keene
Asa P. Cate	Northfield	Reuben Davis	Cornish
Joseph H. Smith	Dover	Joseph Sweatt	Andover
Zebulon Pease	Freedom	Ephraim Cross	Lancaster

1845-46

Stephen Demeritt	Durham	William McKean	Deering
Perley Robinson	Poplin	David Patten	Hancock
Jesse Gibson	Pelham	Salma Hale	Keene
Asa P. Cate	Northfield	Reuben Davis	Cornish
Joseph H. Smith	Dover	Sylvanus Hewes	Lyme
Charles Lane	Meredith	Ephraim Cross	Lancaster

1846-47

G.H. Dodge	Hampton Falls	Timothy Abbott	Wilton
Abraham Emerson	Candia	David Patten	Hancock
James U. Parker	Merrimack	Nathaniel Kingsbury	Temple
Andrew Taylor	Canterbury	Asa Page	Sutton
Wm. W. Rollins	Somersworth	Irenus Hamilton	Lyme
Artemus Hermon	Eaton	Harry Hibbard	Bath

Senator Taylor was elected to succeed Senator William H. Gage of Boscawen, who was elected and unseated.

1847-48

James Foss	Stratham	Ralph E. Tenney	Hollis
Abraham Emerson	Candia	Frederick Vose	Walpole
Noyes Poor	Goffstown	Frederick Boydon	Hinsdale
William H. Gage	Boscawen	Asa Page	Sutton
James Drake	Pittsfield	Sylvanus Hewes	Lyme
Charles Lane	Gilford	Harry Hibbard	Bath

1848-49

James Foss	Stratham	Ralph E. Tenney	Hollis
Joseph D. Pindar	Newmarket	Frederick Vose	Walpole
Noyes Poor	Goffstown	John Preston	New Ipswich
William H. Gage	Boscawen	John Robb	Acworth
James Drake	Pittsfield	William P. Weeks	Canaan
Jeremiah Dame	Farmington	Harry Hibbard	Bath

1849-50

Richard Jenness.....	Portsmouth	Daniel Batchelder	Wilton
Charles Sanborn	East Kingston	Hiram Monroe	Hillsborough
Samuel Marshall	Derry	John Preston	New Ipswich
Joseph Clough, 3d	Loudon	John Robb	Acworth
S.P. Montgomery	Strafford	William P. Weeks	Canaan
Jeremiah Dame	Farmington	William Clark	Campton

1850-51

Richard Jenness.....	Portsmouth	Daniel Batchelder	Wilton
Charles Sanborn	East Kingston	Hiram Monroe	Hillsborough
Samuel Marshall	Derry	James Batchelder	Marlborough
Joseph Clough, 3d	Loudon	Daniel N. Adams	Springfield
S.P. Montgomery	Strafford	Abraham P. Hoit	Bridgewater
Abel Haley	Tuftonborough	William Clark	Campton

1851-52

Alfred Hoit.....	Lee	Albert McKean	Nashua
John S. Wells.....	Exeter	Jacob Taylor	Stoddard
Peter P. Woodbury	Bedford	James Batcheller	Marlborough
John S. Shannon.....	Gilmanton	Daniel N. Adams	Springfield
Asa Freeman	Dover	Abraham P. Hoit	Bridgewater
Abel Haley	Tuftonborough	Joseph Pitman	Bartlett

1852-53

Alfred Hoit.....	Lee	B.B. Whittemore	Nashua
John S. Wells.....	Exeter	Jacob Taylor	Stoddard
Peter P. Woodbury	Bedford	Asahel H. Bennett	Winchester
John S. Shannon.....	Gilmanton	A.B. Williamson	Claremont
Asa Freeman	Dover	Thomas Merrill	Enfield
Bradbury C. Tuttle.....	Meredith	James M. Rix	Lancaster

1853-54

John M. Weare	Seabrook	B.B. Whittemore	Nashua
Josiah C. Eastman.....	Hampstead	Leonard Eaton	Warner
Charles Stark	Manchester	A.H. Bennett	Winchester
Ebenezer Symmes.....	Concord	A.B. Williamson	Claremont
I.G. Jordan.....	Somersworth	Thomas Merrill	Enfield
Bradbury G. Tuttle.....	Meredith	James M. Rix	Lancaster

1854-55

John M. Weare	Seabrook	Robert B. Cochran	New Boston
Josiah C. Eastman.....	Hampstead	Leonard Eaton	Warner
Nathan Parker	Bedford	William Haile	Hinsdale
Ebenezer Symmes.....	Concord	Oliver B. Buswell	Grantham
I.G. Jordan.....	Somersworth	J. Everett Sargent	Wentworth
Obed Hall	Tamworth	Jonas D. Sleeper	Haverhill

1855-56

Mascellus Bufford.....	Portsmouth	Moody Hobbs	Pelham
Thomas J. Melvin.....	Chester	George W. Hammon.....	Gilsum
Nathan Parker	Manchester	William Haile	Hinsdale
William H. Rixford	Concord	Nathan Mudgett	Newport
George M. Herring	Farmington	John Clough	Enfield
Larkin D. Mason	Tamworth	Jonas D. Sleeper	Haverhill

1856-57

Daniel Marcy Portsmouth
 Thomas J. Melvin Chester
 Moody Currier Manchester
 Charles Rowell Allentown
 George M. Herring Farmington
 Obed Hall Tamworth

Moody Hobbs Pelham
 Robert B. Cochran New Boston
 George W. Hammond Gilsium
 Nathan Mudgett Newport
 John Clough Enfield
 William Burns Lancaster

1857-58

Daniel Marcy Portsmouth
 John Ordway Hampstead
 Moody Currier Manchester
 Charles Rowell Allentown
 M.C. Burleigh Somersworth
 Robert S. Webster Barnstead

Aaron W. Sawyer Nashua
 Daniel Paige Weare
 C.F. Brooks Westmoreland
 John P. Chellis Plainfield
 Austin F. Pike Franklin
 William Burns Lancaster

1858-59

Samuel P. Dow Newmarket
 John Ordway Hampstead
 John P. Parker Goffstown
 Joseph A. Gilmore Concord
 M.C. Burleigh Somersworth
 Robert S. Webster Barnstead

Aaron W. Sawyer Nashua
 Daniel Paige Weare
 C.F. Brooks Westmoreland
 John P. Chellis Plainfield
 Austin F. Pike Franklin
 John G. Sinclair Bethlehem

1859-60

Joseph Blake Raymond
 John S. Bennett Newmarket
 John M. Parker Goffstown
 Joseph A. Gilmore Concord
 John D. Lyman Farmington
 Samuel Emerson Moultonborough

Hosea Eaton New Ipswich
 Walter Harriman Warner
 Thomas Fiske Dublin
 Jesse Slader Acworth
 George S. Towle Lebanon
 John G. Sinclair Bethlehem

1860-61

Clement March Portsmouth
 Joseph Blake Raymond
 Herman Foster Manchester
 David Morrill, Jr Canterbury
 John D. Lyman Farmington
 Eli Wentworth Milton

Senator March never took his seat.

Hosea Eaton New Ipswich
 Walter Harriman Warner
 Thomas Fiske Dublin
 Jesse Slader Acworth
 George S. Towle Lebanon
 William A. Burns Rumney

1861-62

W.H.Y. Hackett Portsmouth
 William C. Patten Kingston
 Herman Foster Manchester
 David Morrill, Jr Canterbury
 Charles A. Tufts Dover
 Eli Wentworth Milton

Leonard Chase Milford
 John Burnham Hopkinton
 John J. Allen, Jr Fitzwilliam
 Lemuel P. Cooper Croydon
 Cyrus Adams Grafton
 William A. Burns Rumney

1862-63

W.H.Y. Hackett	Portsmouth	Leonard Chase	Milford
William C. Patten	Kingston	John Burnham	Hopkinton
Isaac W. Smith	Manchester	John J. Allen, Jr	Fitzwilliam
Onslow Stearns	Concord	Lemuel P. Cooper	Croydon
Charles A. Tufts	Dover	Cyrus Adams	Grafton
John Wadleigh	Meredith	Amos W. Drew	Stewartstown

1863-64

Charles W. Hatch	Greenland	Edward P. Emerson	Nashua
Charles H. Bell	Exeter	Charles J. Smith	Mont Vernon
Isaac W. Smith	Manchester	Milan Harris	Nelson
Onslow Stearns	Concord	Amos F. Fiske	Marlow
C.S. Whitehouse	Rochester	Daniel Blaisdell	Hanover
John Wadleigh	Meredith	Amos W. Drew	Stewartstown

1864-65

Charles W. Hatch	Greenland	Edward P. Emerson	Nashua
Charles H. Bell	Exeter	Charles J. Smith	Mont Vernon
Ezekiel A. Straw	Manchester	Milan Harris	Nelson
Henry L. Burnham	Dunbarton	Amos F. Fiske	Marlow
C.S. Whitehouse	Rochester	Daniel Blaisdell	Hanover
W.H.H. Mason	Moultonborough	George A. Bingham	Littleton

1865-66

Darius Frink	Newington	Joseph Newell	Wilton
Joseph F. Dearborn	Deerfield	John W. Morse	Bradford
Ezekiel A. Straw	Manchester	Orrin Perkins	Winchester
H.L. Burnham	Dunbarton	John M. Glidden	Charlestown
G.W. Burleigh	Somersworth	Daniel Barnard	Franklin
W.H.H. Mason	Moultonborough	George A. Bingham	Littleton

1866-67

Darius Frink	Newington	Joseph Newell	Wilton
Joseph F. Dearborn	Deerfield	John W. Morse	Bradford
William T. Parker	Merrimack	Orrin Perkins	Winchester
Henry F. Sanborn	Epsom	John M. Glidden	Charlestown
G.W. Burleigh	Somersworth	Daniel Barnard	Franklin
Orsino A.J. Vaughan	Laconia	Thomas J. Smith	Wentworth

1867-68

Ezra A. Stevens	Portsmouth	Thomas H. Marshall	Mason
Isaiah L. Robinson	Fremont	John M. Hayes	Salisbury
William T. Parker	Merrimack	Benjamin Read	Swanzy
Henry F. Sanborn	Epsom	Levi W. Barton	Newport
Alonzo I. Nute	Farmington	Henry W. Blair	Plymouth
Orsino A.J. Vaughan	Laconia	Thomas J. Smith	Wentworth

1868-69

Ezra A. Stevens	Portsmouth	Thomas H. Marshall	Mason
Isaiah L. Robinson	Fremont	John M. Hayes	Salisbury
Jos. F. Kennard	Manchester	Benjamin Read	Swanzy
John Y. Mugridge	Concord	Levi W. Barton	Newport
Alonzo I. Nute	Farmington	Henry W. Blair	Plymouth
Edwin Pease	Conway	John W. Barney	Lancaster

1869-70

John H. Bailey	Portsmouth	Gilman Scripture	Nashua
Nathaniel Gordon	Exeter	Jonas Livingston	Peterborough
Jos. F. Kennard	Manchester	Ellery Albee	Winchester
John Y. Mugridge	Concord	Ira Colby, Jr.	Claremont
George C. Peavey	Strafford	Cyrus Taylor	Bristol
Ezra Gould	Sandwich	John W. Barney	Lancaster

Senator Taylor was elected to succeed Edwin D. Sanborn of Hanover, who was elected but declined.

1870-71

William B. Small	Newmarket	Gilman Scripture	Nashua
Nathaniel Gordon	Exeter	A. Whittemore	Bennington
Reuben L. French	Pittsfield	Ellery Albee	Winchester
George Holbrook	Manchester	Ira Colby, Jr.	Claremont
George C. Peavey	Strafford	Cyrus Taylor	Bristol
William N. Blair	Laconia	Geo. W. M. Pitman	Bartlett

1871-72

Daniel Marcy	Portsmouth	Charles H. Campbell	Nashua
Matthew H. Taylor	Salem	George Jones	Warner
George Holbrook	Manchester	T.A. Barker	Westmoreland
Charles T. Cram	Pittsfield	Alvah Smith	Lempster
Joshua G. Hall	Dover	Lewis W. Fling	Bristol
John C. Moulton	Laconia	Geo. W.M. Pitman	Bartlett

Senator Smith was elected to succeed Samuel P. Thrasher of Lempster, who was elected but died before the legislature met.

1872-73

Warren Brown	Hampton Falls	Charles H. Campbell	Nashua
Matthew H. Taylor	Salem	George Jones	Warner
George C. Foster	Bedford	Tileston A. Barker	Westmoreland
David A. Warde	Concord	Henry A. Hitchcock	Walpole
Joshua G. Hall	Dover	Lewis W. Fling	Bristol
John C. Moulton	Laconia	James J. Barrett	Littleton

1873-74

Warren Brown	Hampton Falls	Charles H. Burns	Wilton
Charles Sanborn	Sandown	William H. Gove	Weare
George C. Foster	Bedford	Henry Abbott	Winchester
David A. Warde	Concord	Henry A. Hitchcock	Walpole
Edwin Wallace	Rochester	Warren F. Daniell	Franklin
Otis G. Hatch	Tamworth	Eleazer B. Parker	Franconia

1874-75

Jeremiah F. Hall	Portsmouth	Thomas P. Pierce	Nashua
James Priest	Derry	William H. Gove	Weare
G. Byron Chandler	Manchester	Henry Abbott	Winchester
George E. Todd	Concord	George H. Stowell	Claremont
William H. Farrar	Somersworth	Warren F. Daniell	Franklin
John W. Sanborn	Wakefield	Eleazer B. Parker	Franconia

1875-76

Jeremiah F. Hall	Portsmouth	Charles Holman	Nashua
James Priest	Derry	Alonzo F. Carr	Goffstown
Samuel H. Martin	Manchester	George A. Whitney	Rindge
John Proctor	Andover	George H. Stowell	Claremont
Joshua B. Smith	Durham	Joseph D. Weeks	Canaan
John W. Sanborn	Wakefield	Wayne Cobleigh	Northumberland

1876-77

Thomas Leavitt	Exeter	Charles Holman	Nashua
Natt Head	Hooksett	Alonzo F. Carr	Goffstown
James F. Briggs	Manchester	Royal H. Porter	Keene
George E. Todd	Concord	James Burnap	Marlow
Joshua B. Smith	Durham	James W. Johnson	Enfield
John F. Cloutman	Farmington	Wayne Cobleigh	Northumberland

1877-78

Marcellus Eldridge	Portsmouth	Harrison Eaton	Amherst
John W. Wheeler	Salem	Oliver H. Noyes	Henniker
Hiram K. Slayton	Manchester	Royal H. Porter	Keene
Natt Head	Hooksett	James Burnap	Marlow
David H. Buffum	Somersworth	James w. Johnson	Enfield
John F. Cloutman	Farmington	William H. Cummings	Lisbon

1878-79

Emmons B. Philbrick	Rye	John A. Spalding	Nashua
John W. Wheeler	Salem	Daniel M. White	Peterborough
Hiram K. Slayton	Manchester	Charles J. Amidon	Hinsdale
Jacob H. Gallinger	Concord	Albert M. Shaw	Lebanon
David H. Buffum	Somersworth	Joseph D. Weeks	Canaan
Thomas Cogswell	Gilmanton	William H. Cummings	Lisbon

In 1878 the senate was doubled in size by constitutional amendment and the state divided into twenty-four districts, equal in wealth. The term of office was doubled also, making it two years.

1879-80

Sherburne R. Merrill	Colebrook	Edward Gustine	Keene
Edward F. Mann	Benton	Charles J. Amidon	Hinsdale
Albert M. Shaw	Lebanon	Charles H. Burns	Wilton
Hiram Hodgdon	Ashland	George W. Todd	Mont Vernon
Isaac N. Blodgett	Franklin	Orren C. Moore	Nashua
Dudley C. Coleman	Brookfield	Elbridge G. Haynes	Manchester
Albert Pitts	Charlestown	William G. Perry	Manchester
Cornelius Cooledge	Hillsborough	William H. Shepard	Derry
Nehemiah G. Ordway	Warner	Greenleaf Clarke	Atkinson
Jacob H. Gallinger	Concord	Emmons B. Philbrick	Rye
Charles E. Cate	Northwood	Charles E. Smith	Dover
Luther Hayes	Milton	John H. Broughton	Portsmouth

1881-82

Sherburne R. Merrill	Colebrook	Edward Gustine	Keene
Edward F. Mann	Benton	John M. Parker	Fitzwilliam
Alfred A. Cox	Enfield	Geo. W. Cummings	Francestown
Joseph M. Clough	New London	Timothy Kaley	Milford
Richard Gove	Laconia	Virgil C. Gilman	Nashua

1881-82 continued

Joseph C. Moore	Gilford	George C. Gilmore	Manchester
George H. Fairbanks	Newport	David B. Varney	Manchester
Cornelius Cooledge	Hillsborough	Silas F. Learned	Chester
Grovenor A. Curtice	Hopkinton	Amos C. Chase	Kingston
John Kimball	Concord	Lafayette Hall	Newmarket
George H. Towle	Deerfield	James F. Seavey	Dover
Charles W. Talpey	Farmington	John S. Treat	Portsmouth

1883-84

Irving W. Drew	Lancaster	George K. Harvey	Surry
Harry Bingham	Littleton	George G. Davis	Marlborough
David E. Willard	Orford	Geo. W. Cummings	Francetown
Benjamin F. Perkins	Bristol	George A. Wason	New Boston
Jonathan M. Taylor	Sanbornton	Amos Webster	Nashua
Levi K. Haley	Wolfeborough	Charles H. Bartlett	Manchester
Chester Pike	Cornish	Israel Dow	Manchester
Thomas Dinsmore	Alstead	Benjamin R. Wheeler	Salem
Charles H. Amsden	Concord	Francis T. French	East Kingston
Henry Robinson	Concord	Lafayette Hall	Newmarket
Aaron Whittemore, Jr.	Pittsfield	James F. Seavey	Dover
Charles W. Folsom	Rochester	John Loughton	Portsmouth

Senator Taylor was elected to succeed Daniel S. Dinsmore of Laconia, who was elected but died before the legislature met.

1885-86

Henry O. Kent	Lancaster	William P. Chamberlain	Keene
Harry Bingham	Littleton	Murray Davis	Chesterfield
Elias H. Cheney	Lebanon	Peter H. Clark	New Ipswich
Manson H. Brown	Plymouth	William H.W. Hinds	Milford
John F. Taylor	Tilton	Hiram T. Morrill	Nashua
Asa M. Brackett	Wakefield	Abraham P. Olzendam	Manchester
Chester Pike	Cornish	Edwin H. Hobbs	Manchester
John S. Collins	Gilsum	Jesse Gault	Hooksett
Walter S. Davis	Hopkinton	Nathaniel H. Clark	Plaistow
Lyman D. Stevens	Concord	John Hatch	Greenland
Jonathan F. Berry	Barrington	William H. Morton	Rollinsford
Thomas G. Jameson	Somersworth	Moses H. Goodrich	Portsmouth

Senator Morrill never took his seat and died during the session and Frank G. Thurston of Nashua was elected to succeed him.

1887-88

Samuel E. Paine	Berlin	Charles H. Hersey	Keene
Lycurgus Pitman	Conway	Ezra S. Stearns	Rindge
Frank D. Currier	Canaan	Franklin Worcester	Hollis
James E. French	Moultonborough	Oliver D. Sawyer	Weare
Robert C. Carr	Andover	Edward O. Blunt	Nashua
Frank M. Rollins	Gilford	George S. Eastman	Manchester
Dexter Richards	Newport	Henry A. Bailey	Manchester
Nathan C. Jameson	Antrim	Leonard A. Morrison	Windham
Edmund E. Truesdell	Pembroke	Edward H. Gilman	Exeter
Enoch Gerrish	Concord	David Jenness	Rye
Charles S. George	Barnstead	Benjamin F. Nealley	Dover
Charles H. Looney	Milton	Francis E. Langdon	Portsmouth

1889-90

Nathan R. Perkins	Jefferson	Daniel W. Rugg	Keene
William H. Mitchell	Littleton	Ezra S. Stearns	Rindge
Isaac Willard	Orford	Frank G. Clark	Peterborough
Thomas P. Cheney	Ashland	David Arthur Taggart	Goffstown
Thaddeus S. Moses	Meredith	David A. Gregg	Nashua
Henry B. Quimby	Gilford	Charles T. Means	Manchester
George L. Malcolm	Claremont	George H. Stearns	Manchester
Augustus W. Gray	Bennington	George S. Butler	Pelham
John C. Pearson	Boscawen	Edwin G. Eastman	Exeter
Charles R. Corning	Concord	Charles A. Sinclair	Portsmouth
James B. Tennant	Epsom	John H. Nute	Dover
Edward T. Wilson	Farmington	William Conn	Portsmouth

1891-92

Jason H. Dudley	Colebrook	Joseph R. Beal	Keene
Edwin Snow	Eaton	George W. Pierce	Winchester
William S. Carter	Lebanon	Charles E. Hall	Greenville
Richard W. Musgrove	Bristol	John McLane	Milford
Alvah W. Sulloway	Franklin	Charles S. Collins	Nashua
Arthur L. Hodgdon	Ossipee	Horatio Fradd	Manchester
George S. Smith	Charlestown	Perry H. Dow	Manchester
Jacob B. Whittemore	Hillsborough	Frank P. Woodbury	Salem
Henry M. Baker	Bow	George R. Rowe	Brentwood
George A. Cummings	Concord	Richard M. Scammon	Stratham
John G. Tallant	Concord	Miah B. Sullivan	Dover
Samuel D. Felker	Rochester	Charles A. Sinclair	Portsmouth

1893-94

Pearson G. Evans	Gorham	Clement J. Woodward	Keene
Edward Woods	Bath	Walter L. Goodnow	Jaffrey
Newton S. Huntington	Hanover	John McLane	Milford
Charles H. Damon	Campton	Freeman Higgins	Manchester
Frank K. Hobbs	Ossipee	Alfred G. Fairbanks	Manchester
George A. Hatch	Laconia	Leonard P. Reynolds	Manchester
Shepherd L. Bowers	Newport	Joseph Woodbury Howard	Nashua
George S. Peavey	Greenfield	George F. Hammond	Nashua
George C. Preston	Henniker	John D. Lyman	Exeter
Joseph B. Walker	Concord	John C. Tasker	Dover
John Whitaker	Concord	Andrew Killoren	Dover
William E. Waterhouse	Barrington	Calvin Page	Portsmouth

1895-96

Thomas H. Van Dyke	Stewartstown	Thaddeus W. Barker	Nelson
William D. Baker	Rumney	William J. Reed	Westmoreland
Henry H. Palmer	Piermont	Samuel F. Murry	Wilton
Amos L. Rollins	Alton	Marcellus Gould	Manchester
William C. Sinclair	Ossipee	Edward B. Woodbury	Manchester
William F. Knight	Laconia	John P. Bartlett	Manchester
Herman Holt	Claremont	Francis A. Gordon	Merrimack
George A. Wason	New Boston	Charles W. Stevens	Nashua
Frank C. Towle	Hooksett	Stephen H. Gale	Exeter
Frank W. Rollins	Concord	Jeremiah Langley	Durham
Edmund H. Brown	Concord	Charles E. Folsom	Epping
James A. Edgerly	Somersworth	Charles A. Sinclair	Portsmouth

1897-98

Chester B. Jordan Lancaster
 Charles H. Greenleaf Franconia
 Harry M. Cheney Lebanon
 Samuel B. Wiggin Sandwich
 A. Crosby Kennett Conway
 Charles C. Kendrick Franklin
 Seth M. Richards Newport
 Thomas N. Hastings Walpole
 Willis G. Buxton Boscawen
 Gardner B. Emmons Concord
 James G. Fellows Pembroke
 Albert Wallace Rochester

Frederic A. Faulkner Keene
 Lemuel F. Liscom Hinsdale
 Charles Scott Peterborough
 Loring B. Bodwell Manchester
 Zebulon F. Campbell Manchester
 Timothy J. Howard Manchester
 Horace S. Ashley Nashua
 Nathaniel Wentworth Hudson
 Rufus E. Graves Brentwood
 John T. Welch Dover
 Frank H. Durgin Newmarket
 John W. Emery Portsmouth

1899-1900

Frank P. Brown Whitefield
 Oscar C. Hatch Littleton
 George H. Gordon Canaan
 George H. Adams Plymouth
 James F. Safford Farmington
 Stephen S. Jewett Laconia
 Frederic Jewett Claremont
 Thomas N. Hastings Walpole
 Walter Putney Bow
 Charles C. Danforth Concord
 George E. Miller Pembroke
 Elbridge W. Fox Milton

Bertram Ellis Keene
 Frederick B. Pierce Chesterfield
 David E. Proctor Wilton
 John L. Sanborn Manchester
 Charles M. Floyd Manchester
 Joseph P. Chatel Manchester
 Frank W. Maynard Nashua
 John H. Field Nashua
 Alfred A. Collins Danville
 Nathaniel Horn Dover
 Charles A. Morse Newmarket
 Henry A. Yeaton Portsmouth

1901-02

Cassius M.C. Twitchell Milan
 Daniel C. Remich Littleton
 Ira A. Chase Bristol
 Edwin C. Bean Belmont
 J. Frank Farnham Wakefield
 Edward G. Leach Franklin
 Nathaniel G. Brooks Charlestown
 Edwin W.H. Farnham Franconia
 Eugene S. Head Hooksett
 Henry W. Stevens Concord
 George P. Little Pembroke
 James A. Locke Somersworth

Bertam Ellis Keene
 Albert Annette Jaffrey
 Frank E. Kaley Milford
 Harry P. Ray Manchester
 Frederick W. Shontell Manchester
 Michael F. Sullivan Manchester
 William S. Pillsbury Londonderry
 Andros B. Jones Nashua
 Albert S. Wetherell Exeter
 James A. Bunker Rollinsford
 John Leddy Epping
 David Urch Portsmouth

1903-04

William F. Allen Stewartstown
 Henry W. Keyes Haverhill
 George E. Whitney Enfield
 Joseph Lewando Wolfeborough
 Alvah W. Burnell Bartlett
 Elmer S. Tilton Laconia
 John B. Cooper Newport
 Fred J. Marvin Alstead
 Marcellus H. Felt Hillsborough
 Ferdinand A. Stillings Concord
 James G. Fellows Pembroke
 John H. Neal Rochester

Levi A. Fuller Marlborough
 Franklin Ripley Troy
 Aaron M. Wilkins Amherst
 James Lightbody Manchester
 John C. Bickford Manchester
 Thomas J. Foley Manchester
 Charles W. Hoitt Nashua
 Jason E. Tolles Nashua
 Arthur F. Hoyt Plaistow
 Lucien Thompson Durham
 Allen D. Richmond Dover
 Calvin Page Portsmouth

1905-06

Garvin R. Magoon Stratford
 Ernest L. Bell Woodstock
 George E. Whitney Enfield
 George H. Adams Plymouth
 Samuel S. Parker Farmington
 Frederick A. Holmes Franklin
 George H. Bartlett Sunapee
 Fred H. Kimball Bennington
 Frank P. Quimby Concord
 Harry H. Dudley Concord
 Newman Durell Pittsfield
 James H. Kelsey Nottingham

George H. Follansbee Keene
 Henry D. Learned Dublin
 Herbert J. Taft Greenville
 John B. Cavanaugh Manchester
 Johann Adam Graf Manchester
 Arthur W. Dinsmore Manchester
 Charles W. Abbott Derry
 Wallace W. Cole Salem
 Walter A. Allen Hampstead
 Frank B. Clark Dover
 Thomas Loughlin Portsmouth
 Thomas Entwistle Portsmouth

1907-08

George W. Darling Whitefield
 Seth F. Hoskins Lisbon
 Hamilton T. Howe Hanover
 George H. Saltmarsh Laconia
 Frank S. Lord Ossipee
 Charles O. Downing Laconia
 David R. Roys Claremont
 Fred H. Kimball Bennington
 Henry C. Davis Warner
 Fred N. Marden Concord
 John Swenson Concord
 Frank E. Libby Somersworth

Charles Gale Shedd Keene
 Allen C. Wilcox Swanzey
 Herbert O. Hadley Peterborough
 Robert R. Chase Manchester
 Henry W. Boutwell Manchester
 Byron Worthen Manchester
 Charles A. Roby Nashua
 Herbert C. Lintott Nashua
 John Scammon Exeter
 John H. Nealley Dover
 Ezra O. Pinkham Dover
 Thomas Entwistle Portsmouth

1909-10

Abram M. Stahl Berlin
 George H. Turner Bethlehem
 George H. Calley Bristol
 John A. Edgerly Tuftonboro
 Edward E. Rice New Durham
 William Wallace Laconia
 Frank W. Hamlin Charlestown
 Edson H. Patch Franconia
 Benjamin F. Greer Goffstown
 William M. Chase Concord
 Jeremiah A. Clough Loudon
 Charles H. Seavey Rochester

Herbert E. Adams Gilsum
 Leason Martin Richmond
 Robert P. Bass Peterborough
 Frank W. Leeman Manchester
 Harry T. Lord Manchester
 Michael E. Ahern Manchester
 Everett E. Parker Merrimack
 William H. Patten Nashua
 J.N. Sanborn Hampton Falls
 Clarence I. Hurd Dover
 John F. Emery Stratham
 Thomas Entwistle Portsmouth

1911-12

John Cross Colebrook
 Charles H. Hosford Monroe
 George S. Rogers Lebanon
 Jonathan M. Cheney Ashland
 James O. Gerry Madison
 Charles H. Bean Franklin
 Robert J. Merrill Claremont
 John W. Prentiss Walpole
 Alvin B. Cross Concord
 Arthur J. Boutwell Hopkinton
 George H. Guphill Raymond
 Haven Doe Somersworth

Windsor H. Goodnow Keene
 Charles L. Rich Jaffrey
 Daniel W. Hayden Hollis
 Charles E. Chapman Manchester
 Robert Leggett Manchester
 Michael E. Ahern Manchester
 William D. Swart Nashua
 Alvin J. Lucier Nashua
 Reginald C. Stevenson Exeter
 John W. Jewell Dover
 Clarence H. Paul Portsmouth
 John Pender Portsmouth

1913-14

John C. Hutchins Stratford
 Edwards E. Gates Lisbon
 James B. Wallace Canaan
 Frank J. Beal Plymouth
 James O. Gerry Madison
 Enos K. Sawyer Franklin
 Samuel H. Edes Newport
 John W. Prentiss Walpole
 Henry A. Emerson Henniker
 John A. Blackwood Concord
 Charles B. Rogers Pembroke
 J.N. Haines Somersworth

Frank Huntress Keene
 W.E. Emerson Fitzwilliam
 George C. Tolford Wilton
 Harry C. Clough Manchester
 Thos. Chalmers Manchester
 J.W.S. Joyal Manchester
 James Farnsworth Nashua
 Frederick J. Gaffney Nashua
 John Scammon Exeter
 Daniel Chesley Durham
 M.T. Kennedy Newmarket
 J.G. Parsons Portsmouth

In 1913 the state was redistricted into senatorial districts. The constitution was amended to provide for election of senators by plurality instead of majority vote.

1915-16

Eugene F. Bailey Berlin
 Edgar O. Crossman Lisbon
 Elmer E. Woodbury Woodstock
 Arthur R. Shirley Conway
 Frank A. Musgrove Hanover
 Edwin H. Shannon Laconia*
 George F. Clark Franklin
 William E. Kinney Claremont
 William A. Danforth Hopkinton
 Orville E. Cain Keene
 Ezra M. Smith Peterborough
 Charles W. Howard Nashua

Alvin J. Lucier Nashua
 Rufus M. Weeks Pembroke
 Nathaniel E. Martin Concord
 George I. Haselton Manchester
 Joseph P. Kenney Manchester
 Adolph Wagner Manchester
 William Marcotte Manchester
 Charles W. Varney Rochester
 Valentine Mathes Dover
 Carl J. Whiting Raymond
 Herbert Perkins Hampton
 John G. Parsons Portsmouth

In 1915 the state was redistricted into senatorial districts.

*Willis J. Sanborn was elected but did not qualify.

1917-18

Daniel J. Daley Berlin
 Wilbur A. Marshall Colebrook
 Alfred Stanley Plymouth
 Nathan O. Weeks Wakefield
 Joseph B. Perley Enfield
 Fred S. Roberts Laconia
 Obe G. Morrison Northfield
 Jesse M. Barton Newport
 Stillman H. Baker Hillsborough
 Forrest W. Hall Westmoreland
 Charles W. Fletcher Rindge
 Willis C. Hardy Hollis

Marcel Theriault Nashua
 Fred M. Pettingill Pembroke
 Nathaniel E. Martin Concord
 William H. Maxwell Manchester
 Fred O. Parnell Manchester
 Michael F. Shea Manchester
 Cyprien J. Belanger Manchester
 John H. Bates Rochester
 George I. Leighton Dover
 Daniel M. Boyd Londonderry
 Clarence M. Collins Danville
 Calvin Page Portsmouth

1919-20

Daniel J. Daley Berlin
 Joseph P. Boucher Northumberland
 Frank N. Keyser Haverhill
 Geo. A. Blanchard Moultonborough
 George W. Barnes Lyme
 Burt S. Dearborn Laconia
 Guy H. Hubbard Boscawen
 Fred H. Perry Charlestown
 Andrew J. Hook Warner
 George H. Eames, Jr Keene
 Benjamin G. Hall Marlborough
 George L. Sadler Nashua

William F. Sullivan Nashua
 Herbert B. Fischer Pittsfield
 Arthur P. Morrill Concord
 John J. Donahue Manchester
 Clarence M. Woodbury Manchester
 Richard H. Horan Manchester
 Gedeon F. Lariviere Manchester
 John L. Meader Rochester
 Alvah T. Ramsdell Dover
 Benjamin T. Bartlett Derry
 James A. Tufts Exeter
 Oliver B. Marvin New Castle

1921-22

Oscar P. Cole	Berlin	Thomas F. Moran	Nashua
Elbridge W. Snow	Whitefield	William W. Flanders	Weare
Fred Parks	Lisbon	Benjamin H. Orr	Concord
John H. Garland	Conway	William B. McKay	Manchester
Fred Gage	Grafton	Adams L. Greer	Manchester
Ellsworth H. Rollins	Alton	Thomas J. Conway	Manchester
Charles H. Bean	Franklin	Ferdinand Farley	Manchester
George A. Fairbanks	Newport	Leslie P. Snow	Rochester
John G. Winant	Concord	Arthur G. Whittemore	Dover
Fred O. Smalley	Walpole	Joel W. Daniels	Manchester
Merrill G. Symonds	Jaffrey	James A. Tufts	Exeter
Charles S. Emerson	Milford	Oliver L. Frisbee	Portsmouth

1923-24

Ovide J. Coulombe	Berlin	Daniel J. Hagerty	Nashua
Leon D. Ripley	Colebrook	Walter H. Tripp	Epsom
Dick E. Burns	Haverhill	Benjamin H. Orr	Concord
Sewell W. Abbott	Wolfeboro	Frederick W. Branch	Manchester
Ora A. Brown	Ashland	Clinton S. Osgood	Manchester
John A. Hammond	Gilford	John S. Hurley	Manchester
John A. Jacquith	Northfield	Omer Janelle	Manchester
Ralph E. Lufkin	Unity	Edgar J. Ham	Rochester
Harry L. Holmes	Henniker	Homer F. Elder	Dover
Herman C. Rice	Keene	Wesley Adams	Londonderry
Chester L. Lane	Swanzy	John F. Swasey	Brentwood
James H. Hunt	Nashua	William A. Hodgdon	Portsmouth

1925-26

Charles A. Chandler	Gorham	Henry A. Lagasse	Nashua
William D. Rudd	Franconia	Perham Parker	Bedford
James C. MacLeod	Littleton	Hamilton A. Kendall	Concord
Charles B. Hoyt	Sandwich	James E. Dodge	Manchester
Arthur P. Fairfield	Hanover	Arthur P. Morrill	Manchester
Frank P. Tilton	Laconia	William G. McCarthy	Manchester
Frank L. Gerrish	Boscawen	*Omer Janelle	Manchester
Hartley L. Brooks	Claremont	Guy E. Chesley	Rochester
Frederick I. Blackwood	Concord	George H. Yeaton	Rollinsford
Harry D. Hopkins	Keene	Edmund R. Angell	Derry
William Weston	Marlborough	Levi S. Bartlett	Kingston
Charles W. Tobey	Temple	Samuel T. Ladd	Portsmouth

*Died in office.

1927-28

Charles A. Chandler	Gorham	John J. Lyons	Nashua
William H. Leith	Lancaster	Byron Worthen	Goffstown
Walter M. Flint	Plymouth	William B. McInnis	Concord
Stephen W. Clow	Wolfeboro	William C. Swallow	Manchester
John O. Lovejoy	Bristol	Samuel J. Lord	Manchester
Frank P. Tilton	Laconia	William G. McCarthy	Manchester
Obe G. Morrison	Northfield	Romeo M. Janelle	Manchester
George E. Lewis	Newport	Harry H. Meader	Rochester
Horace J. Davis	Hopkinton	George J. Foster	Dover
Chauncey J. Newell	Alstead	Wilbur H. White	Deerfield
Arthur P. Smith	Peterborough	Harry Merrill	Exeter
Eliot A. Carter	Nashua	Sherman P. Newton	Portsmouth

1929-30

Charles A. Chandler Gorham
 William H. Thompson Lancaster
 Harold K. Davison Haverhill
 George W. Russell Conway
 Harry S. Townsend Lebanon
 Charles J. Hayford Laconia
 William W. Allen Concord
 Clarence B. Estler Claremont
 Fay F. Russell Concord
 Arthur R. Jones Keene
 Clarence M. Damon Fitzwilliam
 Fred T. Wadleigh Milford

Auguste U. Burque Nashua
 Frank H. Peaslee Weare
 George Hamilton Rolfe Concord
 William C. Swallow Manchester
 Harry A. Lee Manchester
 Francis A. Foye Manchester
 Aime Martel Manchester
 Harry H. Meader Rochester
 Lorenzo E. Baer Rollinsford
 Francis W. Falconer Raymond
 Harry D. Munsey Hampton
 Charles H. Brackett, Sr. Greenland

1931-32

Matthew J. Ryan Berlin
 George A. Colbath Whitefield
 Harry M. Eaton Littleton
 Harold H. Hart Wolfeboro
 Edgar Maude Ferguson Bristol
 Charles E. Carroll Laconia
 James H. Gerlach Franklin
 Ernest A. Robinson Newport
 James C. Farmer Newbury
 Arthur R. Jones Keene
 Arthur T. Appleton Dublin
 Charles R. Blake Nashua

William H. Barry Nashua
 Courtland F.H. Freese Pittsfield
 Ralph H. George Concord
 Dana A. Emery Manchester
 Harry A. Lee Manchester
 John J. Sheehan Manchester
 Aime Martel Manchester
 John M. Hubbard Rochester
 Frank F. Fernald Dover
 Thomas E. Fernald Nottingham
 Adin S. Little Hampstead
 Charles H. Brackett Greenland

1933-34

Emmett J. Kelley Berlin
 George W. Dickson Colebrook
 Richard J. McLean Plymouth
 Arthur P. Gale Jackson
 Ross P. Sanborn Ashland
 J. Grant Quimby Laconia
 Anson C. Alexander Boscawen
 William F. Whitcomb Claremont
 Irving T. Chesley Concord
 Clarence W. Houghton Walpole
 George D. Cummings Peterborough
 Philip C. Heald Wilton

Honore E. Bouthillier Nashua
 Charles M. Steele Epsom
 Ralph H. George Concord
 John Jacobson, Jr. Manchester
 Denis A. Murphy Manchester
 John A. Foley Manchester
 Aime Martel Manchester
 Haven Doe Somersworth
 Austin L. Calef Barrington
 William M. Cole Derry
 James W. Bixler Exeter
 Charles M. Dale Portsmouth

1935-36

Emmett J. Kelley Berlin
 George D. Roberts Jefferson
 Clarence L. Bailey Haverhill
 Ansel N. Sanborn Wakefield
 Harry Manson Lebanon
 Maurice G. Wiley Laconia
 Anson C. Alexander Boscawen
 John J. Condon Newport
 Charles F. Butler Hillsborough
 George F. Knowlton Keene
 Winfred C. Burbank Winchester
 Eliot Avery Carter Nashua

Honore E. Bouthillier Nashua
 John G. Marston Allenstown
 Donald McLeod Concord
 William F. Harrington Manchester
 John E. Barrett Manchester
 John A. Foley Manchester
 Aime Martel Manchester
 Haven Doe Somersworth
 Austin L. Calef Barrington
 William M. Cole Derry
 Arthur W. Brown Hampton Falls
 Charles M. Dale Portsmouth

1937-38

Emmett J. Kelley	Berlin	Arthur O. Burke	Nashua
Lula J.A. Morris	Lancaster	Charles F. Eastman	Weare
John B. Eames	Littleton	Robert O. Blood	Concord
Scott C.W. Simpson	Bartlett	Allan M. Wilson	Manchester
Alfred W. Guyer	Hanover	Denis F. Mahoney	Manchester
George C. Stafford	Laconia	J. Vincent Moran	Manchester
Anson C. Alexander	Boscawen	J. Felix Daniel	Manchester
Howard H. Hamlin	Claremont	Haven Doe	Somersworth
Allen M. Freeman	Concord	Austin L. Calef	Barrington
William B. Hanson	Gilsum	William M. Cole	Derry
Don W. Randall	Troy	Arthur J. Conner	Exeter
Philip C. Heald	Wilton	Charles A. Allen	Portsmouth

1939-40

Albert C. Lazure	Berlin	Aledge A. Noel	Nashua
John H. Finley	Colebrook	Clarence J. Avery	Goffstown
Lester E. Mitchell	Campton	Robert O. Blood	Concord
Harry P. Smart	Ossipee	Ernest H. Bond	Manchester
Frank J. Bryant	Lebanon	Denis F. Mahoney	Manchester
Curtis H. Page	Gilmanton	Thomas B. O'Malley	Manchester
Oliver H. Munroe	Andover	Horace J. Brouillette	Manchester
Harold G. Fairbanks	Newport	Edmond J. Marcoux	Rochester
Charles F. Butler	Hillsborough	T. Jewett Chesley	Dover
Marquis O. Spaulding	Keene	William M. Cole	Derry
William Weston	Hancock	A. Ralph Estabrook	Newton
Stanley James	Nashua	Charles M. Dale	Portsmouth

1941-42

Emmett J. Kelley	Berlin	Arthur J. Renaud	Nashua
Blake T. Schurman	Lancaster	Clarence J. Avery	Goffstown
Earl V. Howard	Piermont	Charles W. Howard	Concord
Elmer H. Downs	Conway	Joseph H. Geisel	Manchester
Joseph B. Perley	Lebanon	John J. O'Reilly	Manchester
Curtis H. Page	Gilmanton	J. Vincent Moran	Manchester
Anson C. Alexander	Boscawen	Charles O. Lamy	Manchester
John H. Leahy	Claremont	Edmond J. Marcoux	Rochester
George Azro Maxham	Concord	Carroll E. Hall	Dover
Benjamin H. Bragg	Alstead	William M. Cole	Derry
William Weston	Hancock	Renfrew A. Thompson	Exeter
Philip C. Heald	Wilton	Arthur J. Reinhart	Portsmouth

1943-44

Emmett J. Kelley	Berlin	Aldege A. Noel	Nashua
George T. Noyes	Bethlehem	Clarence J. Avery	Goffstown
George L. Frazer	Monroe	Stewart Nelson	Concord
Ansel N. Sanborn	Wakefield	Joel S. Daniels, Sr	Manchester
Joseph B. Perley	Lebanon	John J. Frain	Manchester
Lewis H. Wilkinson	Laconia	James B. McCarthy	Manchester
Herbert D. Swift	New London	Charles O. Lamy	Manchester
John R. Kelly	Newport	Edmond J. Marcoux	Rochester
George W. Boynton	Hillsborough	J. Guy Smart	Durham
Russell F. Batchelor	Keene	William Barron	Salem
Charles B. Knight	Marlborough	Renfrew A. Thompson	Exeter
Blaylock Atherton	Nashua	Harry H. Foote	Portsmouth

1945-46

Emmett J. Kelley	Berlin	Aldege A. Noel	Nashua
Curtis C. Cummings	Colebrook	R. Robert Matheson	Goffstown
Harold E. Haley	Holderness	Stewart Nelson	Concord
Scott C.W. Simpson	Bartlett	Wilnot G. Merrill	Manchester
Earl S. Hewitt	Enfield	Marye Walsh Caron	Manchester
Lewis H. Wilkinson	Laconia	C. Edward Bourassa	Manchester
Henry J. Proulx	Franklin	Origene E. Lesmerises	Manchester
Henry S. Richardson	Claremont	Edmond J. Marcoux	Rochester
Donald G. Matson	Concord	J. Guy Smart	Durham
Harold O. Pierce	Walpole	Augustus F. Butman	Derry
Charles M. Mills	Jaffrey	Byron E. Redmond	Hampton
Erwin E. Cummings	Lyndeborough	Rae S. Laraba	Portsmouth

1947-48

Emmett J. Kelley	Berlin	Aldege A. Noel	Nashua
Curtis C. Cummings	Colebrook	Asa H. Morgan	Bow
Frederick E. Green	Littleton	Arthur E. Bean	Concord
James Welch	Tamworth	Charles H. Barnard	Manchester
Earl S. Hewitt	Enfield	Robert J. Gamache	Manchester
Charles F. Stafford	Laconia	Thomas B. O'Malley	Manchester
Paul B. Gay	New London	Charles E. Daniel	Manchester
Jesse R. Rowell	Newport	Edmond J. Marcoux	Strafford
John P.H. Chandler, Jr	Warner	J. Guy Smart	Durham
Russell F. Batchelor	Keene	Augustus F. Butman	Derry
Jason C. Sawyer	Jaffrey	Doris M. Spollett	Hampstead
James W. Colburn	Nashua	Rae S. Laraba	Portsmouth

1949-50

Fred G. Hayes, Jr	Berlin	Aldege A. Noel	Nashua
Curtis C. Cummings	Colebrook	Ralph M. Wigginn	Bedford
Norman A. McMeekin	Haverhill	Sara E. Otis	Concord
Guy W. Nickerson	Madison	Robert P. Bingham	Manchester
John W. Dole	Bristol	Marye Walsh Caron	Manchester
George W. Tarlson	Laconia	Thomas B. O'Malley	Manchester
Eugene S. Daniell, Jr	Franklin	Raoul J. Lalumiere	Manchester
J. Laban Ainsworth	Claremont	Thomas C. Burbank	Rochester
Shirley Brunel	Concord	Charles F. Hartnett	Dover
Harold O. Pierce	Walpole	Augustus F. Butman	Derry
Perkins Bass	Peterborough	Doris M. Spollett	Hampstead
Erwin E. Cummings	Lyndeborough	Arthur J. Reinhart	Portsmouth

1951-52

Fred G. Hayes, Jr	Berlin	Louis W. Paquette	Nashua
Charles H. Whittier	Bethlehem	Nathan A. Tirrell	Goffstown
Suzanne Loizeaux	Plymouth	Sara E. Otis	Concord
Winifred G. Wild	Jackson	J. Walker Wigginn	Manchester
John W. Dole	Bristol	Marye Walsh Caron	Manchester
George W. Tarlson	Laconia	Thomas B. O'Malley	Manchester
James C. Cleveland	New London	Raoul J. Lalumiere	Manchester
Lena A. Read	Plainfield	Thomas H. Burbank	Rochester
Stanley M. Brown	Bradford	Charles F. Hartnett	Dover
Burleigh Robert Darling	Keene	Augustus F. Butman	Derry
Ralph A. Blake	Swanzy	Margery W. Graves	Brentwood
Blaylock Atherton	Nashua	Thornton N. Weeks, Sr.	Greenland

1953-54

Fred G. Hayes, Jr	Berlin	Louis W. Paquette	Nashua
Curtis C. Cummings	Colebrook	Nathan A. Tirrell	Goffstown
Fred Kelley	Littleton	Stewart Nelson	Concord
Perley C. Knox	Sandwich	Norman A. Packard	Manchester
Lane Dwinell	Lebanon	Marye Walsh Caron	Manchester
Otto G. Keller	Laconia	Francis J. Heroux	Manchester
James C. Cleveland	New London	Paul H. Daniel	Manchester
Jesse Richard Rowell	Newport	Maurice A. Jones	Rochester
Majorie M. Greene	Concord	Frederick C. Smalley	Dover
A. Harold Kendall	Surry	Benjamin C. Adams	Derry
Katharine Jackson	Dublin	Margery W. Graves	Brentwood
Frederic H. Fletcher	Milford	Charles T. Durell	Portsmouth

1955-56

Laurier A. Lamontagne	Berlin	Louis W. Paquette	Nashua
Daniel A. O'Brien	Lancaster	Eralsey C. Ferguson	Pittsfield
Norman A. McMeekin	Haverhill	Raymond K. Perkins	Concord
Fred H. Washburn	Bartlett	Norman A. Packard	Manchester
A.H. Matthews	New Hampton	Marye Walsh Caron	Manchester
Otto G. Keller	Laconia	Thomas B. O'Malley	Manchester
James C. Cleveland	New London	Paul H. Daniel	Manchester
J. Laban Ainsworth	Claremont	J. Paul LaRoche	Rochester
John R. Powell	Sutton	Frederick C. Smalley	Dover
Irene Weed Landers	Keene	Benjamin C. Adams	Derry
Robert English	Hancock	Dean B. Merrill	Hampton
J. Wesley Colburn	Nashua	Harry H. Foote	Portsmouth

1957-58

Laurier Lamontagne	Berlin	Louis W. Paquette	Nashua
Daniel A. O'Brien	Lancaster	Eralsey C. Ferguson	Pittsfield
Ida M. Horner	Thornton	Herbert W. Rainie	Concord
Forrest W. Hodgdon	Tuftsboro	Norman A. Packard	Manchester
Edward J. Bennett	Bristol	Marye Walsh Caron	Manchester
James P. Rogers	Laconia	Paul E. Provost	Manchester
James C. Cleveland	New London	Paul H. Daniel	Manchester
Margaret B. DeLude	Unity	Lucien E. Bergeron	Rochester
Elmer M. Anderson	Concord	Paul G. Karkavelas	Dover
E. Everett Rhodes	Walpole	Benjamin C. Adams	Derry
Robert English	Hancock	Dean B. Merrill	Hampton
Nelle L. Holmes	Amherst	Cecil C. Humphreys	New Castle

1959-60

Laurier Lamontagne	Berlin	Louis W. Paquette	Nashua
Curtis C. Cummings	Colebrook	John E. Bunten	Dunbarton
Eda C. Martin	Littleton	Charles H. Cheney, Sr	Concord
Neil C. Cates	North Conway	Norman A. Packard	Manchester
Edward J. Bennett	Bristol	Marye Walsh Caron	Manchester
James P. Rogers	Laconia	Paul E. Provost	Manchester
James C. Cleveland	New London	Paul H. Daniel	Manchester
Joseph D. Vaughan	Newport	Lucien E. Bergeron	Rochester
Philip S. Dunlap	Hopkinton	Paul G. Karkavelas	Dover
Charles C. Eaton	Stoddard	Benjamin C. Adams	Derry
Robert English	Hancock	Nathan T. Battles	Kingston
Nelle L. Holmes	Amherst	Cecil C. Humphreys	New Castle

1961-62

Laurier Lamontagne	Berlin	Louis W. Paquette	Nashua
Arthur M. Drake	Lancaster	John E. Buntin	Dunbarton
Norman A. McMeekin	Haverhill	Charles H. Cheney, Sr	Concord
Howard P. Sawyer	Brookfield	Samuel Green	Manchester
Robert S. Monahan	Hanover	Marye Walsh Caron	Manchester
Edith B. Gardner	Gilford	Paul E. Provost	Manchester
James C. Cleveland	New London	Paul H. Daniel	Manchester
Marion L. Philips	Claremont	Lucien E. Bergeron	Rochester
Philip S. Dunlap	Hopkinton	Thomas C. Dunnington	Dover
Charles C. Eaton	Stoddard	Frank T. Buckley	Derry
Robert English	Hancock	Nathan T. Battles	Kingston
Nelle L. Holmes	Amherst	Cecil Chas. Humphreys	New Castle

1963-64

Laurier Lamontagne	Berlin	Louis W. Paquette	Nashua
Arthur M. Drake	Lancaster	Russell R. Carter	Hooksett
Lester E. Mitchell, Sr	Campton	Herbert W. Rainie	Concord
Forrest W. Hodgdon	Tuftsboro	Samuel Green	Manchester
Robert S. Monahan	Hanover	Louis I. Martel	Manchester
Edith B. Gardner	Gilford	Paul E. Provost	Manchester
Nelson E. Howard	Franklin	Kenneth E. Hartman	Derry
Margaret B. DeLude	Unity	Louis P. Chasse	Somersworth
Philip S. Dunlap	Hopkinton	Paul G. Karkavelas	Dover
Arthur Olson, Jr	Keene	Nathan T. Battles	Kingston
Robert English	Hancock	Douglass E. Hunter, Sr	Hampton
Nelle L. Holmes	Amherst	Robert E. Whalen	Portsmouth

1965-66

Laurier Lamontagne	Berlin	Louis W. Paquette	Nashua**
Eda C. Martin	Littleton	Richard D. Riley	Hooksett
Lester E. Mitchell, Sr	Campton	Paul A. Rinden	Concord
Stewart Lamprey	Moultonborough	Dorothy Green	Manchester
William R. Johnson	Hanover	Louis I. Martel	Manchester
Edith B. Gardner	Gilford	Paul E. Provost	Manchester
Nelson E. Howard	Franklin	Thomas Waterhouse, Jr	Windham
James A. Saggiotes	Newport	Lucien E. Bergeron	Rochester
William P. Gove	Concord	Molly O'Gara	Dover*
Clesson J. Blaisdell	Keene	J. Arthur Tufts, Jr	Exeter
Robert English	Hancock	Douglass E. Hunter, Sr	Hampton
Creeley S. Buchanan	Amherst	Eileen Foley	Portsmouth

*Special election—Paul G. Karkavelas—resigned.

**Died in office—Thomas J. Claveau elected at special election.

1967-68

Laurier Lamontagne	Berlin	Richard W. Leonard	Nashua
Wilfred J. Larty	Haverhill*	Richard D. Riley	Hooksett
Stewart Lamprey	Moultonborough	William P. Gove	Concord
Calvin J. Langford	Raymond	Lorenzo P. Gauthier	Manchester
Howard C. Townsend	Lebanon	Henry P. Sullivan	Manchester
Edith B. Gardner	Gilford	Paul E. Provost	Manchester
Nelson E. Howard	Franklin	Thomas Waterhouse, Jr	Windham
Harry V. Spanos	Newport	Lucien E. Bergeron	Rochester
John P.H. Chandler, Jr	Warner	James Koromilas	Dover
John R. Bradshaw	Keene	Thomas J. Claveau	Hudson
Robert English	Hancock	Arthur Tufts	Exeter
Creeley S. Buchanan	Amherst	Eileen Foley	Portsmouth

*Died in office.

1969-70

Laurier Lamontagne	Berlin	Richard W. Leonard	Nashua
Charles F. Armstrong	Littleton	Richard F. Ferdinando	Manchester
George Gilman	Farmington	William P. Gove	Concord
Stewart Lamprey	Moultonborough*	Lorenzo P. Gauthier	Manchester
Howard C. Townsend	Lebanon	Elmer T. Bourque	Manchester
Edith B. Gardner	Gilford	Paul E. Provost	Manchester
Alf E. Jacobson	New London	Russell A. Mason	Brentwood
Harry V. Spanos	Newport	Ronald J. Marcotte	Rollinsford
John P.H. Chandler, Jr	Warner	James Koromilas	Dover
John R. Bradshaw	Nelson	Thomas J. Claveau	Hudson
Robert English	Hancock	Arthur Tufts	Exeter
Creeley S. Buchanan	Amherst**	Eileen Foley	Portsmouth

*Resigned—Lester E. Mitchell elected at special election.

**Frederick A. Porter elected at special election.

1971-72

Laurier Lamontagne	Berlin	Richard W. Leonard	Nashua
Andrew W. Poulsen	Littleton	Richard F. Ferdinando	Manchester
Stephen W. Smith	Plymouth	Roger A. Smith	Concord
Edward A. Snell	Barrington	George H. Morrisette	Manchester
Howard C. Townsend	Lebanon	William J. McCarthy	Manchester
Edith B. Gardner	Gilford	Paul E. Provost	Manchester
Alf E. Jacobson	New London	Ward B. Brown	Hampstead
Harry V. Spanos	Newport	Ronald J. Marcotte	Rollinsford
David L. Nixon	New Boston	James Koromilas	Dover
John R. Bradshaw	Nelson	Delbert F. Downing	Salem
Robert English	Hancock	Arthur Tufts	Exeter
Frederick A. Porter	Amherst	Eileen Foley	Portsmouth

1973-74

Laurier Lamontagne	Berlin	John H. McLaughlin	Nashua
Andrew W. Poulsen	Littleton	Thomas J. Claveau	Hudson
Stephen W. Smith	Plymouth	Roger A. Smith	Concord
Edith B. Gardner	Gilford	Richard F. Ferdinando	Manchester
David Hammond Bradley	Hanover	William E. Sanborn	Deerfield
Richard P. Green	Rochester	Paul E. Provost	Manchester
Alf E. Jacobson	New London	Ward B. Brown	Hampstead
Harry V. Spanos	Newport	Robert F. Bossie	Manchester
David L. Nixon	New Boston	Walworth Johnson	Dover
Clesson J. Blaisdell	Keene	Delbert F. Downing	Salem
C.R. Trowbridge	Dublin	Robert F. Preston	Hampton
Frederick A. Porter	Amherst	Eileen Foley	Portsmouth

1975-76

Laurier Lamontagne	Berlin	John H. McLaughlin	Nashua
Andrew W. Poulsen	Littleton	Thomas J. Claveau	Hudson
Stephen W. Smith	Plymouth	Roger A. Smith	Concord
Edith B. Gardner	Gilford	Richard F. Ferdinando	Manchester
David Hammond Bradley	Hanover	William E. Sanborn	Deerfield
Louis E. Bergeron	Rochester	Paul E. Provost	Manchester
Alf E. Jacobson	New London	Ward B. Brown	Hampstead
James A. Saggiotes	Newport	Robert F. Bossie	Manchester
Robert B. Monier	Goffstown	Robert Fennelly	Dover
Clesson J. Blaisdell	Keene	Delbert F. Downing	Salem
C.R. Trowbridge	Dublin	Robert F. Preston	Hampton
D. Alan Rock	Nashua	Eileen Foley	Portsmouth

1977-78

Laurier Lamontagne Berlin
 Andrew W. Poulsen Littleton
 Stephen W. Smith Plymouth
 Edith B. Gardner Gilford
 David Hammond Bradley Hanover
 Louis E. Bergeron Rochester
 Alf E. Jacobson New London
 James A. Saggiotes Newport
 Robert B. Monier Goffstown
 Clesson J. Blaisdell Keene
 C.R. Trowbridge Dublin
 D. Alan Rock Nashua

John H. McLaughlin Nashua
 Phyllis M. Keeney Hudson
 Mary Louise Hancock Concord
 Walter F. Healy Manchester
 William E. Sanborn Deerfield
 Paul E. Provost Manchester
 Ward B. Brown Hampstead
 Robert F. Bossie Manchester
 Robert Fennelly Dover
 Delbert F. Downing Salem
 Robert F. Preston Hampton
 Eileen Foley Portsmouth

1979-80

Laurier Lamontagne Berlin
 Andrew W. Poulsen Littleton
 Raymond K. Conley, Jr. Sandwich
 Edith B. Gardner Gilford
 Ralph Degnan Hough Lebanon
 Louis E. Bergeron Rochester
 Peter Allen Wilmet
 James A. Saggiotes Newport
 Robert B. Monier Goffstown
 Clesson J. Blaisdell Keene
 Arthur F. Mann Peterborough
 D. Alan Rock Nashua

John H. McLaughlin Nashua
 Thomas J. Claveau Hudson
 Mary Louise Hancock Concord
 Frank A. Wageman Manchester
 William E. Sanborn Deerfield
 Paul E. Provost Manchester
 Ward B. Brown Hampstead
 Norman E. Champagne Manchester
 Robert Fennelly Dover
 Vesta M. Roy Salem
 Robert F. Preston Hampton
 James R. Splaine Portsmouth

1981-82

Laurier Lamontagne Berlin
 Andrew W. Poulsen Littleton**
 Raymond K. Conley, Jr. Sandwich
 George E. Freese, Jr. Pittsfield
 Ralph Degnan Hough Lebanon
 Louis E. Bergeron Rochester
 John P.H. Chandler, Jr. Warner
 George I. Wiggins Sunapee
 Robert B. Monier Goffstown
 Clesson J. Blaisdell Keene
 Arthur F. Mann Peterborough
 D. Alan Rock Nashua*

Richard E. Boyer Nashua
 Vance R. Kelley Londonderry
 Harold L. Rice Concord
 Eleanor P. Podles Manchester
 William E. Sanborn Deerfield
 Robert Stephen Manchester
 Ward B. Brown Hampstead***
 Norman E. Champagne Manchester
 Leo E. Lessard Dover
 Vesta M. Roy Salem
 Robert F. Preston Hampton
 James R. Splaine Portsmouth

*Died in office—John P. Stabile II elected at special election. **Died in office—Greta I. Poulsen elected at special election. ***Resigned—William S. Bartlett, Jr. elected at special election.

1983-84

Laurier Lamontagne Berlin#
 Greta I. Poulsen Littleton
 Roderick Allen Ossipee
 George E. Freese, Jr. Pittsfield
 Ralph Degnan Hough Lebanon
 Louis E. Bergeron Rochester*
 John P.H. Chandler, Jr. Warner
 George I. Wiggins Sunapee
 Minnie F. Carswell Merrimack
 Clesson J. Blaisdell Keene
 Jean T. White Rindge
 John P. Stabile II Nashua

Richard E. Boyer Nashua
 Vance R. Kelly Londonderry***
 Susan McLane Concord
 Eleanor P. Podles Manchester
 William A. Johnson Northwood
 Robert A. Stephen Manchester
 William S. Bartlett, Jr. Kingston
 Norman E. Champagne Manchester**
 Leo E. Lessard Dover
 Vesta M. Roy Salem
 Robert F. Preston Hampton
 James R. Splaine Portsmouth

#Died in office *Resigned—Edward C. Dupont elected at special election. **Resigned—James R. St. Jean elected at special election. ***Resigned—Rhona M. Charbonneau elected at special election.

1985-86

Charles D. Bond	Jefferson	Richard E. Boyer	Nashua
Mark Hounsell	Groton	Rhona M. Charbonneau	Hudson
Roger Heath	Sandwich	Susan McLane	Concord
George E. Freese, Jr.	Pittsfield	Eleanor P. Podles	Manchester
Ralph Degnan Hough	Lebanon	William A. Johnson	Northwood
Edward C. Dupont	Rochester	Robert A. Stephen	Manchester
John P.H. Chandler, Jr.	Warner	William S. Bartlett, Jr.	Kingston
George I. Wiggins	Sunapee	James R. St. Jean	Manchester
Sheila Roberge	Bedford	Leo E. Lessard	Dover
Clesson J. Blaisdell	Keene	Vesta M. Roy	Salem
Jean T. White	Rindge	Robert F. Preston	Hampton
John P. Stabile II	Nashua	Ruth L. Griffin	Portsmouth

1987-88

Charles D. Bond	Jefferson	Mary S. Nelson	Nashua
Mark Hounsell	Hill	Rhona M. Charbonneau	Hudson
Roger Heath	Sandwich	Susan McLane	Concord
George E. Freese, Jr.	Pittsfield	Eleanor P. Podles	Manchester
Ralph Degnan Hough	Lebanon	William A. Johnson	Northwood
Edward C. Dupont	Rochester	Robert A. Stephen	Manchester
John P.H. Chandler, Jr.	Warner	William S. Bartlett, Jr.	Kingston
George F. Disnard	Claremont	James R. St. Jean	Manchester
Sheila Roberge	Bedford	Franklin G. Torr	Dover
Clesson J. Blaisdell	Keene	Joseph L. Delahunty	Salem
Jean T. White	Rindge	Robert F. Preston	Hampton
Barbara B. Pressly	Nashua	Elaine S. Krasker	Portsmouth

1989-1990

Charles D. Bond	Jefferson	Mary S. Nelson	Nashua
Wayne D. King	Rumney	Rhona M. Charbonneau	Hudson
Roger Heath	Sandwich	Susan McLane	Concord
George E. Freese, Jr.	Pittsfield	Eleanor P. Podles	Manchester
Ralph Degnan Hough	Lebanon	William A. Johnson	Northwood
Edward C. Dupont	Rochester	Robert A. Stephen	Manchester
David P. Currier	Henniker	William S. Bartlett, Jr.	Kingston
George F. Disnard	Claremont	James R. St. Jean	Manchester
Sheila Roberge	Bedford	Franklin G. Torr	Dover
Clesson J. Blaisdell	Keene	Joseph L. Delahunty	Salem
Charles F. Bass	Peterborough	Robert F. Preston	Hampton
Thomas P. Magee	Nashua	Elaine S. Krasker	Portsmouth

1991-1992

Otto H. Oleson	Gorham	Mary S. Nelson	Nashua
Wayne D. King	Rumney	Thomas Colantuono	Londonderry
Roger Heath	Sandwich	Susan McLane	Concord
Leo W. Fraser, Jr.	Pittsfield	Eleanor P. Podles	Manchester
Ralph Degnan Hough	Lebanon	Gordon J. Humphrey	Chichester
Edward C. Dupont, Jr.	Rochester	John A. King	Manchester
David P. Currier	Henniker	Richard Russman	Kingston
George F. Disnard	Claremont	James R. St. Jean	Manchester
Sheila Roberge	Bedford	Jeanne Shaheen	Madbury
Clesson J. Blaisdell	Keene	Joseph L. Delahunty	Salem
Charles F. Bass	Peterborough	Beverly Hollingworth	Hampton
Barbara B. Pressly	Nashua	Burt Cohen	New Castle

OTTO H. OLESON
District No. 1

WAYNE D. KING
District No. 2

ROGER HEATH
District No. 3

LEO W. FRASER, JR.
District No. 4

STATE SENATE

RALPH D. HOUGH
District No. 5

EDWARD C. DUPONT
District No. 6

DAVID P. CURRIER
District No. 7

GEORGE F. DISNARD
District No. 8

SHEILA ROBERGE
District No. 9

CLESSON J. BLAISDELL
District No. 10

CHARLES F. BASS
District No. 11

BARBARA B. PRESSLY
District No. 12

MARY S. NELSON
District No. 13

THOMAS COLANTUONO
District No. 14

SUSAN McLANE
District No. 15

ELEANOR PODLES
District No. 16

GORDON J. HUMPHREY
District No. 17

JOHN A. KING
District No. 18

RICHARD RUSSMAN
District No. 19

JAMES R. ST. JEAN
District No. 20

STATE SENATE

JEANNE SHAHEEN
District No. 21

JOSEPH L. DELAHANTY
District No. 22

BEVERLY HOLLINGWORTH
District No. 23

BURT COHEN
District No. 24

JUSTICES OF THE SUPREME COURT OF THE STATE OF NEW HAMPSHIRE

Chief Justices

Name	Term
Meshech Weare	1776-1782
Samuel Livermore	1782-1790
Josiah Bartlett	1790
John Pickering	1790-1795
Simeon Olcott	1795-1802
Jeremiah Smith	1802-1809
Arthur Livermore	1809-1813
Jeremiah Smith	1813-1816
Wm. Merchant Richardson	1816-1838
Joel Parker	1838-1848
John James Gilchrist	1848-1855
Andrew Salter Woods	1855
Ira Perley	1855-1859
Samuel Dana Bell	1859-1864
Ira Perley	1864-1869
Henry Adams Bellows	1869-1873
Jonathan Everett Sargent	1873-1874
Edmund Lambert Cushing	1874-1876
Charles Doe	1876-1896
Alonzo Philetus Carpenter	1896-1898
Lewis Whitehouse Clark	1898
Isaac Newton Blodgett	1898-1902
Frank Nesmith Parsons	1902-1924
Robert James Peaslee	1924-1934
John Eliot Allen	1934-1943
Thomas Littlefield Marble	1943-1946
Oliver Winslow Branch	1946-1949
Francis Wayland Johnston	1949-1952
Frank Rowe Kenison	1952-1977
Edward J. Lampron	1978-1979
William A. Grimes	1979-1981
John W. King	1981-1986
David A. Brock	1986-

Justices

Leverett Hubbard	1776-1785
Matthew Thornton	1776-1782
John Wentworth	1776-1781
Woodbury Langdon	1782-1783
Josiah Bartlett	1782-1790
William Whipple	1783-1785
John Dudley	1784-1797
Woodbury Langdon	1786-1791
Simeon Olcott	1790-1795
Timothy Farrar	1791-1803
Ebenezer Thompson	1795-1796
Daniel Newcomb	1796-1798
Edward St. Loe Livermore	1797-1799
Paine Wingate	1798-1809
Arthur Livermore	1799-1809
William King Atkinson	1803-1805
Richard Evans	1809-1813
Jonathan Steele	1810-1812
Clifton Claggett	1812-1813
Caleb Ellis	1813-1816
Arthur Livermore	1813-1816
Samuel Bell	1816-1819
Levi Woodbury	1816-1823
Samuel Green	1819-1840

Name	Term
John Harris	1823-1833
Joel Parker	1833-1838
Nathaniel Gookin Upham	1833-1842
Leonard Wilcox	1838-1840
John James Gilchrist	1840-1848
Andrew Salter Woods	1840-1855
Leonard Wilcox	1848-1850
Ira Allen Eastman	1849-1859
Samuel Dana Bell	1849-1859
Ira Perley	1850-1852
George Yeaton Sawyer	1855-1859
Asa Fowler	1855-1861
Jonathan Everett Sargent	1859-1873
Henry Adams Bellows	1859-1869
Charles Doe	1859-1874
George Washington Nesmith	1859-1870
William Henry Bartlett	1861-1867
Jeremiah Smith	1867-1874
William Lawrence Foster	1869-1874
William Spencer Ladd	1870-1876
Ellery Albee Hibbard	1873-1874
Isaac William Smith	1874-1876
William Lawrence Foster	1876-1881
Clinton Warrington Stanley	1876-1884
Aaron Worcester Sawyer	1876-1877
George Azro Bingham	1876-1880
Wm. Henry Harrison Allen	1876-1893
Isaac William Smith	1877-1895
Lewis Whitehouse Clark	1877-1898
Isaac Newton Blodgett	1880-1898
Alonzo Philetus Carpenter	1881-1896
George Azro Bingham	1884-1891
William Martin Chase	1891-1907
Robert Moore Wallace	1893-1901
Frank Nesmith Parsons	1895-1902
Robert Gordon Pike	1896-1901
Robert James Peaslee	1898-1901
John Edwin Young	1898-1901
Rueben Eugene Walker	1901-1921
James Waldron Remick	1901-1904
George Hutchins Bingham	1902-1913
John Edwin Young	1904-1925
Robert James Peaslee	1908-1924
William Alberto Plummer	1913-1925
Leslie Perkins Snow	1921-1932
John Eliot Allen	1924-1934
Thomas Littlefield Marble	1925-1946
Oliver Winslow Branch	1926-1946
Peter Woodbury	1933-1941
Elwin Lawrence Page	1934-1946
Henri Alphonse Burke	1941-1947
Francis Wayland Johnston	1943-1949
Frank Rowe Kenison	1946-1952
Laurence Ilsley Duncan	1946-1976
Amos Noyes Blandin, Jr.	1947-1966
Edward John Lampron	1949-1978
John Richard Goodnow	1952-1957
Stephen Morse Wheeler	1957-1967
William Alvan Grimes	1966-1979
Robert Frederick Griffith	1967-1976
Maurice Paul Bois	1976-1983
Charles G. Douglas, III	1977-1985
David A. Brock	1978-1986
William F. Batchelder	1981-
David H. Souter	1983-1990
William R. Johnson	1985-
W. Stephen Thayer III	1986-
Sherman D. Horton, Jr.	1990-

NEW HAMPSHIRE SUPREME COURT JUSTICES

WILLIAM F. BATCHELDER
Associate Justice

SHERMAN D. HORTON, JR.
Associate Justice

DAVID A. BROCK
Chief Justice

WILLIAM R. JOHNSON
Associate Justice

W. STEPHEN THAYER III
Associate Justice

JUSTICES OF THE SUPERIOR COURT OF NEW HAMPSHIRE

Chief Justices 1901-Present

Name	Term
Robert M. Wallace	1901-1913
Robert Gordon Pike	1913-1917
Robert Nelson Chamberlain	1917
John Kivel	1917-1924
Oliver Winslow Branch	1924-1925
William Henry Sawyer	1926-1937
Henri Alphonse Burke	1937-1941
Oscar Lyman Young	1941-1944
H. Thornton Lorimer	1944-1945
Amos Noyes Blandin, Jr.	1945-1947
John Richard Goodnow	1947-1952
Stephen Morse Wheeler	1952-1957
John Henry Leahy	1957-1970
William Woodbury Keller	1971-1978
Martin F. Loughlin	1978-1979
Richard P. Dunfey	1979-

Associate Justices 1901-Present

Name	Term
Robert Gordon Pike	1901-1913
Robert James Peaslee	1901-1907
John Edwin Young	1901-1904
Charles Francis Stone	1901-1910
Robert Nelson Chamberlain	1904-1917
William Alberto Plummer	1907-1913
John Michael Mitchell	1910-1912
John Kivel	1913-1917
Oliver Winslow Branch	1913-1924
William Henry Sawyer	1913-1926
John Eliot Allen	1917-1924
Thomas Littlefield Marble	1917-1925
Henri Alphonse Burke	1924-1937
Robert Doe	1924-1925
Oscar Lyman Young	1925-1941
John Scammon	1925-1935
Joseph Swett Matthews	1926-1931
Eri Cogswell Oakes	1927-1931
Elwin Lawrence Page	1931-1934
Peter Woodbury	1932-1933
Warren William James	1933-1945
H. Thornton Lorimer	1934-1944
Francis Wayland Johnston	1935-1943
Aloysius Joseph Connor	1937-1945
Amos Noyes Blandin, Jr.	1941-1945
John Richard Goodnow	1943-1952
Stephen Morse Wheeler	1944-1952
Laurence Ilsley Duncan	1945-1946

Name	Term
John Edward Tobin	1945-1947
John Henry Leahy	1945-1957
Harold Earl Wescott	1947-1957
Edward John Lampron	1947-1949
William Alvan Grimes	1947-1966
Dennis Edward Sullivan	1949-1964
Robert Frederick Griffith	1952-1967
George Richard Grant, Jr.	1953-1973
William Woodbury Keller	1957-1971
Thomas Jefferson Morris	1957-1975
Martin Francis Loughlin	1963-1978
Richard Paul Dunfey	1965-1979
Hugh Henry Bownes	1966-1968
Charles James Flynn	1967-1988
William Reynold Johnson	1969-1986
John William King	1969-1979
Francis Eaton Perkins	1969-1977
William Foster Batchelder	1970-1981
Wayne James Mullavey	1971-1983
William Francis Cann	1971-1987
Maurice Paul Bois	1973-1976
Charles Gwynne Douglas III	1974-1976
Frederick Donald Goode	1975-
David Allen Brock	1976-1978
Joseph Anthony DiClerico, Jr.	1977-
Arthur E. Bean, Jr.	1977-1987
David H. Souter	1978-1983
Louis C. Wyman	1978-1987
Charles J. Contas	1978-1989
Carl O. Randall	1979-1980
Robert H. Temple	1979-
George S. Pappagianis	1980-1989
Linda Stewart Dalianis	1980-
Vincent P. Dunn	1981-
Joseph P. Nadeau	1981-
Robert B. Dickson	1983-
Douglas Roberts Gray	1983-
William Jennings O'Neil	1983-
Walter Murphy	1983-
W. Stephen Thayer III	1984-1986
George L. Manias	1985-
Peter W. Smith	1985-
Philip S. Hollman	1985-
Margaret Q. Flynn	1986-
Robert E.K. Morrill	1986-
Kenneth R. McHugh	1986-
William J. Groff	1987-
Philip P. Mangones	1987-
Bruce Mohl	1988-
Harold W. Perkins	1988-
James J. Barry, Jr.	1988-
James D. O'Neill III	1988-
Kathleen A. McGuire	1989-
Bernard J. Hampsey, Jr.	1990-

UNITED STATES SENATORS FROM NEW HAMPSHIRE

The following is a list of the senators from this state, and the years of service. One of the first senators, John Langdon, was chosen president pro tempore of the first national senate in 1789 and presided over that body until Vice-President John Adams qualified as president of the senate by virtue of his office as vice-president. Senator Langdon was again elected president in the second senate in 1792-3. Senator Samuel Livermore was elected president of the fourth senate in 1795-6 and of the sixth senate in 1799-1800. Senator Daniel Clark was elected president of the thirty-eighth senate in 1963-4. Senator Jacob H. Gallinger was elected president of the sixty-second senate in 1911-13. Senator George H. Moses was elected president pro tempore in 1925, re-elected 1927, 1929, 1931.

Senator Styles Bridges was elected president pro tempore of the eighty-third senate, 1953-1954.

Name and Residence	Term	
Paine Wingate, Stratham	1789-93	
John Langdon, Portsmouth	1789-1801	
Samuel Livermore, Holderness	1793-1801	
Simeon Olcott, Charlestown	1801-05	
James Sheafe, Portsmouth	1801-02	
William Plumer, Epping	1802-07	
Nicholas Gilman, Exeter	1805-14	
Nahum Parker, Fitzwilliam	1807-10	
Charles Cutts, Portsmouth	1810-13	
Jeremiah Mason, Portsmouth	1813-17	
Thomas W. Thompson, Concord	1814-17	
David L. Morrill, Goffstown	1817-23	
Clement Storer, Portsmouth	1817-19	
John F. Parrott, Portsmouth	1819-25	
Samuel Bell, Chester	1823-35	
Levi Woodbury, Portsmouth	1825-31,	41,45
Isaac Hill, Concord	1831-36	
Henry Hubbard, Charlestown	1835-41	
John Page, Haverhill	1936-37	
Franklin Pierce, Hillsborough	1837-42	
Leonard Wilcox, Orford	1842-43	
Charles G. Atherton, Nashua	1943-49,	1853
Benning W. Jenness, Strafford	1845-46	
Joseph Cilley, Nottingham	1846-47	
John P. Hale, Dover	1847-53,	55-65
Moses Norris, Jr., Manchester	1849-55	
Jared W. Williams, Lancaster	1853-55	
John S. Wells, Exeter	1855	
James Bell, Laconia	1855-57	
Daniel Clark, Manchester	1857-66	
Aaron H. Cragin, Lebanon	1865-77	
George G. Fogg, Concord	1866-67	
James W. Patterson, Hanover	1867-73	
Bainbridge Wadleigh, Milford	1873-79	
Edward H. Rollins, Concord	1877-83	
Charles H. Bell, Exeter	1879	
Henry W. Blair, Plymouth	1879-91	

Note: Dr. John Goddard of Portsmouth, a Federalist, was elected senator in 1813, but declined.

Austin F. Pike, Franklin	1883-86	
Person C. Cheney, Manchester	1886-87	
William E. Chandler, Concord	1887-89,	89-1901
Gilman Marston, Exeter	1889	
Jacob H. Gallinger, Concord	1891-1918*	
Henry E. Burnham, Manchester	1901-13	
Henry F. Hollis, Concord	1913-19	
Irving W. Drew, Lancaster	1918	
George H. Moses, Concord	1918-33	
Henry W. Keyes, Haverhill	1919-37	
Fred H. Brown, Somersworth	1933-39	
H. Styles Bridges, Concord	1937-61***	
Charles W. Tobey, Temple	1939-53**	
Robert W. Upton, Concord	1953-54	
Norris Cotton, Lebanon	1954-75****	
Maurice J. Murphy, Jr., Portsmouth	1961-62***	
Thomas J. McIntyre, Laconia	1962-79	
Louis C. Wyman, Manchester	1975†****	
John A. Durkin, Manchester	1975-80†	
Gordon J. Humphrey, Chichester	1979-90‡	
Warren B. Rudman, Nashua	1980-*****	
Bob Smith, Tuftonboro	1990-‡	

† First election results showed Louis C. Wyman, Manchester, the winner — recount requested by John A. Durkin, Manchester, resulted in favor of Durkin — Appeal to the Ballot Law Commission resulted in favor of Wyman — appeal to the U.S. Senate by Durkin. U.S. Senate sent the appeal back to the State of New Hampshire, declaring a vacancy as of August 8, 1975 and under Chapter 1, Laws of 1975, a special election was held September 16, 1975, in which the final results were:

Durkin	140,778 votes
Wyman	113,007 votes

In this period, Norris Cotton, Lebanon, was appointed U.S. Senator from August 8, 1975 until Durkin was sworn into office by the U.S. Senate, September 18, 1975.

*Died in office. Irvin W. Drew, Lancaster, appointed by the Governor to serve until the 1918 November election, when George H. Moses was elected for the unexpired term of Senator Gallinger.

**Died in office. Robert W. Upton, Concord, appointed by the Governor to serve until the 1954 November election, when Norris Cotton was elected for the unexpired term.

***Died in office. Maurice J. Murphy, Jr., Portsmouth, appointed by the Governor to serve until the 1962 November election, when Thomas J. McIntyre was elected for the unexpired term of Senator Bridges.

****Norris Cotton retired three days before his final term officially ended, and Louis C. Wyman was appointed by Governor Thomson to serve these final three days.

*****Warren B. Rudman, senator-elect, was appointed U.S. Senator on December 29, 1980 following the resignation of John A. Durkin.

‡ Bob Smith, senator-elect was sworn in as U.S. Senator by U.S. Supreme Court Justice David Souter on December 7, 1990 following the resignation of Gordon J. Humphrey. Senator Humphrey resigned his seat early so that he could be sworn in as State Senator on December 5, 1990 and cast his ballot for senate president.

MEMBERS OF CONTINENTAL CONGRESS, 1774-1788

Name	Term
John Sullivan	1774-75, 80-81
Nathanial Folsom	1774-75, 77-78 79-80
Josiah Bartlett	1775-79
John Langdon	1775-77
William Whipple	1776-79
Matthew Thornton	1776-78
George Frost	1777-79
John Wentworth, Jr.	1778-79
Nathanial Peabody	1779-80
Woodbury Langdon	1779-80
Samuel T. Livermore	1780-83, 85-86
John T. Gilman	1782-83
Philips White	1782-83
Abiel Foster	1783-85
Jonathan Blanchard	1783-85
Pierce Long	1784-86
Nicholas Gilman	1786-88
Paine Wingate	1787-88

MEMBERS OF THE UNITED STATES HOUSE OF REPRESENTATIVES FROM NEW HAMPSHIRE

Under the constitutional apportionment which provided for a house of representatives in congress, New Hampshire was allotted three seats. The national census of 1790 (first census) increased this to four, the second census of 1800 to five and the third census of 1810 to six seats. The census of 1830 reduced it to five, that of 1840 to four and that of 1850 to three. The census of 1870 reduced it to two, but the seat taken away was restored until the next census of 1880; since then the state has had two representatives.

Name and Residence	Term
Nicholas Gilman, Exeter	1789-97
Samuel Livermore, Holderness	1789-93
Abiel Foster, Canterbury	1789-91, 95-1803
Jeremiah Smith, Peterborough	1791-97
John S. Sherburne, Portsmouth	1793-97
Paine Wingate, Stratham	1793-95
William Gordon, Amherst	1797-1800
Peleg Sprague, Keene	1797-99
Jonathan Freeman, Hanover	1797-1801
James Sheafe, Portsmouth	1799-1801
Samuel Tenney, Exeter	1800-07
Joseph Pierce, Alton	1801-02
Samuel Hunt, Charlestown	1802-05
George B. Upham, Claremont	1801-03
Silas Betton, Salem	1803-07
Clifton Claggett, Litchfield	1803-05, 17-21
David Hough, Lebanon	1803-07
Thomas W. Thompson, Concord	1805-07
Caleb Ellis, Claremont	1805-07
Daniel M. Durrell, Dover	1807-09
Clement Storer, Portsmouth	1807-09

Jedediah K. Smith, Amherst	1807-09
Francis Gardner, Walpole	1807-09
Peter Carleton, Landaff	1807-09
Nathaniel A. Haven, Portsmouth	1809-II
William Hale, Dover	1809-II
James Wilson, Peterborough	1809-II
John C. Chamberlain, Charlestown	1809-II
Daniel Blaisdell, Canaan	1809-II
George Sullivan, Exeter	1811-13
Josiah Bartlett, Jr., Stratham	1811-13
John A. Harper, Meredith	1811-13
Samuel Dinsmoor, Keene	1811-13
Obed Hall, Bartlett	1811-13
Daniel Webster, Portsmouth	1813-17
Bradbury Cilley, Nottingham	1813-17
Samuel Smith, Peterborough	1813-15
Roger Vose, Walpole	1813-17
Jeduthan Wilcox, Orford	1813-17
Charles H. Atherton, Amherst	1815-17
John F. Parrott, Portsmouth	1817-19
Josiah Butler, Deerfield	1817-23
Nathaniel Upham, Rochester	1817-23
Salma Hale, Keene	1817-19
Arthur Livermore, Holderness	1817-21, 23-25
William Plumer, Jr., Epping	1819-25
Joseph Buffum, Jr., Keene	1819-21
Matthew Harvey, Hopkinton	1821-25
Aaron Matson, Stoddard	1821-25
Thomas Whipple, Jr., Wentworth	1821-29
Ichabod Bartlett, Portsmouth	1823-29
Nehemiah Eastman, Farmington	1825-27
Jonathan Harvey, Sutton	1825-31
Titus Brown, Frankestown	1825-29
Joseph Healey, Washington	1825-29
David Barker, Jr., Rochester	1827-29
John Brodhead, Newmarket	1829-33
Joseph Hammons, Farmington	1829-33
Thomas Chandler, Bedford	1829-33
Henry Hubbard, Charlestown	1829-35
John W. Weeks, Lancaster	1829-33
Joseph M. Harper, Canterbury	1831-35
Benning M. Bean, Moultonborough	1833-37
Franklin Pierce, Hillsborough	1833-37
Robert Burns, Plymouth	1833-37
Samuel Cushman, Portsmouth	1835-39
Joseph Weeks, Richmond	1835-39
James Farrington, Rochester	1837-39
Charles G. Atherton, Nashua	1837-43
Jared W. Williams, Lancaster	1837-41
Tristram Shaw, Exeter	1839-43
Ira A. Eastman, Gilmanton	1839-43
Edmund Burke, Newport	1839-45
John R. Reding, Haverhill	1841-45
John P. Hale, Dover	1843-45
Moses Norris, Jr., Pittsfield	1843-47
Mace Moulton	1845-47
James H. Johnson, Bath	1845-49
Amos Tuck, Exeter	1847-53
Charles H. Peaslee, Concord	1847-53
James Wilson, Keene	1847-51
George W. Morrison, Manchester	1849-51, 53-55
Harry Hibbard, Bath	1849-55
Jared Perkins, Winchester	1851-53
George W. Kittredge, Newmarket	1853-55
James Pike, Newfields	1855-59
Mason W. Tappan, Bradford	1855-61
Aaron H. Cragin, Lebanon	1855-59
Gilman Marston, Exeter	1859-63, 65-67
Thomas M. Edwards, Keene	1859-63
Edward H. Rollins, Concord	1861-67

Daniel Marcy, Portsmouth	1863-65
James W. Patterson, Hanover	1863-67
Aaron F. Stevens, Nashua	1867-71
Jacob H. Ela, Rochester	1867-71
Jacob Benton, Lancaster	1867-71
Ellery A. Hibbard, Laconia	1871-73
Samuel N. Bell, Manchester	1871-73, 75-77
Hosea W. Parker, Claremont	1871-75
William B. Small, Newmarket	1873-75
Austin F. Pike, Franklin	1873-75
Frank Jones, Portsmouth	1875-79
Henry W. Blair, Plymouth	1875-79
James F. Briggs, Manchester	1877-83
Joshua G. Hall, Dover	1879-83
Evarts W. Farr, Littleton	1879-80
Ossian Ray, Lancaster	1881-85
Martin A. Haynes, Gilford	1883-87
Jacob H. Gallinger, Concord	1885-89
Luther F. McKinney, Manchester	1887-89, 91-93
Alonzo Nute, Farmington	1889-91
Orren C. Moore, Nashua	1889-91
Warren F. Daniell, Franklin	1891-93
Henry M. Baker, Bow	1893-97
Henry W. Blair, Plymouth	1893-95
Cyrus A. Sulloway, Manchester	1895-1913, 15-19
Frank G. Clarke, Peterborough	1897-1901
Frank D. Currier, Canaan	1901-13
Raymond B. Stevens, Landaff	1913-15
Eugene E. Reed, Manchester	1913-15
Edward H. Wason, Nashua	1915-33
Sherman E. Burroughs, Manchester	1919-23
William N. Rogers, Wakefield	1923-25, 32-37
Fletcher Hale, Laconia	1925-31*
Charles W. Tobey, Temple	1933-39
Alphonse Roy, Manchester	1937-39
Arthur B. Jenks, Manchester	1937-43**
Foster Stearns, Hancock	1939-45
Chester E. Merrow, Ossipee	1943-63
Sherman Adams, Lincoln	1945-47
Norris Cotton, Lebanon	1947-55
Perkins Bass, Peterborough	1955-63
Louis C. Wyman, Manchester	1963-65
James C. Cleveland, New London	1963-81
J. Oliva Huot, Laconia	1965-67
Louis C. Wyman, Manchester	1967-75
Norman E. D'Amours, Manchester	1975-85
Judd Gregg, Greenfield	1981-89
Robert C. Smith, Tuftonboro	1985-90
Chuck Douglas, Concord	1989-91
Bill Zelif, Jackson	1991-
Dick Swett, Bow	1991-

*Died in 1931. Special election January 5, 1932 to fill vacancy.

**In 1937 Arthur B. Jenks took his seat in Congress. Following a contested election Congress seated Alphonse Roy in 1939. Arthur B. Jenks was elected in the 1938 general election.

New Hampshire State Seal

New Hampshire State Bird — PURPLE FINCH

New Hampshire State Tree — WHITE BIRCH

New Hampshire State Flag

New Hampshire State Flower — PURPLE LILAC

This is the original State House before its first enlargement in 1864. Note four corner chimneys and three front entrances, there then being no rear doors. Note long wing tips on the Eagle, which were damaged and clipped when grounded for the renovations, and the old dome which was replaced in the 1864 project. Note original Capitol had two wings, both lower and narrower than the main structure and size of the elms planted some thirty years earlier.

New Hampshire State Insect — LADYBUG

WARREN B. RUDMAN
U.S. Senator

ROBERT C. SMITH
U.S. Senator

CONGRESSIONAL DELEGATION

BILL ZELIFF
U.S. Congressman

DICK SWETT
U.S. Congressman

PRESIDENTS OF THE SENATE

Name and Residence	Term
Woodbury Langdon, Portsmouth	1784-85
John McClary, Epsom	1785-87
Joseph Gilman, Exeter	1787-88
John Pickering, Portsmouth	1788-90
Ebenezer Smith, Meredith	1790-91, 92-93, 95-97
Moses Dow, Haverhill	1791-92
Abiel Foster, Canterbury	1793-94
Oliver Peabody, Exeter	1794-95, 1813
Amos Shepard, Alstead	1797-1804
Nicholas Gilman, Exeter	1804-05
Clement Storer, Portsmouth	1805-07
Samuel Bell, Francestown	1807-09
Moses P. Payson, Bath	1809-10, 13-16
William Plumer, Epping	1810-12
Joshua Darling, Henniker	1812-13
William Badger, Gilmanton	1816-17
Jonathan Harvey, Sutton	1817-23
David L. Morrill, Goffstown	1823-24
Josiah Bartlett, Stratham	1824-25
Matthew Harvey, Hopkinton	1825-28
Nahum Parker, Fitzwilliam	1828-29
Abner Greenleaf, Portsmouth	1929
Samuel Cartland, Haverhill	1829-30, 1831
Joseph M. Harper, Canterbury	1830-31
Benning M. Bean, Moultonborough	1831-33
Jared W. Williams, Lancaster	1833-35
Charles F. Gove, Goffstown	1835-36
James Clark, Franklin	1836-37
John Woodbury, Salem	1837-38
Samuel Jones, Bradford	1838-39
James McK. Wilkins, Bedford	1839-40
James B. Creighton, Newmarket	1840-41
Josiah Quincy, Rumney	1841-43
Titus Brown, Francestown	1843-44
Timothy Hoskins, Westmoreland	1844-45
Asa P. Cate, Northfield	1845-46
James U. Parker, Merrimack	1846-47
Harry Hibbard, Bath	1847-49
William P. Weeks, Canaan	1849-50
Richard Jenness, Portsmouth	1850-51
John S. Wells, Exeter	1851-53
James M. Rix, Lancaster	1853-54
Jonathan E. Sargent, Wentworth	1854-55
William Haile, Hinsdale	1855-56
Thomas J. Melvin, Chester	1856-57
Moody Currier, Manchester	1857-58
Austin F. Pike, Franklin	1858-59
Joseph A. Gilmore, Concord	1859-60
George S. Towle, Lebanon	1860-61
Herman Foster, Manchester	1861-62
William H. Y. Hackett, Portsmouth	1862-63
Onslow Stearns, Concord	1863-64
Charles H. Bell, Exeter	1864-65
Ezekiel A. Straw, Manchester	1865-66
Daniel Barnard, Franklin	1866-67
William T. Parker, Merrimack	1867-68
Ezra A. Stevens, Portsmouth	1868-69
John Y. Mugridge, Concord	1869-70
Nathaniel Gordon, Exeter	1870-71
George W. M. Pitman, Bartlett	1871-72
Charles H. Campbell, Nashua	1872-73
David A. Warde, Concord	1873-74
William H. Gove, Weare	1874-75
John W. Sanborn, Wakefield	1875-76

Charles Holman, Nashua	1876-77
Natt Head, Hooksett	1877-78
David H. Buffum, Somersworth	1878-79
Jacob H. Gallinger, Concord	1879-81
John Kimball, Concord	1881-83
Charles H. Bartlett, Manchester	1883-85
Chester Pike, Cornish	1885-87
Frank D. Currier, Canaan	1887-89
David A. Taggart, Goffstown	1889-91
John McLane, Milford	1891-95
Frank W. Rollins, Concord	1895-97
Chester B. Jordan, Lancaster	1897-99
Thomas N. Hastings, Walpole	1899-1901
Bertram Ellis, Keene	1901-03
Charles W. Hoitt, Nashua	1903-05
George H. Adams, Plymouth	1905-07
John Scammon, Exeter	1907-09
Harry T. Lord, Manchester	1909-11
William D. Swart, Nashua	1911-13
Enos K. Sawyer, Franklin	1913-15
George I. Haselton, Manchester	1915-17
Jesse M. Barton, Newport	1917-19
Arthur P. Morill, Concord	1919-21
Leslie P. Snow, Rochester	1921-23
Wesley Adams, Londonderry	1923-25
Charles W. Tobey, Temple	1925-27
Frank P. Tilton, Laconia	1927-29
Harold K. Davison, Woodsville	1929-31
Arthur R. Jones, Keene	1931-33
George D. Cummings, Peterborough	1933-35
Charles M. Dale, Portsmouth	1935-37
Anson C. Alexander, Boscawen	1937-39
Robert O. Blood, Concord	1939-41
William M. Cole, Derry	1941-43
Ansel N. Sanborn, Wakefield	1943-45
Donald G. Matson, Concord	1945-47
Charles H. Barnard, Manchester	1947-49
Perkins Bass, Peterborough	1949-51
Blaylock Atherton, Nashua	1951-53
Lane Dwinell, Lebanon	1953-55
Raymond K. Perkins, Concord	1955-57
Eralsey C. Ferguson, Pittsfield	1957-59
Norman A. Packard, Manchester	1959-61
Samuel Green, Manchester	1961-63
Philip S. Dunlap, Hopkinton	1963-65
Stewart Lamprey, Moultonborough	1965-66, 67-68, 69*
Arthur Tufts, Exeter	1969-70
John R. Bradshaw, Nelson	1971-72
David L. Nixon, New Boston	1973-74
Alf E. Jacobson, New London	1975-78
Robert B. Monier, Goffstown	1979-82
Vesta M. Roy, Salem	1983-86
William S. Bartlett, Jr. Kingston	1987-90
Edward C. Dupont, Jr., Rochester	1991-

*Resigned—Arthur Tufts, Exeter, elected President.

CLERKS OF THE SENATE

Name	Term	Name	Term
Ebenezer Thompson	1776-83	Calvin May, Jr.	1857
Joseph Pearson	1786-91	Greenleaf Cummings	1859-60
Nathaniel Parker	1803	William A. Preston	1861-62
John A. Harper	1806	Charles H. Bartlett	1863-64
Abiel Foster	1809	Horace S. Cummings	1865-66
Henry B. Chase	1810	George R. Fowler	1867-68
Samuel A. Kimball	1813	John W. Currier	1869
Levi Woodbury	1816	William M. Chase	1870-71
Ichabod Bartlett	1817	Luther S. Morrill	1872
Isaac Hill	1819	Thomas J. Smith	1873-75
William Claggett	1820	Tyler Westgate	1876
Philip Carrigan	1821	Calvin Saunders	1878
Moses Eastman	1824	James E. Dodge	1879
Isaac Hill	1825	Frank D. Currier	1883-85
Samuel Dinsmore, Jr.	1826	Ira A. Chase	1887-89
William H. Y. Hackett	1828	Charles J. Hamblett	1891-93
Samuel Dinsmore, Jr.	1829	Edward J. Wasson	1895
Charles G. Atherton	1831	William R. Jarvis	1897
Winthrop A. Marston	1833	William H. Jarvis	1899
Asa Fowler	1836-40	Thomas F. Clifford	1901-03
Isaac Folsom	1841	L. Ashton Thorp	1905-07
Henry E. Baldwin	1842	Martin W. Fitzpatrick	1909-11
Moody Currier	1844	Henri A. Burque	1913
J. A. Richardson	1846	Earle C. Gordon	1915-19
John H. George	1847	Clarence S. Forsaith	1921
Francis R. Chase	1849	Bernard B. Chase	1923-25
John H. George	1850	Norris Cotton	1927-29
William L. Foster	1851	Benjamin F. Greer	1931-67
George C. Williams	1853	Wilmont S. White	1969-89*
George S. Barton	1855	Gloria M. Randlett	1989-

* Died in office.

SPEAKERS OF THE HOUSE

The house elects a speaker at each session to be the presiding officer. The following is a list of the speakers, from the beginning of the colonial legislature, together with the term served by each.

Name and Residence	Term
Richard Waldron, Jr., Portsmouth	1684-92
Richard Martin, Portsmouth	1692
John Gilman, Exeter	1692-93
John Pickering, Portsmouth	1693-95, 97-98
	98-99, 1702, 03-09
George Jaffrey, Portsmouth	1695-96
John Plaisted, Portsmouth	1696-97, 1717
Henry Dow, Hampton	1698
Samuel Penhallow, Portsmouth	1699-1702
Daniel Tilton, Hampton	1702-03
Mark Hunking, Portsmouth	1709-10
Richard Gerrish, Portsmouth	1710-17
Thomas Packer, Portsmouth	1717-19
Joshua Pierce, Portsmouth	1719-22
Peter Weare, Hampton Falls	1722-27
Nathaniel Weare, Hampton Falls	1727-28
Andrew Wiggin, Stratham	1728-45
Nathaniel Rogers, Portsmouth	1745
Ebenezer Stevens, Kingston	1745-49
Richard Waldron, Hampton	1749-52*
Meshech Weare, Hampton Falls	1752-55
Henry Sherburne, Jr., Portsmouth	1755-65
Peter Gilman, Exeter	1765-71
John Wentworth, Somersworth	1771-76
Phillips White, South Hampton	1776
John Langdon, Portsmouth	1776-82, 86-87
John Dudley, Raymond	1782-84
George Atkinson, Portsmouth	1784-85
John Sullivan, Durham	1785-86
John Sparhawk, Portsmouth	1787
Thomas Bartlett, Nottingham	1787-91
William Plumer, Epping	1791-93, 97-98
Nathaniel Peabody, Atkinson	1793-94
John Prentice, Langdon	1794-95, 1798-1805
Russell Freeman, Hanover	1795-97
Samuel Bell, Chester	1805-07
Charles Cutts, Portsmouth	1807-09, 10-11
George B. Upham, Claremont	1809-10, 15-16
Clement Storer, Portsmouth	1811-13
Thomas W. Thompson, Concord	1813-15
David L. Morrill, Concord	1816-17
Henry B. Chase, Warner	1817-18
Matthew Harvey, Hopkinton	1818-21
Ichabod Bartlett, Portsmouth	1821-22
Charles Woodman, Bridgewater	1822-23
Andrew Pierce, Dover	1823
Edmund Parker, Nashua	1823-25
Levi Woodbury, Portsmouth	1825
Henry Hubbard, Charlestown	1825-28
James Wilson, Jr., Keene	1828-29
James B. Thornton, Merrimack	1829-30
Samuel Webster, Kingston	1830-31
Franklin Pierce, Hillsborough	1831-33
Charles G. Atherton, Nashua	1833-37
Ira A. Eastman, Gilmanton	1837-39
Moses Norris, Jr., Pittsfield	1839-41, 47-48
John S. Wells, Lancaster	1841-42

*His Election was vetoed by the Governor, but he continued to preside during this Assembly.

Samuel Swazey, Haverhill	1842-44
Harry Hibbard, Bath	1844-46
John P. Hale, Dover	1846-47
Samuel H. Ayer, Hillsborough	1848-50
Nathaniel B. Baker, Concord	1850-52
George W. Kittredge, Newmarket	1852-53
Jonathan E. Sargent, Wentworth	1853-54
Francis R. Chase, Northfield	1854-55
John J. Prentiss, Claremont	1855-56
Edward H. Rollins, Concord	1856-58
Napoleon B. Bryant, Plymouth	1858-60
Charles H. Bell, Exeter	1860-61
Edward A. Rollins, Great Falls	1861-63
William E. Chandler, Concord	1863-65
Austin F. Pike, Franklin	1865-67
Simon G. Griffin, Keene	1867-69
Samuel M. Wheeler, Dover	1869-71
William H. Gove, Weare	1871-72
Asa Fowler, Concord	1872-73
James Emery, Hudson	1873-74
Albert R. Hatch, Portsmouth	1874-75
Charles P. Sanborn, Concord	1875-77
Augustus A. Woolson, Lisbon	1877-79
Henry H. Huse, Manchester	1879-81
Chester B. Jordan, Lancaster	1881-83
Samuel C. Eastman, Concord	1883-85
Edgar Aldrich, Colebrook	1885-87
Alvin Burleigh, Plymouth	1887-89
Hiram D. Upton, Jaffrey	1889-91
Frank G. Clarke, Peterborough	1891-93
Robert N. Chamberlain, Berlin	1893-95
Stephen S. Jewett, Laconia	1895-97
James F. Briggs, Manchester	1897-99
Frank D. Currier, Canaan	1899-1901
Cyrus H. Little, Manchester	1901-03
Harry M. Cheney, Lebanon	1903-05
Rufus N. Elwell, Exeter	1905-07
Bertram Ellis, Keene	1907-09
Walter W. Scott, Dover	1909-11
Frank A. Musgrove, Hanover	1911-13
William J. Britton, Wolfeboro	1913-15
Edwin C. Bean, Belmont	1915
Olin H. Chase	1915
Arthur P. Morill, Concord	1915-19
Charles W. Tobey, Temple	1919-21
Fred A. Jones, Lebanon	1921-23
William J. Ahern, Concord	1923-25
George A. Wood, Portsmouth	1925-27
Harold K. Davison, Haverhill	1927-29
George A. Foster, Concord	1929-31
Harold M. Smith, Portsmouth	1931-33
Louis P. Elkins, Concord	1933-35
Amos N. Blandin, Bath	1935-37
Oren V. Henderson, Durham	1937-39
Ansel N. Sanborn, Wakefield	1939-41
Charles H. Barnard, Manchester	1941-43
Sherman Adams, Lincoln	1943-45
Norris Cotton, Lebanon	1945-47
J. Walker Wiggan, Manchester	1947-49
Richard F. Upton, Concord	1949-51
Lane Dwinell, Lebanon	1951-53
Raymond K. Perkins, Concord	1953
Norman A. McMeekin, Haverhill	1954**
Charles Griffin, Lincoln	1955*
W. Douglas Scamman, Stratham	1957-58
Stewart Lamprey, Moultonborough	1959-64
Walter R. Peterson, Peterborough	1965-68
Marshall W. Cobleigh, Nashua	1969-72

James E. O'Neil, Chesterfield	1973-74
George B. Roberts, Jr., Gilmanton	1975-80
John B. Tucker, Claremont	1871
W. Douglas Scamman, Jr., Stratham	1986-90
Harold W. Burns, Whitefield	1990-

*Resigned to accept Director of Employment Security.

**Special Session

CLERKS OF THE HOUSE

Name	Term	Name	Term
Noah Emery	1776	William R. Patten	1868-69
John Smith	1781	Josiah H. Bentron, Jr.	1870
John Calfe	1783-86	James R. Jackson	1871
William Plumer	1790	Josiah H. Bentron, Jr.	1872
John Calfe	1791-1806	Samuel C. Clark	1873
John O. Ballard	1809	Charles H. Smith	1874
Moses L. Neal	1810	Samuel C. Clark	1875
Henry Hutchinson	1813	Charles C. Danforth	1876
Moses L. Neal	1816-25	Alpheus W. Baker	1878
Samuel D. Bell	1826-28	Charles G. Emmons	1879
James Clark	1829-33	Edwin F. Jones	1883-85
Jeremiah Jenkins	1836	George A. Dickey	1887-89
Charles Lane	1837	Stephen S. Jewett	1891-93
David H. Collins	1839	William Tutherly	1895
Harry Hibbard	1840-41	Eliphalet F. Philbrick	1897-99
Albert G. Allen	1842-44	Henry E. Brock	1901
Thomas J. Harris	1846	James M. Cooper	1903-07
Lewis Smith	1847	Harrie M. Young	1909-21
Thomas J. Whipple	1849-51	Randolph W. Branch	1923
Ellery A. Hibbard	1853	Harrie M. Young	1925-37
John H. Goodale	1855	Cyril J. Fretwell	1939-51
Henry O. Kent	1857-59	Robert L. Stark	1953-55
Edward Sawyer	1860-61	George T. Ray, Jr.	1957
Samuel D. Lord	1862-63	Francis W. Tolman	1959-67
Benjamin Gerrish, Jr.	1864	J. Milton Street	1969-75
Samuel D. Lord	1865	James A. Chandler	1977-81
Charles B. Shackford	1866-67	Carl A. Peterson	1983-87
		James A. Chandler	1988-

DEPARTMENT OF STATE

Articles 67 and 68 of the second part of the constitution provide for a department of state with a secretary of state who is elected biennially by the legislature and a deputy secretary of state appointed by the secretary. In the colonial period there was a secretary appointed by the chief executive, but no deputy. During the revolutionary period and under the constitution of 1784 the secretary was chosen by the legislature and given authority to have several deputies, but in 1793 the constitution was changed to provide for a single deputy.

The following is a list of secretaries of state from the beginning, together with the term which each served and a list of deputy secretaries.

Name and Residence	Term
Elias Stileman, Portsmouth	1680
Richard Chamberlain, Portsmouth	1680-92
Thomas Newton, Boston, MA	1692-93
Thomas Davis	1693-96
Henry Penny	1696-98
Charles Story, New Castle	1697-98, 99-1715

Sampson Sheafe, Boston, MA	1698-99
Richard Waldron, Portsmouth	1715-30
Richard Waldron, Jr., Portsmouth	1730-41
Theodore Atkinson, New Castle	1741-62, 69-75
Theodore Atkinson, Jr., Portsmouth	1762-69
Ebenezer Thompson, Durham	1775-86
Joseph Pearson, Exeter	1786-1805
Phillip Carrigain, Concord	1805-09
Nathaniel Parker, Exeter	1809-10
Samuel Sparhawk, Concord	1810-14, 16-25
Albe Cady, Keene and Concord	1814-16
Richard Bartlett, Concord	1825-28
Dudley S. Palmer, Concord	1828-31
Ralph Metcalf, Concord	1831-38
Josiah Stevens, Jr., Concord	1838-43
Thomas P. Treadwell, Concord	1843-46, 47-50
George G. Fogg, Concord	1846-47
John L. Hadley, Weare	1850-55
Lemuel N. Pattee, Antrim	1855-58
Thomas L. Tullock, Portsmouth	1858-61
Allen Tenney, Lyme	1861-65
Benjamin Gerrish, Jr., Concord	1865
Walter Harriman, Warner	1865-67
John D. Lyman, Farmington	1867-70
Nathan W. Gove, Concord	1870-71
John H. Goodale, Nashua	1871-72
Benjamin F. Prescott, Epping	1872-74, 75-77
William Butterfield, Concord	1874-75
Ali B. Thompson, Concord	1877-90
Clarence B. Randlett, Concord	1890-91
Ezra S. Stearns, Rindge	1891-99
Edward N. Pearson, Concord	1899-1915
Edwin C. Bean, Belmont	1915-23
Enos K. Sawyer, Franklin	1923-25
Hobart Pillsbury, Manchester	1925-29
Enoch D. Fuller, Manchester	1929-57
Harry E. Jackson, Manchester	1957-1960
Robert L. Stark, Goffstown	1960-76
William M. Gardner, Manchester	1976-

Acting Sec. of State (Aug. 23-25, 1976) Frank E. Adams, Concord

Acting Sec. of State (August 25-Dec. 8, 1976) Edward C. Kelley, Concord.

Deputy Secretaries of State

Nathaniel Parker, Concord	1794-1806
Charles Cutts, Concord	1806-07
Obadiah Carrigain, Concord	1807-09
Moses H. Bradley, Concord	1809-10
William Pickering, Portsmouth	1810-14
Samuel A. Kimball, Concord	1814-16, 24-25
Peyton R. Freeman, Concord	1816-18
Richard Bartlett, Concord	1818-24
Dudley S. Palmer, Concord	1825-27
James Wilcomb, Concord	1827-29
Joseph Robinson, Concord	1829-36
Simon Brown, Concord	1836-38
John Whipple, Concord	1838-40
John Town, Concord	1840-44
Henry T. Rand, Portsmouth	1844-46
Samuel F. Wetmore, Concord	1846-47
William C. Prescott, Concord	1847-50
Jesse A. Gove, Concord	1850-55
Benjamin E. Badger, Concord	1855-56
James Peverly, Concord	1856-57
Nathan W. Gove, Concord	1857-58, 65-70
Allen Tenney, Lyme	1858-61
George H. Chandler, Concord	1861-62

Benjamin Gerrish, Jr., Concord	1862-65
James B. Gove, Concord	1870-71
Jonathan E. Lang, Concord	1871-72
Ali B. Thompson, Concord	1872-74, 75-77
Harvey Campbell, Concord	1874-75
Isaac W. Hammond, Concord	1877-86
Darius Merrill, Concord	1886-90
Clarence B. Randlett, Concord	1890-91
Samuel H. Stearns, Rindge	1892-1906
Joseph T. Walker, Concord	1906-07
Arthur L. Willis, Concord	1907-15
Hobart Pillsbury, Manchester	1915-22
Harlan C. Pearson, Concord	1922-23
Timothy C. Cronin, Manchester	1923-25
Frederick I. Blackwood, Concord	1925-29
Earl S. Hewitt, Enfield	1929-32
Mary M. Jenkins, Concord	1932-33*
Harry E. Jackson, Manchester	1933-57
Robert L. Stark, Goffstown	1957-60
Edward C. Kelley, Concord	1960-76**
Frank E. Adams, Concord	1976***
Robert P. Ambrose, Meredith	1977-

*Acting Deputy (April 1942-June 1946)

**Resigned July 23, 1976

***Deputy Secretary of State (July 24-August 23, 1976)

***Acting Deputy (August 25-December 8, 1976)

THE TREASURY

Article 67 of the second part of the constitution provides for a treasurer who is elected biennially by the legislature. In the colonial period the treasurer was appointed by the chief executive and frequently the same person was secretary of the province and treasurer. In 1891 the legislature created the office of deputy treasurer, and in 1983 the office of chief deputy treasurer was created.

The following is a list of the treasurers from the beginning and the term of office each served.

Name and Residence	Term
Richard Martin, Portsmouth	1680-84
Samuel Penhallow, Portsmouth	1684-92, 99-1726
William Partridge, Portsmouth	1692-95
George Jaffrey, Portsmouth	1695-96
Joseph Smith, Hampton	1696, 98-99
George Jaffrey, Jr., Portsmouth	1726-30, 42-49
Henry Sherburne, Portsmouth	1730-42
George Jaffrey 3rd, Portsmouth	1749-76
Nicholas Gilman, Exeter	1776-83
John T. Gilman, Exeter	1783-89, 91-94
William Gardner, Portsmouth	1789-91
Oliver Peabody, Exeter	1794-1804
Nathanial Gilman, Exeter	1804-09, 10-14
Thomas W. Thompson, Salisbury	1809-10
William Kent, Concord	1814-16
William Pickering, Concord	1816-28, 29-30
Samuel Morrill, Concord	1828-29
Abner B. Kelly, Warner	1830-37
Zenas Clement, Concord	1837-43
John Atwood, Concord	1843-46
James Peverly, Jr., Concord	1846-47, 47-50
Edson Hill, Concord	1850-53
Walter Harriman, Warner	1853-55
William Berry, Barnstead	1855-57

Peter Sanborn, Concord	1857-71
Leander W. Cogswell	1871-72
Solon A. Carter, Concord	1872-74, 75-1913
Josiah G. Dearborn, Weare	1874-75
George E. Farrand, Concord	1913-14, 23-25
J. Wesley Plummer, Concord	1914-23
Henry E. Chamberlin, Concord	1925-29*
Charles T. Patten, Nashua (Commissioner)	Dec. 1929-31
Treasurer	1931-36**
F. Gordon Kimball, Concord (Commissioner)	May 1936-37
Treasurer	1937-50 (Dec. 26)
Remick Loughton, Portsmouth (Commissioner)	Dec. 26, 1950-
	July 2, 1951
Winfield J. Phillips, Concord	July 2, 1951-52
Alfred S. Cloues, Warner (Commissioner)	Jan. 1-8, 1953
Treasurer	1953-64*
Robert W. Flanders, Concord (Commissioner)	July 28, 1964-
	Jan. 6, 1965
Treasurer	1965-1984**
Martha M. Custer, Concord (Commissioner)	June 1, 1984-
	Dec. 5, 1984
Georgie A. Thomas, Antrim	Dec. 5, 1984-

*Died in office

**Resigned

ATTORNEYS GENERAL

Name and Residence	Term
Edward Randolph, England	1682-83
Joseph Rayn, England	1683-87
James Graham	1687-97
John Pickering, Portsmouth	1697-1726, 27-36
Thomas Phipps, Portsmouth	1726-27
Matthew Livermore, Portsmouth	1736-65
Wyseman Claggett, Litchfield	1765-69, 76-78, 81-82
Samuel Livermore, Holderness	1769-76, 78-81
John Sullivan, Durham	1782-86
Benjamin West, Charlestown	1786-87
John Prentice, Londonderry	1787-93
Joshua Atherton, Amherst	1793-1801
William Gordon, Amherst	1801-02
Jeremiah Mason, Portsmouth	1802-05
George Sullivan, Exeter	1805-06, 15-35
Samuel Bell, Francetown	1806-07
William K. Atkinson, Dover	1807-12
Daniel French, Chester	1812-15
Charles F. Gove, Nashua	1835-43
Lyman B. Walker, Gilford	1843-47
John S. Wells, Exeter	1847-48
John Sullivan, Exeter	1848-63
William C. Clarke, Manchester	1863-72
Lewis W. Clark, Manchester	1872-76
Mason W. Tappan, Bradford	1876-87
Daniel Barnard, Franklin	1887-92
Edwin G. Eastman, Exeter	1892-1911
James P. Tuttle, Manchester	1911-18
Oscar L. Young, Laconia	1918-23 (1 & 2/1925)
Irving A. Hinkley, Lancaster	1923-24
Jeremy R. Waldron, Portsmouth	1925-29
Ralph W. Davis, Manchester	1929-32
Francis W. Johnston, Claremont	1932-35
Thomas P. Cheney, Laconia	1935-40

Frank R. Kenison, Conway	1940-42, 45-46
Harold K. Davison, Haverhill**	
Stephen M. Wheeler, Exeter**	
Ernest R. D'Amours, Manchester	1946-49
William L. Phinney, Manchester	1949-50
Gordon M. Tiffany, Concord	1950-53
Louis C. Wyman, Manchester	1/15, 1953-2/2, 1961
Gardner C. Turner, E. Sullivan	2/3, 1961-10/31, 1961
Maurice J. Murphy, Jr., Portsmouth	11/4, 1961-12/7, 1961
William Maynard, Bow	12/18, 1961-2/10, 1966
George S. Pappagianis, Nashua*	2/11, 1966-2/1, 1970
Warren B. Rudman, Nashua	3/4, 1970-1/16, 1976
David H. Souter, Weare****	1/16, 1976-4/9, 1978
Thomas D. Rath, Concord	4/10, 1978-5/2, 1980
Gregory H. Smith, Concord****	2/11, 1981-12/1, 1984
Stephen E. Merrill, Manchester	1984-1989
John Arnold, Franconia	1989-

*Resigned, appointed Clerk of Supreme Court

**Acting Attorneys General period of 1942-45

***Resigned, appointed Associate Justice of Supreme Court

****Acting Attorney General, May 2, 1980-Feb. 11, 1981

WILLIAM M. GARDNER
Secretary of State

GEORGIE A. THOMAS
State Treasurer

CONSTITUTIONAL OFFICERS

ROBERT P. AMBROSE
Deputy Secretary of State

JOHN ARNOLD
Attorney General

Presidential Electors from New Hampshire

The following is a list of electors from the two major parties for President and Vice President in elections since 1788, where available. Listed first are those who cast New Hampshire's electoral votes, with party designation.

1788 Federalist:

Benjamin Bellows
John Pickering
Ebenezer Thompson
John Sullivan
John Parker

1792 Federalist:

Josiah Bartlett
John Taylor Gilman
Benjamin Bellows
Jonathan Freeman
John Pickering
Ebenezer Thompson

1796 Federalist:

Oliver Peabody
John Taylor Gilman
Benjamin Bellows
Timothy Farrar
Ebenezer Thompson
Timothy Walker

1800 Federalist:

Oliver Peabody
John Prentice
Ebenezer Thompson
Benjamin Bellows
Timothy Farrar
Arthur Livermore

1804 Republican:

John Goddard
Levi Bartlett
Jonathan Steele
Timothy Walker
Robert Alcock
George Aldrich
William Tarlton

1808 Federalist:

Jeremiah Smith
Oliver Peabody
Timothy Farrar
Samuel Hale
Robert Wallace
Benjamin West
Jonathan Franklin

1808 Republican:

John Langdon
Samuel Bell
Amasa Allen
John Goddard
Robert Alcock
Nathaniel Shannon
William Tarlton

1812 Federalist:

John Goddard
Oliver Peabody
Samuel Hale
Nathan Taylor
Timothy Farrar
Benjamin West
Caleb Ellis
Jonathan Franklin

1812 Republican:

John Langdon
Timothy Walker
Richard Dame
Jedediah Smith
Benjamin Pierce
Amasa Allen
Nahum Parker
Nahum Merrill

1816 Republican:

Daniel Young
Thomas C. Drew
Jacob Tuttle
Richard H. Ayer
Amos Cogswell
William Badger
Benjamin Butler
Thomas Manning

1816 Federalist:

William Webster
Benjamin J. Gilbert
George B. Upham
Thomas Bellows
Robert Means
Samuel Hale
Nathaniel A. Haven
John Taylor Gilman

1820 Republican:
William Plumer
William Fisk
Samuel Dinsmoor
Nathaniel Shannon
Ezra Bartlett
David Barker
John Pendexter
James Smith

1824 Republican:
Josiah Bartlett
William Badger
Samuel Quarles
William Fisk
Abel Parker
Caleb Keith
Moses White
Hall Burgin

1828 Republican:
George Sullivan
Samuel Quarles
Samuel Sparhawk
William Bixby
Nahum Parker
Thomas Woolson
Ezra Bartlett
William Lovejoy

1828 Democratic:
John Harvey
Benning M. Bean
William Pickering
Jesse Bowers
Aaron Matson
Jonathan Nye
Stephen P. Webster
Moses White

1832 Democratic:
Benjamin Pierce
Phineas Parkhurst
Samuel Collins
John Taylor
John Holbrook
Joseph Weeks
Moses White

1832 Whig:
Langley Boardman
Enoch Place
Joshua Darling
Edmund Parker
Thomas Bellows
George B. Upham
John French

1836 Democratic:
Jonathan Harvey
Isaac Waldron
Tristram Shaw
Stephen Gale
Josiah Russell
Gawen Gilmore
Ebenezer Carlton

1836 Whig:
Samuel Bell
Jeremiah Wilson
William A. Kent
Samuel Grant
Joseph Healey
Joseph Sawyer
John Wallace Jr.

1840 Democratic:
John W. Weeks
Stephen Perley
Samuel Hatch
Andrew Pierce Jr.
John Scott
Francis Holbrook
Samuel Burns

1840 Whig:
Joseph Healey
George W. Nesmith
Joseph Cilley
Andrew Pierce
William Bixby
Thomas M. Edwards
Amos A. Brewster

1844 Democratic:
William Badger
John McNeil
Elijah R. Currier
Isaac Hale
Elijah Sawyer
John L. Putnam

1844 Whig:
Joseph Low
Joseph Healey
John Rogers
Benjamin M. Farley
Rufus Parish
Samuel Garfield

1848 Democratic:

Samuel Tilton
Jesse Bowers
Joseph H. Smith
Jonathan Eastman
Richard H. Ayer
Simeon Warner

1848 Whig:

James Bell
William Haile
John B. Underhill
Richard Bradley
Edmund Parker
Jonathan Kittredge

1852 Democratic:

Henry Hubbard
Samuel Jones
Jabez A. Douglass
Samuel Webster
Nathaniel B. Baker

1852 Whig:

Thomas M. Edwards
William H.Y. Hackett
Austin F. Pike
Aaron H. Cragin
Daniel M. Christie

1856 Republican:

William H.H. Bailey
Thomas L. Whitton
Daniel Clark
Thomas M. Edwards
John H. White

1856 Democratic:

Daniel Marcy
Jonathan T. Chase
Horace Chase
David Buffum
Eleazer Martin

1860 Republican:

John Sullivan
Ebenezer Stevens
David Gillis
Nathaniel Tolles
Daniel Blaisdell

1860 Democratic:

Henry P. Rolfe
George W. Stevens
William C. Clarke
Thomas Gilmore
John G. Sinclair

1864 Republican:

William H.Y. Hackett
Daniel M. Christie
Archibald H. Dunlap
Allen Giffen
Henry O. Kent

1864 Democratic:

Albert R. Hatch
Abel Haley
George Stark
George Huntington
Harry Bingham

1868 Republican:

Amos Paul
Joel Eastman
Mason W. Tappan
Edward L. Goddard
Albert M. Shaw

1868 Democratic:

John S. Bennett
John W. Sanborn
Franklin Tenney
Edmund L. Cushing
John Bedel

1872 Republican:

Lyman D. Stevens
Benjamin J. Cole
Phineas Adams
William Haile
Benjamin F. Whidden

1872 Democratic:

William P. Wheeler
Mason W. Tappan
Frank Jones
Waterman Smith
Joseph A. Dodge

1876 Republican:

Zimri S. Wallingford
John J. Morrill
Moody Currier
Levi W. Barton
John M. Brackett

1876 Democratic:

Edmund L. Cushing
John W. Cloutman
Samuel K. Mason
Edson Hill
John W. Sanborn

1880 Republican:
Aretas Blood
Ezra H. Winchester
Albert Eastman
John A. Spaulding
Henry L. Tilton

1880 Democratic:
George B. Chandler
John C. Moulton
Daniel Marcy
Frank A. McKean
Don H. Woodward

1884 Republican:
George W. Libbey
James E. Larkin
John B. Smith
Marshall C. Wentworth

1884 Democratic:
Frank Jones
William W. Bailey
Joseph C. Moore
James A. Weston

1888 Republican:
George W. Nesmith
Charles D. McDuffee
Charles S. Whitehouse
Frank A. Cofran

1888 Democratic:
Thomas Cogswell
Harry Bingham
George Van Dyke
Walter Aiken

1892 Republican:
Augustus A. Woolson
George W. Abbott
Joseph A. Walker
Abraham P. Olzendam

1892 Democratic:
Marcellus Eldridge
John M. Mitchell
Cyrus Sargent
John Dowst

1896 Republican:
Frank P. Maynard
Stephen N. Bourne
Hiram A. Tuttle
Thomas H. Van Dyne

1896 Democratic:
William O. Hutchins
Sidney B. Whittemore
Gilman Clough
Nathan C. Jameson

1900 Republican:
William J. Hoyt
Seth M. Richards
Joseph O. Hobbs
William H. Mitchell

1900 Democratic:
Nathan C. Jameson
James C. Norris
Gilman Clough
Frank B. Preston

1904 Republican:
Herman F. Straw
Frank W. Rollins
Charles S. Collins
Albert Bachelder

1904 Democratic:
Clarence E. Carr
Eugene F. McQuesten
Herbert B. Moulton
Charles H. Dow

1908 Republican:
Charles H. Greenleaf
Sumner Wallace
Frank E. Anderson
Warren Brown

1908 Democratic:
William Corey
Frank Collins
David E. Murphy
George E. Hutchins

1912 Republican:
Orton B. Brown
George P. Crafts
Rolland H. Spaulding
Edward H. Wason

1912 Democratic:
John C. Pattee
Roger G. Sullivan
Charles E. Tilton
Fred H. Brown

1916 Democratic:

Charles G. Barnard
Lawrence A. Connor
Samuel D. Felker
Jules Parent

1916 Republican:

George A. Carpenter
George A. Fairbanks
Charles M. Floyd
George B. Leighton

1920 Republican

Alice H. Glessner
Arthur E. Childs
George N. Towle
Albert J. Precourt

1920 Democratic

Marion Dudley Jameson
Alice S. Harriman
Patrick H. Sullivan
Henri A. Bourque

1924 Republican

Mary L.C. Schofield
Annie B. Shepard
William Robinson Brown
George A. Carpenter

1924 Democratic

Frances T. Bingham
William O. Corbin
Albert W. Noone
Patrick H. Sullivan

1928 Republican

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

1928 Democratic

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

1932 Republican:

Van H. Dodge
Arthur E. Moreau
Huntley N. Spaulding
Abby L. Wilder

1932 Democratic:

Ira H. Drew
George D. Lord
George W. Nutter
John T. O'Dowd

1936 Democratic:

Henri T. Ledoux
Robert Marvin
Alice C. Skinner
John C. Sullivan

1936 Republican:

Esther C. Burr
Joseph H. Laflamme
Lois Lyman Patten
Huntley N. Spaulding

1940 Democratic:

Damase Caron
Irving A. Hinkley
Michael O'Malley
Charlotte E. Woodbury

1940 Republican:

James C. Farmer
Arthur E. Moreau
Huntley N. Spaulding
Mabel B. Wyeth

1944 Democratic:

Michael O'Malley
Amos N. Blandin
Ellen W. Colony
Damase Caron

1944 Republican:

Huntley N. Spaulding
Joseph H. Geisel
Charles A. Holden
Thelma V. Colby

1948 Republican:

Mabel Thompson Cooper
Alfred J. Chretien
Blake T. Schurman
Jeremy R. Waldron

1948 Democratic:

Josaphat T. Benoit
Mary A. Stetson
Edward J. Gallagher
Murray H. Towle

1952 Republican:
Robert O. Blood
Joseph H. Geisel
Sara E. Otis
Charles F. Stafford

1952 Democratic:
Henry M. Moffett
Joseph A. Seymour
Anna Morin Dube
Madeline A. Gladu

1956 Republican:
Viola M. Adams
Mary Senior Brown
Frank J. Sulloway
William W. Treat

1956 Democratic:
Marye Walsh Caron
Donat Corriveau
Mary C. Dondero
Herbert Hill

1960 Republican:
Luella Ball
Mary Senior Brown
Richard F. Cooper
William W. Treat

1960 Democratic:
F.E. Normandin
Josaphat Benoit
Charles Johnson
Emmett Kelley

1964 Republican:
Maurice Bois
Dolores Bridges
Stewart Lamprey
Judith Levesque

1964 Democratic:
J. Willcox Brown
Frederick E. Cunliffe
Lewis J. Fisher
Emmett Kelley

1968 Republican:
Richard F. Cooper
Norma Studley Currier
Lane Dwinell
William C. King

1968 Democratic:
Charles E. Baxter
Raymond Abbott
Jean Hennessey
J. Harold Daoust

1972 Republican:
Robert P. Bass, Jr.
Stephen W. Smith
Robert E. Whalen
Victoria Zachos

1972 Democratic:
John Clougherty
Eileen Foley
Harry P. Makris
Eva Sartwell

1976 Republican:
Gerald P. Carmen
Earl A. Rinker III
George I. Wiggins
Victoria Zachos

1976 Democratic:
James A. Connor
Hugh J. Gallen
William Shaheen
Jean Wallin

1980 Republican:
Gerald P. Carmen
Catherine Cummings
Carroll F. Jones
W. Stephen Thayer

1980 Democratic:
Helmar Nielsen
Jeanne Shaheen
Alfred Sicotte
Cecelia L. Winn

1984 Republican:
M. Sheila Roberge
Bruce C. Rounds
John P. Stabile II
Donna P. Sytek

1984 Democratic:
J. Willcox Brown
Chrysoula Katsiaficas
Patricia Russell
Edward Theobald

1988 Republican:
John H. Sununu
John P. Stabile II
Victoria Zachos
Carol Reed

1988 Democratic:
Madeline Ahlgren
Mary P. Chambers
Walter J. Dunfey
J. Joseph Grandmaison

NEW HAMPSHIRE TOWNS

	POPULATION			AREA	
	1989 est.	1980	1970	AREA LAND	(SQUARE MI.) WATER
Alton	3,253	2,440	1,647	64.1	19.8
Barnstead	2,979	2,292	1,119	42.9	1.7
Belmont	6,594	4,026	2,493	29.8	1.6
Center Harbor	1,065	808	540	11.3	2.5
Gilford	5,635	4,841	3,219	38.3	12.6
Gilmanton	2,770	1,941	1,010	58.1	1.8
Laconia	16,926	15,575	14,888	20.3	6.8
Meredith	5,469	4,646	2,904	39.9	15.3
New Hampton	1,498	1,249	946	37.4	0.8
Sanbornton	2,196	1,679	1,022	47.5	2.0
Tilton	3,566	3,387	2,579	11.5	0.6
Belknap Co.	51,951	42,884	32,367	401.1	65.5
Albany	503	383	259	75.7	0.3
Bartlett	1,723	1,566	1,098	70.7	0.0
Brookfield	441	385	198	23.4	0.4
Chatham	226	189	134	57.1	0.5
Conway	9,570	7,158	4,865	71.5	1.7
Eaton	329	256	221	25.8	1.2
Effingham	784	599	360	39.0	1.1
Freedom	1,049	720	387	35.4	3.1
Hart's Location	18	27	7	17.9	0.0
Jackson	683	642	404	68.4	0.0
Madison	1,498	1,051	572	38.7	2.3
Moultonborough	3,138	2,206	1,310	58.0	15.3
Ossipee	3,086	2,465	1,647	71.3	4.3
Sandwich	1,068	905	666	91.3	2.7
Tamworth	1,975	1,672	1,054	59.6	0.9
Tuftsboro	1,994	1,500	910	41.2	8.9
Wakefield	3,104	2,237	1,420	40.0	5.0
Wolfeboro	4,918	3,968	3,036	48.5	10.0
Carroll Co.	36,107	27,929	18,548	933.7	57.7
Alstead	1,706	1,461	1,185	39.2	0.5
Chesterfield	2,837	2,561	1,817	46.3	1.8
Dublin	1,404	1,303	837	28.8	0.7
Fitzwilliam	2,145	1,795	1,362	35.5	1.0
Gilsum	804	652	570	17.1	0.0
Harrisville	1,363	860	584	18.8	1.4
Hinsdale	3,820	3,631	3,276	20.8	2.2
Jaffrey	5,283	4,349	3,353	39.5	1.2
Keene	22,724	21,449	20,467	36.6	0.4
Marlborough	1,961	1,846	1,671	20.5	0.2
Marlow	666	542	390	26.2	0.3
Nelson	544	442	304	22.3	1.4
Richmond	926	518	287	38.3	0.1
Rindge	5,514	3,375	2,175	37.5	2.5
Roxbury	226	190	161	12.0	0.3
Stoddard	627	482	242	52.1	1.8
Sullivan	829	585	376	18.9	0.2
Surry	625	656	507	16.1	0.0
Swanzy	6,132	5,183	4,254	45.8	0.3
Troy	2,150	2,131	1,713	17.6	0.1
Walpole	3,017	3,188	2,966	36.0	1.3
Westmoreland	1,533	1,452	998	35.9	0.9
Winchester	4,304	3,465	2,869	55.4	0.4
Cheshire Co.	71,140	62,116	52,364	717.2	19.0

	POPULATION			AREA	
	1989 est.	1980	1970	AREA LAND	(SQUARE MI.) WATER
Berlin	11,962	13,084	15,256	56.9	0.2
Carroll	807	647	310	51.8	0.0
Clarksville	272	262	166	54.5	0.1
Colebrook	2,629	2,459	2,094	41.5	0.0
Columbia	739	673	467	62.0	0.1
Dalton	796	672	425	27.7	0.1
Dummer	352	390	225	48.2	1.3
Errol	280	313	199	61.8	8.4
Gorham	3,165	3,322	2,998	35.0	0.3
Jefferson	909	803	714	51.0	0.2
Lancaster	3,673	3,401	3,166	51.3	0.3
Milan	1,206	1,013	713	65.5	0.9
Northumberland	2,323	2,520	2,493	37.2	0.1
Pittsburg	1,046	780	726	288.8	8.0
Randolph	353	274	169	48.4	0.0
Shelburne	389	318	199	47.5	0.7
Stark	514	470	343	60.0	0.6
Stewartstown	1,016	943	1,008	47.0	0.4
Stratford	984	989	980	81.3	0.1
Whitefield	1,841	1,681	1,538	34.0	0.6
Coos Co.	35,256	35,014	34,189	1,829.8	25.5
Alexandria	943	706	466	42.8	0.1
Ashland	2,098	1,807	1,599	11.4	0.4
Bath	859	761	607	39.3	0.6
Benton	316	333	194	48.7	0.0
Bethlehem	1,758	1,784	1,142	90.6	0.2
Bridgewater	872	606	398	21.1	0.4
Bristol	2,868	2,198	1,670	17.6	4.6
Campton	2,308	1,694	1,171	52.6	0.2
Canaan	2,777	2,456	1,923	52.9	1.6
Dorchester	466	244	141	45.3	0.4
Easton	153	124	92	31.3	0.0
Ellsworth	47	53	13	21.5	0.1
Enfield	3,890	3,175	2,345	40.4	2.7
Franconia	730	743	655	65.4	0.1
Grafton	1,204	739	370	42.2	0.6
Groton	592	255	120	40.6	0.1
Hanover	10,572	9,119	8,494	48.8	0.8
Haverhill	4,134	3,445	3,090	51.3	1.4
Hebron	538	349	234	16.5	2.1
Holderness	1,986	1,586	1,048	30.8	5.6
Landaff	262	266	292	28.6	0.0
Lebanon	12,523	11,134	9,725	36.7	0.3
Lincoln	1,580	1,313	1,341	127.1	0.2
Lisbon	1,510	1,517	1,480	26.1	0.2
Littleton	5,770	5,558	5,290	53.5	1.4
Lyman	353	281	213	28.3	0.2
Lyme	1,522	1,289	1,112	53.9	1.0
Monroe	678	619	385	21.1	1.4
Orange	225	197	103	24.0	0.0
Orford	980	928	793	46.7	1.2
Piermont	601	507	462	39.0	0.9
Plymouth	5,500	5,094	4,225	28.5	0.1
Rumney	1,416	1,212	870	41.8	0.6
Sugar Hill	446	397	336	17.4	0.0
Thornton	1,170	952	594	50.9	0.1
Warren	788	650	539	48.6	0.3
Waterville Val.	279	180	109	63.7	0.0
Wentworth	603	527	376	42.0	0.2
Woodstock	1,124	1,008	897	58.2	0.2
Grafton Co.	76,441	65,806	54,914	1,716.5	30.3

	POPULATION			AREA	
	1989 est.	1980	1970	AREA LAND	(SQUARE MI.) WATER
Amherst	9,211	8,243	4,605	34.5	0.3
Antrim	2,540	2,208	2,122	36.1	0.9
Bedford	12,857	9,481	5,859	34.4	0.2
Bennington	1,215	890	639	11.5	0.1
Brookline	2,302	1,766	1,167	20.1	0.3
Deering	1,718	1,041	578	31.2	0.5
Francestown	1,126	830	525	30.2	0.6
Goffstown	14,273	11,315	9,284	37.6	0.4
Greenfield	1,128	972	1,058	27.0	0.3
Greenville	2,159	1,988	1,587	7.1	0.0
Hancock	1,314	1,193	909	30.6	0.8
Hillsborough	3,957	3,437	2,775	44.0	1.0
Hollis	5,660	4,679	2,616	32.6	0.5
Hudson	18,917	14,022	10,638	29.2	0.5
Litchfield	5,692	4,150	1,420	15.1	0.4
Lyndeborough	1,361	1,070	789	30.5	0.1
Manchester	101,960	90,936	87,754	32.1	1.8
Mason	1,032	792	518	24.1	0.0
Merrimack	24,598	15,406	8,595	33.0	0.8
Milford	11,382	8,685	6,622	25.9	0.1
Mont Vernon	1,846	1,444	906	16.8	0.0
Nashua	81,536	67,865	55,820	31.3	0.7
New Boston	2,907	1,928	1,390	44.0	0.1
New Ipswich	3,694	2,433	1,803	33.2	0.2
Pelham	9,037	8,090	5,408	26.7	0.5
Peterborough	5,384	4,895	3,807	38.5	0.1
Sharon	252	184	136	14.4	0.0
Temple	1,090	692	441	23.7	0.0
Weare	5,710	3,232	1,851	59.7	0.6
Wilton	3,552	2,669	2,276	26.1	0.0
Windsor	99	72	43	8.7	0.2
Hillsborough Co.	339,509	276,608	223,941	889.9	12.0
Allenstown	4,674	4,398	2,732	20.5	0.1
Andover	1,960	1,587	1,138	38.8	0.8
Boscawen	3,595	3,435	3,162	25.2	0.2
Bow	5,310	4,015	2,479	28.6	1.5
Bradford	1,362	1,115	679	34.9	0.7
Canterbury	1,749	1,410	895	44.4	0.4
Chichester	1,970	1,492	1,083	21.2	0.0
Concord	37,342	30,400	30,022	64.1	1.4
Danbury	827	680	489	37.4	0.3
Dunbarton	1,483	1,174	825	31.6	0.3
Epsom	3,507	2,743	1,469	33.8	0.1
Franklin	8,383	7,901	7,292	28.1	1.6
Henniker	3,958	3,246	2,348	43.8	0.5
Hill	866	736	450	26.7	0.0
Hooksett	11,077	7,303	5,564	36.3	0.8
Hopkinton	4,415	3,861	3,007	44.1	0.3
Loudon	3,458	2,454	1,707	46.0	0.4
Newbury	1,158	961	509	35.4	2.4
New London	3,198	2,935	2,236	22.1	3.2
Northfield	4,280	3,051	2,193	29.1	0.3
Pembroke	6,345	4,861	4,261	22.5	0.2
Pittsfield	3,618	2,889	2,517	23.8	0.4
Salisbury	967	781	589	39.3	0.3
Sutton	1,043	1,091	642	42.1	0.8
Warner	2,153	1,963	1,441	55.1	0.2
Webster	1,310	1,095	680	27.6	0.6
Wilmot	898	725	516	29.0	0.2
Merrimack Co.	120,906	98,302	80,925	931.5	18.0

	POPULATION			AREA	
	1989 est.	1980	1970	AREA LAND	(SQUARE MI.) WATER
Atkinson	5,217	4,397	2,291	11.0	0.0
Auburn	3,878	2,883	2,035	25.0	3.3
Brentwood	2,323	2,004	1,468	16.8	0.0
Candia	3,706	2,989	1,997	29.9	0.3
Chester	2,453	2,006	1,382	26.0	0.0
Danville	2,297	1,318	924	11.6	0.1
Deerfield	2,948	1,979	1,178	50.9	1.0
Derry	27,219	18,875	11,712	35.0	0.6
East Kingston	1,214	1,135	838	9.8	0.1
Epping	4,487	3,460	2,356	26.2	0.0
Exeter	12,592	10,493	8,011	19.5	0.0
Fremont	2,206	1,333	993	17.2	0.0
Greenland	2,357	2,129	1,784	11.1	2.5
Hampstead	5,931	3,785	2,401	13.6	0.8
Hampton	12,448	10,493	8,011	13.2	0.3
Hampton Falls	1,533	1,372	1,254	12.2	0.3
Kensington	1,497	1,322	1,044	11.8	0.0
Kingston	5,065	4,111	2,882	19.5	1.3
Londonderry	18,609	13,598	5,346	40.9	0.3
New Castle	757	936	975	0.8	1.2
Newfields	877	817	843	7.1	0.2
Newington	797	716	798	8.1	4.0
Newmarket	6,404	4,290	3,361	12.3	1.5
Newton	3,384	3,068	1,920	9.8	0.1
North Hampton	3,811	3,425	3,259	13.8	0.0
Northwood	2,878	2,075	1,526	27.9	1.8
Nottingham	2,754	1,952	952	46.0	2.1
Plaistow	7,341	5,609	4,712	10.5	0.0
Portsmouth	25,063	26,254	25,717	15.2	0.4
Raymond	8,159	5,453	3,003	28.9	0.4
Rye	4,365	4,508	4,083	12.6	1.4
Salem	25,550	24,124	20,142	24.5	1.1
Sandown	3,769	2,057	741	13.8	0.5
Seabrook	7,017	5,917	3,053	9.0	0.5
South Hampton	687	660	558	7.8	0.1
Stratham	4,652	2,507	1,512	15.2	0.0
Windham	8,166	5,664	3,008	26.3	0.9
Rockingham Co.	234,411	190,345	138,951	690.8	27.1
Barrington	6,236	4,404	1,865	47.1	2.0
Dover	26,476	22,377	20,850	26.0	2.2
Durham	11,904	10,652	8,869	23.3	2.2
Farmington	5,334	4,630	3,588	37.4	0.0
Lee	3,213	2,111	1,481	20.3	0.1
Madbury	1,210	987	704	13.9	0.1
Middleton	1,028	734	430	18.2	0.4
Milton	2,847	2,438	1,859	33.4	1.3
New Durham	1,833	1,183	583	42.9	2.1
Rochester	25,735	21,560	17,938	46.7	0.2
Rollinsford	2,479	2,319	2,273	7.6	0.1
Somersworth	10,916	10,350	9,026	10.1	0.2
Strafford	2,691	1,663	965	50.0	2.0
Strafford Co.	101,902	85,408	70,431	376.9	12.9

	POPULATION			AREA	
	1989 est.	1980	1970	AREA LAND	(SQUARE MI.) WATER
Acworth	607	590	459	38.7	0.2
Charlestown	4,692	4,417	3,274	35.9	1.8
Claremont	14,111	14,557	14,221	42.7	0.8
Cornish	1,544	1,390	1,268	42.1	0.7
Croydon	548	457	396	37.1	0.5
Goshen	666	549	395	21.8	0.0
Grantham	1,456	704	366	26.9	0.5
Langdon	471	437	337	16.4	0.0
Lempster	1,026	637	360	32.1	0.4
Newport	6,626	6,229	5,899	43.6	0.0
Plainfield	2,169	1,749	1,323	51.8	0.6
Springfield	752	532	310	43.1	0.5
Sunapee	2,847	2,312	1,384	21.9	3.9
Unity	1,347	1,092	709	36.7	0.2
Washington	515	411	248	46.0	2.0
Sullivan Co.	39,377	36,063	30,949	536.8	12.1
N.H.	1,107,000	920,475	737,579		

TOWNS AND WARDS AS DISTRICTED FOR ELECTION PURPOSES

	Congressional District	Executive Councilor District	Senatorial District	Representative District	County
Acworth	2	2	8	4	Sullivan
Albany	1	1	3	3	Carroll
Alexandria	2	1	2	11	Grafton
Allenstown	2	2	17	8	Merrimack
Alstead	2	2	8	1	Cheshire
Alton	1	1	4	6	Belknap
Amherst	2	5	9	9	Hillsborough
Andover	2	2	5	1	Merrimack
Antrim	2	2	7	2	Hillsborough
Ashland	2	1	3	9	Grafton
Atkinson	2	3	22	8	Rockingham
Auburn	1	4	16	5	Rockingham
Barnstead	1	2	4	7	Belknap
Barrington	1	2	6	3	Strafford
Bartlett	1	1	3	1	Carroll
Bath	2	1	2	5	Grafton
Bedford	1	4	9	11	Hillsborough
Belmont	1	1	7	5	Belknap
Bennington	2	2	7	4,5	Hillsborough
Benton	2	1	2	3	Grafton
Berlin-					
Ward 1	2	1	1	8	Coos
Ward 2	2	1	1	8	Coos
Ward 3	2	1	1	8	Coos
Ward 4	2	1	1	8	Coos
Bethlehem	2	1	1	1	Grafton
Boscawen	2	2	7	4	Merrimack
Bow	2	4	17	5	Merrimack
Bradford	2	2	7	3	Merrimack
Brentwood	1	3	17	11	Rockingham
Bridgewater	2	1	2	9	Grafton
Bristol	2	1	2	10	Grafton
Brookfield	1	1	3	6	Carroll
Brookline	2	5	12	16,17	Hillsborough
Campton	2	1	3	6	Grafton
Canaan	2	1	5	11	Grafton
Candia	1	4	17	3,4	Rockingham
Canterbury	1	2	17	6	Merrimack
Carroll	2	1	1	7	Coos
Center Harbor	1	1	3	1,3	Belknap
Charlestown	2	2	8	5	Sullivan
Chatham	1	1	3	1	Carroll
Chester	1	4	19	5	Rockingham
Chesterfield	2	2	10	2	Cheshire
Chichester	1	2	17	7	Merrimack
Claremont					
Ward 1	2	2	8	8,9	Sullivan
Ward 2	2	2	8	6,9	Sullivan
Ward 3	2	2	8	7,9	Sullivan
Clarksville	2	1	1	1	Coos
Colebrook	2	1	1	1	Coos
Columbia	2	1	1	2	Coos
Concord-					
Ward A	2	2	15	13,21	Merrimack
Ward B	2	2	15	14,21	Merrimack
Ward C	2	2	15	15,21	Merrimack
Ward D	2	2	15	16,21	Merrimack

	Congressional District	Executive Councilor District	Senatorial District	Representative District	County
Ward E	2	2	15	17,21	Merrimack
Ward F	2	2	15	18,21	Merrimack
Ward G	2	2	15	19,21	Merrimack
Ward H	2	2	15	20,21	Merrimack
Conway	1	1	3	2	Carroll
Cornish	2	1	8	1	Sullivan
Croydon	2	1	8	2	Sullivan
Dalton	2	1	1	5,6	Coos
Danbury	2	1	2	1	Merrimack
Danville	1	3	19	11	Rockingham
Deerfield	1	2	17	2,4	Rockingham
Deering	2	2	7	1	Hillsborough
Derry	1	4	19	7	Rockingham
Dixville	2	1	1	1	Coos
Dorchester	2	1	2	6	Grafton
Dover-					
Ward 1	1	3	21	7,9	Strafford
Ward 2	1	3	21	7,9	Strafford
Ward 3	1	3	21	7,9	Strafford
Ward 4	1	3	21	6	Strafford
Ward 5	1	3	21	6	Strafford
Ward 6	1	3	21	6	Strafford
Dublin	2	5	11	5	Cheshire
Dummer	2	1	1	2	Coos
Dunbarton	2	2	16	5	Merrimack
Durham	1	3	21	4	Strafford
East Kingston	1	3	19	15,16	Rockingham
Easton	2	1	2	4	Grafton
Eaton	1	1	3	3	Carroll
Effingham	1	1	3	5	Carroll
Ellsworth	2	1	2	6	Grafton
Enfield	2	1	5	11	Grafton
Epping	1	3	17	6	Rockingham
Epsom	1	2	17	7	Merrimack
Errol	2	1	1	2	Coos
Exeter	1	3	23	13	Rockingham
Farmington	1	2	4	2	Strafford
Fitzwilliam	2	5	11	8,11	Cheshire
Francestown	2	2	9	4,5	Hillsborough
Franconia	2	1	1	3	Grafton
Franklin-					
Ward 1	2	2	7	10,12	Merrimack
Ward 2	2	2	7	10,12	Merrimack
Ward 3	2	2	7	10,12	Merrimack
Freedom	1	1	3	3	Carroll
Fremont	1	3	17	11	Rockingham
Gilford	1	1	4	5	Belknap
Gilmanton	1	1	4	6	Belknap
Gilsum	2	2	10	4	Cheshire
Goffstown	1	5	16	6	Hillsborough
Gorham	2	1	1	7	Coos
Goshen	2	2	8	4	Sullivan
Grafton	2	1	5	11	Grafton
Grantham	2	1	8	1	Sullivan
Greenfield	2	2	11	7	Hillsborough

	Congressional District	Executive Councilor District	Senatorial District	Representative District	County
Greenland	1	3	24	19	Rockingham
Greenville	2	5	12	16,17	Hillsborough
Groton	2	1	2	8	Grafton
Hampstead	1	3	19	9	Rockingham
Hampton	1	3	23	17	Rockingham
Hampton Falls	1	3	23	17	Rockingham
Hancock	2	2	11	7	Hillsborough
Hanover	2	1	5	12	Grafton
Harrisville	2	2	11	5	Cheshire
Hart's Location	1	1	3	1	Carroll
Haverhill	2	1	2	5	Grafton
Hebron	2	1	2	8	Grafton
Henniker	2	2	7	3	Merrimack
Hill	2	1	2	1	Merrimack
Hillsborough	2	2	7	1	Hillsborough
Hinsdale	2	5	10	3	Cheshire
Holderness	2	1	3	8	Grafton
Hollis	2	5	12	18	Hillsborough
Hooksett	1	4	16	9	Merrimack
Hopkinton	2	2	15	5	Merrimack
Hudson	2	4	14	19,21	Hillsborough
Jackson	1	1	3	1	Carroll
Jaffrey	2	5	11	6	Cheshire
Jefferson	2	1	1	4,6	Coos
Keene-					
Ward 1	2	5	10	12,17	Cheshire
Ward 2	2	5	10	13,17	Cheshire
Ward 3	2	5	10	14,17	Cheshire
Ward 4	2	5	10	15,17	Cheshire
Ward 5	2	5	10	16,17	Cheshire
Kensington	1	3	23	15,16	Rockingham
Kingston	1	3	19	10	Rockingham
Laconia-					
Ward 1	1	1	4	9,13	Belknap
Ward 2	1	1	4	10,13	Belknap
Ward 3	1	1	4	11,13	Belknap
Ward 4	1	1	4	8	Belknap
Ward 5	1	1	4	10,13	Belknap
Ward 6	1	1	4	12,13	Belknap
Lancaster	2	1	1	4,6	Coos
Landaff	2	1	2	3	Grafton
Langdon	2	2	8	5	Sullivan
Lebanon-					
Ward 1	2	1	5	13	Grafton
Ward 2	2	1	5	13	Grafton
Ward 3	2	1	5	13	Grafton
Lee	1	2	21	4	Strafford
Lempster	2	2	8	4	Sullivan
Lincoln	2	1	2	4	Grafton
Lisbon	2	1	2	2	Grafton
Litchfield	2	4	14	12,14	Hillsborough
Littleton	2	1	2	1	Grafton
Londonderry	1	4	14	23	Rockingham
Loudon	1	2	17	6	Merrimack
Lyman	2	1	2	2	Grafton
Lyme	2	1	5	7	Grafton
Lyndeborough	2	5	11	8	Hillsborough
Madbury	1	3	21	4	Strafford
Madison	1	1	3	3	Carroll

	Congressional District	Executive Councilor District	Senatorial District	Representative District	County
Manchester-					
Ward 1	1	4	16	33,36	Hillsborough
Ward 2	1	4	16	34,36	Hillsborough
Ward 3	1	4	20	35,36	Hillsborough
Ward 4	1	4	18	37,40	Hillsborough
Ward 5	1	4	20	38,40	Hillsborough
Ward 6	1	4	18	39,40	Hillsborough
Ward 7	1	4	18	41,44	Hillsborough
Ward 8	1	4	18	42,44	Hillsborough
Ward 9	1	4	18	43,44	Hillsborough
Ward 10	1	4	20	45,48	Hillsborough
Ward 11	1	4	20	46,48	Hillsborough
Ward 12	1	4	20	47,48	Hillsborough
Marlborough	2	5	11	5	Cheshire
Marlow	2	2	8	4	Cheshire
Mason	2	5	12	16,17	Hillsborough
Meredith	1	1	3	4	Belknap
Merrimack	1	5	9	13,14	Hillsborough
Middleton	1	1	4	1	Strafford
Milan	2	1	1	8	Coos
Milford	2	5	11	10	Hillsborough
Millsfield	2	1	1	2	Coos
Milton	1	1	4	1	Strafford
Monroe	2	1	2	2	Grafton
Mont Vernon	2	5	9	9	Hillsborough
Moultonborough	1	1	3	4	Carroll
Nashua-					
Ward 1	2	5	12	22,27	Hillsborough
Ward 2	2	5	12	23,27	Hillsborough
Ward 3	2	5	12	24,27	Hillsborough
Ward 4	2	5	13	28,32	Hillsborough
Ward 5	2	5	13	25,27	Hillsborough
Ward 6	2	5	13	29,32	Hillsborough
Ward 7	2	5	13	30,32	Hillsborough
Ward 8	2	5	13	31,32	Hillsborough
Ward 9	2	5	12	26,27	Hillsborough
Nelson	2	2	11	5	Cheshire
New Boston	2	5	9	4,5	Hillsborough
Newbury	2	2	5	2	Merrimack
New Castle	1	3	24	18	Rockingham
New Durham	1	1	4	1	Strafford
Newfields	1	3	23	13	Rockingham
New Hampton	1	1	2	1,3	Belknap
Newington	1	3	24	28	Rockingham
New Ipswich	2	5	11	15,17	Hillsborough
New London	2	2	5	2	Merrimack
Newmarket	1	3	23	12	Rockingham
Newport	2	2	8	2	Sullivan
Newton	1	3	19	10	Rockingham
Northfield	1	2	7	11,12	Merrimack
North Hampton	1	3	24	18	Rockingham
Northumberland	2	1	1	3,6	Coos
Northwood	1	2	17	1	Rockingham
Northingham	1	2	21	2,4	Rockingham
Orange	2	1	5	11	Grafton
Orford	2	1	2	7	Grafton
Ossipee	1	1	3	5	Carroll
Pelham	2	4	14	20,21	Hillsborough
Pembroke	2	2	15	7	Merrimack
Peterborough	2	5	11	7	Hillsborough

	Congressional District	Executive Councilor District	Senatorial District	Representative District	County
Piermont	2	1	2	5	Grafton
Pittsburg	2	1	1	1	Coos
Pittsfield	1	2	4	6	Merrimack
Plainfield	2	1	5	1	Sullivan
Plaistow	1	3	22	9	Rockingham
Plymouth	2	1	2	8	Grafton
Portsmouth-					
Ward 1	1	3	24	24	Rockingham
Ward 2	1	3	24	25	Rockingham
Ward 3	1	3	24	28	Rockingham
Ward 4	1	3	24	26	Rockingham
Ward 5	1	3	24	27	Rockingham
Randolph	2	1	1	7	Coos
Raymond	1	4	17	6	Rockingham
Richmond	2	5	11	8,11	Cheshire
Rindge	2	5	11	9,11	Cheshire
Rochester-					
Ward 1	1	2	6	11	Strafford
Ward 2	1	2	6	11	Strafford
Ward 3	1	2	6	10	Strafford
Ward 4	1	2	6	10	Strafford
Ward 5	1	2	6	11	Strafford
Rollinsford	1	3	6	5	Strafford
Roxbury	2	2	11	5	Cheshire
Rumney	2	1	2	6	Grafton
Rye	1	3	24	18	Rockingham
Salem	2	3	22	20,22	Rockingham
Salisbury	2	2	7	1	Merrimack
Sanbornton	1	1	2	1,3	Belknap
Sandown	1	3	19	5	Rockingham
Sandwich	1	1	3	4	Carroll
Seabrook	1	3	23	14,16	Rockingham
Sharon	2	5	11	8	Hillsborough
Shelburne	2	1	1	7	Coos
Somersworth-					
Ward 1	1	3	6	8,9	Strafford
Ward 2	1	3	6	8,9	Strafford
Ward 3	1	3	6	8,9	Strafford
Ward 4	1	3	6	8,9	Strafford
Ward 5	1	3	6	8,9	Strafford
South Hampton	1	3	19	15,16	Rockingham
Springfield	2	1	5	1	Sullivan
Stark	2	1	1	3,6	Coos
Stewartstown	2	1	1	1	Coos
Stoddard	2	2	8	4	Cheshire
Strafford	1	2	17	10	Strafford
Stratford	2	1	1	2	Coos
Stratham	1	3	23	19	Rockingham
Sugar Hill	2	1	1	3	Grafton
Sullivan	2	2	10	4	Cheshire
Sunapee	2	1	8	3	Sullivan
Surry	2	2	10	2	Cheshire
Sutton	2	2	5	2	Merrimack
Swanzy	2	5	10	10,11	Cheshire
Tamworth	1	1	3	4	Carroll
Temple	2	5	11	8	Hillsborough
Thornton	2	1	2	6	Grafton
Tilton	1	1	2	2,3	Belknap
Troy	2	5	11	7	Cheshire
Tuftonboro	1	1	3	5	Carroll
Unity	2	2	8	8,9	Sullivan

	Congressional District	Executive Councillor District	Senatorial District	Representative District	County
Wakefield	1	1	3	7	Carroll
Walpole	2	2	8	1	Cheshire
Warner	2	2	7	2	Merrimack
Warren	2	1	2	3	Grafton
Washington	2	2	8	4	Sullivan
Waterville Valley	2	1	2	6	Grafton
Weare	2	2	7	3,5	Hillsborough
Webster	2	2	7	4	Merrimack
Wentworth	2	1	2	6	Grafton
Wentworth's Loc.	2	1	1	1	Coos
Westmoreland	2	2	10	2	Cheshire
Whitefield	2	1	1	5,6	Coos
Wilmot	2	1	5	1	Merrimack
Wilton	2	5	11	8	Hillsborough
Winchester	2	5	10	3	Cheshire
Windham	2	3	22	21,22	Rockingham
Windsor	2	2	7	1	Hillsborough
Wolfeboro	1	1	3	6	Carroll
Woodstock	2	1	2	4	Grafton

UNINCORPORATED PLACES

At. & Gil. Ac. Gt.	2	1	1	1	Coos
Bean's Grant	2	1	1	7	Coos
Bean's Purchase	2	1	1	7	Coos
Cambridge	2	1	1	2	Coos
Chandler's Pur.	2	1	1	7	Coos
Crawford's Pur.	2	1	1	7	Coos
Cutt's Grant	2	1	1	7	Coos
Dix's Grant	2	1	1	1	Coos
Erving's Loc.	2	1	1	2	Coos
Green's Grant	2	1	1	7	Coos
Hadley's Pur.	2	1	1	7	Coos
Hale's Loc.	1	1	3	2	Carroll
Kilkenny	2	1	1	4,6	Coos
Livermore	2	1	2	4	Grafton
Low & Burb. Gt.	2	1	1	7	Coos
Martin's Loc.	2	1	1	7	Coos
Odell	2	1	1	2	Coos
Pinkham's Gt.	2	1	1	7	Coos
Sargent's Pur.	2	1	1	7	Coos
Second Coll. Gt.	2	1	1	1	Coos
Success	2	1	1	7	Coos
Thompson & Meserve's Pur.	2	1	1	7	Coos

**MAP OF
NEW HAMPSHIRE
CONGRESSIONAL DISTRICTS
AS LAID OUT IN 1981**

MAP OF NEW HAMPSHIRE COUNCILOR DISTRICTS AS LAID OUT IN 1981

Map of NEW HAMPSHIRE SENATORIAL DISTRICTS

MANCHESTER

District 16
Wards 1,2

District 18
Wards 4,6,7,8,9

District 20
Wards 3,5,10,11,12

NASHUA

District 12
Wards 1,2,3,9

District 13
Wards 4,5,6,7,8

VOTER TURNOUT 1990

SEPTEMBER PRIMARY

NOVEMBER ELECTION

TOWN/CITY	R VOTE	D VOTE	TURNOUT	VOTES CAST	REG. VOTERS	TURNOUT
Alton	592	112	28.5%	1,202	2,491	48.3%
Barnstead	358	135	26.8%	939	1,693	55.5%
Belmont	477	175	21.0%	1,297	3,117	41.6%
Center Harbor	145	45	28.9%	365	663	55.1%
Gilford	840	273	20.8%	2,266	5,381	42.1%
Gilmanton	341	133	30.5%	842	1,570	53.6%
Laconia	1,815	869	33.1%	4,829	8,202	58.9%
Meredith	730	204	27.8%	1,596	3,411	46.8%
New Hampton	203	109	30.6%	566	1,015	55.8%
Sanbornton	297	124	30.3%	865	1,396	62.0%
Tilton	342	181	31.5%	926	1,641	56.4%
BELKNAP CO.	6,140	2,360	27.8%	15,693	30,580	51.3%
Albany	78	15	24.4%	154	385	40.0%
Bartlett	431	91	28.2%	902	1,860	48.5%
Brookfield	147	27	47.8%	240	368	65.2%
Chatham	43	4	27.6%	82	155	52.9%
Conway	1,112	233	24.6%	2,379	5,490	43.3%
Eaton	88	22	48.9%	131	225	58.2%
Effingham	123	34	24.5%	309	635	48.7%
Freedom	216	40	32.1%	455	800	56.9%
Hale's Location	2	0	100.0%	2	2	100.0%
Hart's Location	10	0	50.0%	18	20	90.0%
Jackson	279	33	56.4%	415	562	73.8%
Madison	317	41	34.3%	503	1,051	47.9%
Moultonborough	693	88	26.9%	1,361	2,949	46.2%
Ossipee	518	97	26.5%	943	2,324	40.6%
Sandwich	266	138	41.9%	659	962	68.5%
Tamworth	361	127	27.4%	750	1,783	42.1%
Tuftsboro	513	52	41.3%	858	1,379	62.2%
Wakefield	467	104	26.0%	1,097	2,257	48.6%
Wolfeboro	1,155	166	36.7%	2,098	3,631	57.8%
CARROLL CO.	6,819	1,312	30.5%	13,356	26,838	49.8%

TOWN/CITY	SEPTEMBER PRIMARY			NOVEMBER ELECTION		
	R VOTE	D VOTE	TURNOUT	VOTES CAST	REG. VOTERS	TURNOUT
Alstead	109	85	18.8%	504	1,040	48.5%
Chesterfield	179	79	11.7%	940	2,270	41.4%
Dublin	214	104	28.2%	540	1,135	47.6%
Fitzwilliam	154	46	15.3%	552	1,321	41.8%
Gilsum	49	26	16.3%	212	462	45.9%
Harrisville	106	87	28.3%	366	695	52.7%
Hinsdale	120	89	10.5%	727	1,977	36.8%
Jaffrey	413	152	18.2%	1,298	3,110	41.7%
Keene	1,396	1,031	17.3%	6,038	14,014	43.1%
Marlborough	166	96	22.9%	577	1,168	49.4%
Marlow	49	20	16.5%	225	436	51.6%
Nelson	55	42	24.0%	209	416	50.2%
Richmond	62	23	17.9%	261	480	54.4%
Rindge	340	86	22.6%	907	1,896	47.8%
Roxbury	21	13	22.2%	56	152	36.8%
Stoddard	59	33	20.7%	236	428	55.1%
Sullivan	48	15	16.0%	200	379	52.8%
Surry	52	27	19.8%	228	398	57.3%
Swanzy	292	189	16.0%	1,498	3,220	46.5%
Troy	80	84	16.1%	459	1,026	44.7%
Walpole	259	138	16.9%	1,072	2,345	45.7%
Westmoreland	133	80	25.4%	463	852	54.3%
Winchester	151	92	13.6%	756	1,818	41.6%
CHESHIRE CO.	4,507	2,637	17.6%	18,324	41,038	44.7%
Berlin	478	748	17.2%	3,349	7,054	47.5%
Carroll	45	20	15.6%	209	404	51.7%
Clarksville	25	6	18.5%	61	170	35.9%
Colebrook	144	24	14.3%	440	1,187	37.1%
Columbia	32	6	15.0%	109	255	42.7%
Dalton	72	23	20.8%	209	457	45.7%
Dixville	17	2	55.9%	24	34	70.6%
Dummer	29	9	17.4%	117	226	51.8%
Errol	40	11	25.1%	105	202	52.0%
Gorham	185	284	20.8%	1,101	2,010	54.8%
Green's Grant	0	0		1	1	100.0%
Jefferson	117	27	24.1%	320	612	52.3%
Lancaster	208	67	14.6%	941	1,997	47.1%
Milan	61	46	15.4%	340	707	48.1%
Millsfield	9	0	81.8%	7	11	63.6%
Northumberland	64	91	11.4%	660	1,368	48.2%
Pinkham's Gt.	0	0	0.0%	4	35	11.4%
Pittsburg	72	13	13.5%	231	631	36.6%
Randolph	63	29	31.4%	189	294	64.3%
Shelburne	38	17	20.8%	140	272	51.5%
Stark	21	6	8.9%	105	303	34.7%
Stewartstown	37	8	10.2%	123	440	28.0%
Stratford	33	15	12.2%	126	404	31.2%
Wentworth's Loc.	7	3	33.3%	14	27	51.9%
Whitefield	141	75	19.4%	532	1,216	43.8%
COOS CO.	1,938	1,530	17.0%	9,457	20,317	46.5%

SEPTEMBER PRIMARY

NOVEMBER ELECTION

TOWN/CITY	R VOTE	D VOTE	TURNOUT	VOTES CAST	REG. VOTERS	TURNOUT
Alexandria	93	32	19.9%	325	609	53.4%
Ashland	202	82	25.9%	535	1,115	48.0%
Bath	98	13	34.6%	244	448	54.5%
Benton	35	14	30.4%	80	159	50.3%
Bethlehem	144	53	17.2%	522	1,162	44.9%
Bridgewater	140	32	36.4%	319	518	61.6%
Bristol	329	82	26.9%	839	1,559	53.8%
Campton	248	63	23.7%	720	1,326	54.3%
Canaan	187	100	15.3%	693	1,879	36.9%
Dorchester	39	21	25.5%	127	240	52.9%
Easton	43	11	31.2%	112	175	64.0%
Ellsworth	20	3	62.2%	28	37	75.7%
Enfield	210	93	12.8%	969	2,408	40.2%
Franconia	144	60	36.6%	361	567	63.7%
Grafton	72	28	18.9%	238	529	45.0%
Groton	29	24	19.4%	120	275	43.6%
Hanover	491	479	21.7%	2,400	4,626	51.9%
Haverhill	551	90	27.3%	1,081	2,352	46.0%
Hebron	85	14	30.2%	197	334	59.0%
Holderness	256	52	22.1%	641	1,412	45.4%
Landaff	46	16	35.2%	108	178	60.7%
Lebanon	601	453	15.3%	2,693	6,941	38.8%
Lincoln	115	26	17.4%	380	827	45.9%
Lisbon	152	39	21.8%	395	880	44.9%
Littleton	461	146	15.9%	1,451	3,833	37.9%
Lyman	37	18	21.4%	139	263	52.9%
Lyme	108	82	20.5%	511	1,079	47.4%
Monroe	138	22	30.5%	386	521	74.1%
Orange	40	10	31.8%	86	146	58.9%
Orford	109	53	22.0%	325	728	44.6%
Piermont	53	30	17.8%	208	473	44.0%
Plymouth	560	185	25.7%	1,242	2,944	42.2%
Rumney	291	73	39.9%	586	925	63.4%
Sugar Hill	106	41	40.8%	249	356	69.9%
Thornton	200	58	22.3%	565	1,143	49.4%
Warren	94	28	23.9%	250	519	48.2%
Waterville Val.	26	11	28.5%	75	121	62.0%
Wentworth	73	16	21.3%	231	426	54.2%
Woodstock	73	42	17.5%	323	676	47.8%
GRAFTON CO.	6,699	2,695	21.4%	20,754	44,709	46.4%

TOWN/CITY	SEPTEMBER PRIMARY			NOVEMBER ELECTION		
	R VOTE	D VOTE	TURNOUT	VOTES CAST	REG. VOTERS	TURNOUT
Amherst	1,156	269	26.0%	2,966	5,467	54.3%
Antrim	212	86	24.5%	818	1,251	65.4%
Bedford	1,613	567	24.9%	4,622	8,873	52.1%
Bennington	114	40	24.9%	313	626	50.0%
Brookline	147	69	15.2%	821	1,463	56.1%
Deering	149	44	21.3%	406	924	43.9%
Francestown	194	69	33.0%	523	807	64.8%
Goffstown	1,122	724	19.9%	3,981	9,258	43.0%
Greenfield	123	45	21.5%	398	796	50.0%
Greenville	86	58	10.4%	430	1,408	30.5%
Hancock	236	81	29.6%	646	1,097	58.9%
Hillsborough	445	128	22.2%	1,151	2,553	45.1%
Hollis	770	244	28.0%	2,123	3,636	58.4%
Hudson	1,207	770	17.2%	4,569	11,492	39.8%
Litchfield	305	162	14.8%	1,259	3,093	40.7%
Lyndeborough	140	29	22.6%	381	752	50.7%
Manchester	6,052	9,217	30.6%	26,214	50,006	52.4%
Mason	82	33	19.2%	362	602	60.1%
Merrimack	675	1,193	15.8%	5,374	11,982	44.9%
Milford	949	292	16.1%	2,815	7,666	36.7%
Mont Vernon	188	59	22.9%	561	1,091	51.4%
Nashua	3,082	3,671	14.5%	20,305	46,736	43.4%
New Boston	462	137	27.6%	999	2,189	45.6%
New Ipswich	305	104	20.6%	929	1,997	46.5%
Pelham	501	317	16.4%	2,289	5,041	45.4%
Peterborough	630	216	21.9%	1,816	3,896	46.6%
Sharon	35	14	26.9%	113	181	62.4%
Temple	123	44	24.5%	358	681	52.6%
Weare	532	211	21.4%	1,589	3,552	44.7%
Wilton	248	118	18.0%	910	2,047	44.5%
Windsor	13	3	20.8%	30	77	39.0%
HILLSBOROUGH CO.	21,896	19,014	21.5%	90,071	191,240	47.1%
Allenstown	252	437	31.0%	1,171	2,242	52.2%
Andover	192	103	23.0%	627	1,284	48.8%
Boscawen	273	118	21.9%	859	1,795	47.9%
Bow	931	254	35.9%	2,132	3,355	63.5%
Bradford	204	69	28.6%	511	964	53.0%
Canterbury	288	177	41.9%	730	1,114	65.5%
Chichester	269	92	29.3%	635	1,249	50.8%
Concord	2,981	1,933	23.2%	10,399	21,628	48.1%
Danbury	108	49	27.7%	310	563	55.1%
Dunbarton	173	75	23.5%	569	1,067	53.3%
Epsom	468	127	36.3%	968	1,959	49.4%
Franklin	775	348	24.1%	1,902	4,697	40.5%
Henniker	398	180	31.0%	1,070	1,897	56.4%
Hill	74	41	25.6%	260	459	56.6%
Hooksett	780	426	19.8%	2,685	6,130	43.8%
Hopkinton	671	285	26.7%	2,064	3,600	57.3%
Loudon	377	99	24.9%	980	1,912	51.3%
Newbury	169	69	25.6%	516	949	54.4%
New London	651	151	34.0%	1,554	2,409	64.5%
Northfield	273	141	21.5%	893	1,958	45.6%
Pembroke	446	263	18.9%	1,828	3,797	48.1%
Pittsfield	342	130	27.0%	847	1,749	48.4%
Salisbury	140	44	28.0%	388	674	57.6%
Sutton	143	77	20.2%	524	1,108	47.3%
Warner	389	143	36.1%	863	1,484	58.2%
Webster	162	45	25.5%	438	818	53.5%
Wilnot	111	66	29.6%	355	601	59.1%
MERRIMACK CO.	12,040	5,942	25.6%	36,078	71,462	50.5%

SEPTEMBER PRIMARY

NOVEMBER ELECTION

TOWN/CITY	R VOTE	D VOTE	TURNOUT	VOTES CAST	REG. VOTERS	TURNOUT
Atkinson	372	110	15.4%	1,557	3,154	49.4%
Auburn	345	130	20.5%	1,174	2,328	50.4%
Brentwood	281	95	26.5%	704	1,438	49.0%
Candia	496	145	26.9%	1,152	2,414	47.7%
Chester	437	96	31.1%	831	1,720	48.3%
Danville	218	70	24.3%	636	1,207	52.7%
Deerfield	575	164	44.4%	1,010	1,665	60.7%
Derry	1,909	727	19.4%	5,486	13,803	39.7%
East Kingston	141	62	22.2%	412	922	44.7%
Epping	461	244	18.0%	1,239	3,866	32.0%
Exeter	1,535	711	28.5%	3,789	7,924	47.8%
Fremont	273	83	24.4%	677	1,492	45.4%
Greenland	389	172	39.7%	940	1,445	65.1%
Hampstead	612	187	18.3%	1,822	4,382	41.6%
Hampton	1,222	1,564	28.8%	4,217	9,770	43.2%
Hampton Falls	282	111	34.2%	714	1,161	61.5%
Kensington	165	108	26.4%	547	1,039	52.6%
Kingston	714	196	31.3%	1,442	2,838	50.8%
Londonderry	1,488	550	18.6%	4,724	11,055	42.7%
New Castle	197	122	50.9%	447	630	71.0%
Newfields	71	121	33.3%	307	590	52.0%
Newington	141	44	38.3%	258	489	52.8%
Newmarket	380	434	18.0%	1,832	4,646	39.4%
Newton	339	114	19.3%	874	2,376	36.8%
North Hampton	566	328	27.9%	1,522	3,236	47.0%
Northwood	473	101	32.4%	897	1,770	50.7%
Nottingham	322	153	27.6%	891	1,736	51.3%
Plaistow	454	208	18.1%	1,525	3,597	42.4%
Portsmouth	1,307	1,676	16.9%	6,385	17,809	35.9%
Raymond	700	271	19.8%	1,843	4,957	37.2%
Rye	691	374	24.9%	2,041	4,313	47.3%
Salem	1,261	981	13.4%	6,927	16,750	41.4%
Sandown	285	107	20.5%	952	1,928	49.4%
Seabrook	444	478	19.0%	1,937	4,874	39.7%
South Hampton	89	63	25.7%	337	599	56.3%
Stratham	954	272	40.7%	1,610	3,064	52.5%
Windham	407	187	11.9%	2,312	5,027	46.0%
ROCKINGHAM CO.	20,996	11,559	21.6%	65,970	152,014	43.4%

SEPTEMBER PRIMARY

NOVEMBER ELECTION

TOWN/CITY	R VOTE	D VOTE	TURNOUT	VOTES CAST	REG. VOTERS	TURNOUT
Barrington	371	252	17.8%	1,499	3,563	42.1%
Dover	1,642	1,401	17.5%	6,712	17,556	38.2%
Durham	630	557	23.8%	2,302	5,013	45.9%
Farmington	279	175	16.2%	1,115	2,831	39.4%
Lee	274	211	23.7%	1,079	1,985	54.4%
Madbury	145	97	26.2%	511	825	61.9%
Middleton	62	32	17.2%	226	556	40.6%
Milton	277	147	22.2%	884	2,039	43.4%
New Durham	225	89	34.4%	513	911	56.3%
Rochester	1,456	1,153	20.3%	6,157	13,004	47.3%
Rollinsford	106	137	13.3%	745	1,863	40.0%
Somersworth	409	778	20.0%	2,734	5,983	45.7%
Strafford	295	145	25.6%	869	1,738	50.0%
STRAFFORD CO.	6,171	5,174	19.8%	25,346	57,867	43.8%
Acworth	52	26	16.1%	271	487	55.6%
Charlestown	179	86	9.9%	1,199	2,703	44.4%
Claremont	640	610	16.9%	3,766	7,470	50.4%
Cornish	104	78	19.2%	531	969	54.8%
Croydon	58	20	25.2%	180	316	57.0%
Goshen	44	51	27.5%	214	345	62.0%
Grantham	160	48	19.4%	554	1,089	50.9%
Langdon	41	13	15.4%	159	362	43.9%
Lempster	133	38	32.4%	331	529	62.6%
Newport	547	297	25.8%	1,555	3,298	47.1%
Plainfield	106	86	16.1%	680	1,169	58.2%
Springfield	83	37	20.8%	279	585	47.7%
Sunapee	425	171	27.8%	1,072	2,195	48.8%
Unity	48	47	14.7%	310	647	47.9%
Washington	93	26	27.2%	268	487	55.0%
SULLIVAN CO.	2,713	1,634	19.4%	11,369	22,651	50.2%

DIRECT PRIMARY

1990

DIRECT PRIMARY — 1990

The direct primary election was held on September 11, 1990, with candidates of the Republican and Democratic parties participating.

In the summary immediately following are the full names and residences of the candidates, also their total votes. The first set of figures for each office is the Republican primary, the second set of figures is the Democratic primary. Then follow tables carrying the vote in detail and giving only the last names of the candidates.

SUMMARY DIRECT PRIMARY VOTE

Republican Ballots Cast	86,949
Republican Absentee Ballots Cast	2,970
Total Republican Ballots Cast	89,919
Democratic Ballots Cast	52,119
Democratic Absentee Ballots Cast	1,738
Total Democratic Ballots Cast	53,857
Republican Names on Checklist	251,577
Democratic Names on Checklist	191,765
Undeclared Names on Checklist	209,934
Total Names on Checklist	653,276
For Governor:	
Judd Gregg, Greenfield	67,934
Robert A. Bonser, Nottingham	15,207
Robert F. Preston, Hampton	460
J. Joseph Grandmaison, Rye	308
Paul Blacketor, Keene	126
Total Vote, r	84,035
J. Joseph Grandmaison, Rye	22,246
Robert F. Preston, Hampton	21,653
Paul Blacketor, Keene	3,923
Judd Gregg, Greenfield	731
Robert A. Bonser, Nottingham	116
Total Vote, d	48,669
For United States Senator:	
Bob Smith, Tuftonboro	56,215
Tom Christo, North Hampton	25,286
Theo de Winter, Greenville	2,768
Ewing E.J. Smith, Carroll	2,009
John Rauh, Sunapee	94
John A. Durkin, Manchester	66
James W. Donchess, Nashua	48
Total Vote, r	86,486
John A. Durkin, Manchester	20,222
James W. Donchess, Nashua	15,205
John Rauh, Sunapee	12,935
Bob Smith, Tuftonboro	348
Tom Christo, North Hampton	159
Theo de Winter, Greenville	16
Total Vote, d	48,885
For Representative in Congress:	
First District:	
Bill Zelif, Jackson	13,266
Larry Brady, Manchester	12,952
Doug Scamman, Jr., Stratham	12,678
Dean Dexter, Laconia	3,637

Bill Johnson, Northwood	3,069
Chris Tremblay, Moultonborough	1,624
Dennis C. Hogan, Merrimack	697
Michael R. Weddle, Portsmouth	582
Robert A. Stephen, Manchester	30
Joseph F. Keefe, Manchester	29
Total Vote, r	48,564
Joseph F. Keefe, Manchester	17,610
Robert A. Stephen, Manchester	9,472
Doug Scamman, Jr., Stratham	85
Bill Zeliff, Jackson	84
Larry Brady, Manchester	37
Dean Dexter, Laconia	31
Bill Johnson, Northwood	29
Chris Tremblay, Moultonborough	6
Michael R. Weddle, Portsmouth	6
Total Vote, d	27,360
Second District:	
Chuck Douglas, Concord	31,906
Dick Swett, Bow	154
Total Vote, r	32,060
Dick Swett, Bow	15,192
Chuck Douglas, Concord	114
Total Vote, d	15,306
For Executive Councilor:	
First District:	
Raymond S. Burton, Bath	18,986
Eleanor R. Hogan, Wolfeboro	15
Total Vote, r	19,001
Eleanor R. Hogan, Wolfeboro	5,494
Raymond S. Burton, Bath	328
Total Vote, d	5,822
Second District:	
Peter J. Spaulding, Hopkinton	14,948
Mary E. Cahill, Hillsborough	5
Total Vote, r	14,953
Mary E. Cahill, Hillsborough	7,111
Peter J. Spaulding, Hopkinton	47
Total Vote, d	7,158
Third District:	
Ruth L. Griffin, Portsmouth	13,458
Roberta I. Muder, North Hampton	3
Pete Murphy, Greenland	3
James M. Yurick, Somersworth	1
Total Vote, r	13,465
Pete Murphy, Greenland	3,757
Robert I. Muder, North Hampton	2,515
James M. Yurick, Somersworth	1,704
Ruth L. Griffin, Portsmouth	31
Total Vote, d	8,007
Fourth District:	
Earl A. Rinker III, Auburn	9,111
Edward Palladino, Jr., Hudson	4,118
Lou D'Allesandro, Manchester	6
Total Vote, r	13,235
Lou D'Allesandro, Manchester	9,839
Earl A. Rinker III, Auburn	21
Edward Palladino, Jr., Hudson	1
Total Vote, d	9,861

Fifth District:

Bernard A. Streeter, Jr., Nashua	10,553
Nancy Richards-Stower, Merrimack	39
Total Vote, r	10,592
Nancy Richards-Stower, Merrimack	5,771
Bernard A. Streeter, Jr., Nashua	26
Total Vote, d	5,797

For State Senator:

First District:

Donald G. Straw, Sugar Hill	1,129
Donald F. Lamontagne, Gorham	905
Otto H. Oleson, Gorham	100
Total Vote, r	2,134
Otto H. Oleson, Gorham	1,219
Donald F. Lamontagne, Gorham	162
Donald G. Straw, Sugar Hill	7
Total Vote, d	1,388

Second District:

Mark Hounsell, Hill	2,683
Shirley M. Bennett, Plymouth	1,273
Wayne D. King, Rumney	684
Total Vote, r	4,640
Wayne D. King, Rumney	1,381
Mark Hounsell, Hill	40
Shirley M. Bennett, Plymouth	8
Total Vote, d	1,429

Third District:

Roger Heath, Sandwich	6,007
Dan Weeden, Ossipee	1,642
Total Vote, r	7,649
Shirley E. Ganem, (write-in)	231
Roger Heath, Sandwich	53
Dan Weeden, Ossipee	32
Total Vote, d	316

Fourth District:

Leo W. Fraser, Jr., Pittsfield	2,181
Dennis R. Bolduc, Laconia	2,124
Frank DeFelice, Milton	462
Dallas C. Gilbert, Laconia	27
Total Vote, r	4,794
Dallas C. Gilbert, Laconia	1,488
Dennis R. Bolduc, Laconia	51
Leo W. Fraser, Jr., Pittsfield	44
Frank DeFelice, Milton	8
Total Vote, d	1,591

Fifth District:

Ralph Degnan Hough, Lebanon, r	2,549
Ralph Degnan Hough, Lebanon, d	38

Sixth District:

Edward C. Dupont, Jr., Rochester, r	1,928
Edward C. Dupont, Jr., Rochester, d	39

Seventh District:

David P. Currier, Henniker	2,440
John P.H. Chandler, Jr., Warner	1,898
Total Vote, r	4,338

David P. Currier, Henniker	139
John P.H. Chandler, Jr., Warner	38
Total Vote, d	177
Eighth District:	
David D. Kibbey, Newport	2,229
George F. Disnard, Claremont	63
Total Vote, r	2,292
George F. Disnard, Claremont	1,334
David D. Kibbey, Newport	13
Total Vote, d	1,347
Ninth District:	
Sheila Roberge, Bedford	3,765
Roger Hall, Frankestown	3
Total Vote, r	3,768
Roger Hall, Frankestown	1,205
Sheila Roberge, Bedford	12
Total Vote, d	1,217
Tenth District:	
David A. Pierce, Keene	1,336
Clesson J. Blaisdell, Keene	615
Total Vote, r	1,951
Clesson J. Blaisdell, Keene	1,503
David A. Pierce, Keene	5
Total Vote, d	1,508
Eleventh District:	
Charles F. Bass, Peterborough	2,557
Emma B. Wheeler, Milford	1,460
Homer J. Sawtelle, Jaffrey	218
Total Vote, r	4,235
Charles F. Bass, Peterborough	85
Emma B. Wheeler, Milford	13
Homer J. Sawtelle, Jaffrey	3
Total Vote, d	101
Twelfth District:	
Thomas P. Magee, Nashua	1,640
Barbara B. Pressly, Nashua	15
Total Vote, r	1,655
Barbara B. Pressly, Nashua, d	1,578
Thirteenth District:	
Mary S. Nelson, Nashua, r	3
Mary S. Nelson, Nashua, d	1,368
Fourteenth District:	
Thomas Colantuono, Londonderry	1,995
Rhona M. Charbonneau, Hudson	1,396
Total Vote, r	3,391
Thomas Colantuono, Londonderry	77
Rhona M. Charbonneau, Hudson	61
Total Vote, d	138
Fifteenth District:	
Susan McLane, Concord, r	3,027
Susan McLane, Concord, d	60

Sixteenth District:

Eleanor P. Podles, Manchester, r	3,274
Jean Cote, Manchester	1,559
Murray Onigman, Manchester	619
Eleanor P. Podles, Manchester	4
Total Vote, d	2,182

Seventeenth District:

Gordon J. Humphrey, Chichester	3,542
Jack Sherburne, Deerfield	2,465
Total Vote, r	6,007
Graham Chynoweth, Canterbury	1,522
Jack Sherburne, Deerfield	65
Gordon J. Humphrey, Chichester	34
Total Vote, d	1,621

Eighteenth District:

Toni Pappas, Manchester	1,476
John A. King, Manchester	21
Leona Dykstra, Manchester	3
Total Vote, r	1,500
John A. King, Manchester	2,024
Leona Dykstra, Manchester	1,702
Toni Pappas, Manchester	3
Total Vote, d	3,729

Nineteenth District:

Richard Russman, Kingston	2,578
Phyllis M. Katsakiores, Derry	700
May Casten, Derry	684
Bob Fesh, Derry	575
Total Vote, r	4,537
Richard Russman, Kingston	179
May Casten, Derry	38
Phyllis M. Katsakiores, Derry	23
Bob Fesh, Derry	20
Total Vote, d	260

Twentieth District:

William A. Dedrick, Manchester	1,176
James R. St. Jean, Manchester	1
Total Vote, r	1,177
James R. St. Jean, Manchester, d	2,270

Twenty-First District:

Franklin Torr, Dover	2,347
Jeanne Shaheen, Madbury	16
Total Vote, r	2,363
Jeanne Shaheen, Madbury	1,938
Franklin Torr, Dover	26
Total Vote, d	1,964

Twenty-Second District:

Joseph L. Delahunty, Salem, r	1,904
Kenneth Bush, Plaistow, d	1,001

Twenty-Third District:

Thomas U. Gage, Exeter	3,730
Beverly Hollingworth, Hampton	4
Total Vote, r	3,734
Beverly Hollingworth, Hampton	2,851
Thomas U. Gage, Exeter	3
Total Vote, d	2,854

Twenty-Fourth District:

Eugene Ritzo, Rye	2,538
MaryAnn N. Blanchard, Portsmouth	16
Burt Cohen, New Castle	2
Total Vote, r	2,556
Burt Cohen, New Castle	1,477
MaryAnn N. Blanchard, Portsmouth	1,051
Eugene Ritzo, Rye	3
Total Vote, d	2,531

COUNTY OFFICERS

BELKNAP COUNTY

For Sheriff:

Stephen G. Hodges, Meredith	3,505
Thomas C. Alden, Alton	1,922
Chester W. Butcher, Jr., New Hampton	457
Total Vote, r	5,884
Stephen G. Hodges, Meredith	639
Thomas C. Alden, Alton	409
Chester W. Butcher, Jr., New Hampton	72
Total Vote, d	1,120

For County Attorney:

Edward J. Fitzgerald III, Laconia, r	4,829
Edward J. Fitzgerald III, Laconia, d	79

For County Treasurer:

Robert E. Corbin, Belmont	4,828
Mark Horton, New Hampton	2
Total Vote, r	4,830
Mark Horton, New Hampton	1,239
Robert E. Corbin, Belmont	9
Total Vote, d	1,248

For Register of Deeds:

Rachel M. Normandin, Laconia	5,185
James Belisle, Alton	3
Total Vote, r	5,188
James Belisle, Alton	1,248
Rachel M. Normandin, Laconia	219
Total Vote, d	1,467

For Register of Probate:

Estelle J. Dearborn, Laconia, r	5,015
Estelle J. Dearborn, Laconia, d	76

For County Commissioner:

First District:

Edwin Chertok, Laconia	3,279
Robert St. Louis, Laconia	2,240
Phil Davis, Laconia	18
Total Vote, r	5,537
Phil Davis, Laconia	1,244
Edwin Chertok, Laconia	263
Robert St. Louis, Laconia	18
Total Vote, d	1,525

Second District:

Bradbury E. Sprague, Meredith	4,779
Richard I. Learned, Meredith	2
Total Vote, r	4,781
Richard I. Learned, Meredith	1,284
Bradbury E. Sprague, Meredith	16
Total Vote, d	1,300

Third District:

Norman C. Marsh, Gilford, r	4,683
Norman C. Marsh, Gilford, d	32

CARROLL COUNTY

For Sheriff:

Roy H. Larson, Jr., Conway	4,190
Donald S. Lance, Jr., Eaton	1,610
Earl R. Fullerton, Moultonborough	863
Total Vote, r	6,663
Robert A. Hogan, Jr., Wolfeboro	577
Roy H. Larson, Jr., Conway	208
Donald S. Lance, Jr., Eaton	100
Earl R. Fullerton, Moultonborough	43
Total Vote, d	928

For County Attorney:

William D. Paine II, Bartlett, r	5,602
William D. Paine II, Bartlett, d	72

For County Treasurer:

Mary C. Mills, Tamworth	3,520
Robert T. Wallace, Ossipee	2,374
Total Vote, r	5,894
Mary C. Mills, Tamworth	76
Robert T. Wallace, Ossipee	22
Total Vote, d	98

For Register of Deeds:

Lillian O. Brookes, Wolfeboro, r	5,877
Lillian O. Brookes, Wolfeboro, d	19

For Register of Probate:

Gail S. Tinker, Wolfeboro, r	5,616
David Payne, Wolfeboro	732
Gail S. Tinker, Wolfeboro	4
Total Vote, d	736

For County Commissioner:

First District:

Raymond H. Abbott, Jr., Jackson, r	5,324
Raymond H. Abbott, Jr., Jackson, d	11

Second District:

Brenda M. Presby, Freedom, r	5,247
Brenda M. Presby, Freedom, d	7

Third District:

Marjorie M. Webster, Tuftonboro, r	5,163
Mark Lush, Wolfeboro	651
Marjorie M. Webster, Tuftonboro	6
Total Vote, d	657

CHESHIRE COUNTY

For Sheriff:		
William F. Moffitt, Keene, r	3,746	
William F. Moffitt, Keene, d	116	
For County Attorney:		
Edward J. O'Brien, Keene, r	3,709	
Edward J. O'Brien, Keene, d	100	
For County Attorney:		
Edward J. O'Brien, Keene, r	3,709	
Edward J. O'Brien, Keene, d	100	
For County Treasurer:		
Roger W. Conway, Swanzey, r	3,572	
Roger W. Conway, Swanzey, d	28	
For Register of Deeds:		
Evelyn S. Hubal, Keene, r	3,705	
Evelyn S. Hubal, Keene, d	66	
For Register of Probate:		
Elizabeth B. Minkler, Keene	1,825	
Donna M. Shields, Keene	1,707	
Total Vote, r	3,532	
Elizabeth B. Minkler, Keene	92	
Donna M. Shields, Keene	63	
Total Vote, d	155	
For County Commissioner:		
First District:		
David G. Adams, Westmoreland	841	
Robert Moore, Jr. (write-in)	16	
Total Vote, r	857	
David G. Adams, Westmoreland, d	8	
Second District:		
Jane P. Lane, Keene	1,101	
Terry A. Bishop, Keene	8	
Total Vote, r	1,109	
Terry A. Bishop, Keene	640	
Jane P. Lane, Keene	5	
Total Vote, d	645	

COOS COUNTY

For Sheriff:		
John D. Morton, Sr., Berlin, r	1,691	
John D. Morton, Sr., Berlin, d	187	
For County Attorney:		
Pierre J. Morin, Berlin, r	1,634	
Pierre J. Morin, Berlin, d	138	
For County Treasurer:		
Paul E. Fortier, Milan, r	1,641	
Paul E. Fortier, Milan, d	47	
For Register of Deeds:		
Charlotte Lacasse, Lancaster, r	1,650	
Charlotte Lacasse, Lancaster, d	56	

For Register of Probate:

Carol A. Reed, Lancaster, r	1,676
Carol A. Reed, Lancaster, d	71

For County Commissioner:

First District:

A.M. Sue Trottier, Berlin, r	427
Daniel T. Collins, Berlin	434
A.M. Sue Trottier, Berlin	17
Total Vote, d	451

Second District:

Thomas R. Corrigan, Lancaster	728
Michael L. Waddell, Gorham	7
Total Vote, r	735
Michael L. Waddell, Gorham	265
Thomas R. Corrigan, Lancaster	9
Total Vote, d	274

Third District:

Norman S. Brungot, Colebrook, r	518
Norman S. Brungot, Colebrook, d	10

GRAFTON COUNTY

For Sheriff:

Charles E. Barry, Haverhill	4,670
Joseph Sanders Haas, Jr., Ashland	1,000
Total Vote, r	5,670
Charles E. Barry, Haverhill	265
Joseph Sanders Haas, Jr., Ashland	14
Total Vote, d	279

For County Attorney:

John B. Eames, Littleton	3,309
Kenneth P. Anderson, Plymouth	2,924
Total Vote, r	6,233
John B. Eames, Littleton	412
Kenneth P. Anderson, Plymouth	288
Total Vote, d	700

For County Treasurer:

Kathleen W. Ward, Littleton	3,110
A. Frank Stiegler III, Haverhill	2,485
Total Vote, r	5,595
Kathleen W. Ward, Littleton	244
A. Frank Stiegler III, Haverhill	119
Total Vote, d	363

For Register of Deeds:

Carol A. Elliott, Plymouth, r	5,690
Carol A. Elliott, Plymouth, d	154

For Register of Probate:

Virginia B. Kidder, Haverhill, r	5,599
Virginia B. Kidder, Haverhill, d	109

For County Commissioner:

First District:

Gerard J. Zeiller, Lebanon, r	1,529
Gerard J. Zeiller, Lebanon, d	15

Second District:

Raymond S. Burton, Bath	1,190
Everett Grass, Sugar Hill	505
Gary G. Young, Sugar Hill	168
Total Vote, r	1,863
Raymond S. Burton, Bath	134
Everett Grass, Sugar Hill	27
Gary G. Young, Sugar Hill	6
Total Vote, d	167

Third District:

Betty Jo Taffe, Rumney	1,602
Michael J. Clark, Plymouth	973
Total Vote, r	2,575
Betty Jo Taffe, Rumney	69
Michael J. Clark, Plymouth	16
Total Vote, d	85

HILLSBOROUGH COUNTY

For Sheriff:

Louis A. Durette, Manchester	9,713
Albert Lambert, Hudson	8,042
Richard Frank, Bedford	5
Total Vote, r	17,760
Richard Frank, Bedford	11,173
Louis A. Durette, Manchester	144
Albert Lambert, Hudson	71
Total Vote, d	11,388

For County Attorney:

Peter McDonough, Manchester, r	113
Peter McDonough, Manchester, d	12,720

For County Treasurer:

Cheryl A. Burns, Wilton	9,324
Mark Connolly, Manchester	6,245
Joseph G. Maltais, Manchester	5
Total Vote, r	15,574
Joseph G. Maltais, Manchester	11,888
Cheryl A. Burns, Wilton	17
Mark Connolly, Manchester	1
Total Vote, d	11,906

For Register of Deeds:

Judith A. MacDonald, Merrimack	15,733
Maurine Dion Duval, Manchester	3
Total Vote, r	15,736
Maurine Dion Duval, Manchester	11,912
Judith A. MacDonald, Merrimack	15
Total Vote, d	11,927

For Register of Probate:

Robert R. Rivard, Manchester, r	15,112
Robert R. Rivard, Manchester, d	139

For County Commissioner:

First District:

Nick Hart, Manchester	3,806
Andy Verville, Manchester	14
John J. McDonough, Manchester	7
Wilbur Jenkins, Manchester	4
Total Vote, r	3,831

John J. McDonough, Manchester	4,001
Andy Verville, Manchester	2,353
Wilbur Jenkins, Manchester	869
Total Vote, d	7,223
Second District:	
Charles F. Duncklee, Nashua	1,761
William C. Marcoux, Jr., Nashua	3
Robert A. Durant, Sr., Nashua	1
Total Vote, r	1,765
William C. Marcoux, Jr., Nashua	1,836
Robert A. Durant, Sr., Nashua	977
Charles F. Duncklee, Nashua	1
Total Vote, d	2,814
Third District:	
John E. Burns, Wilton	6,078
Richard Verrochi, Amherst	3,689
Total Vote, r	9,767
Richard Verrochi, Amherst	44
John E. Burns, Wilton	41
Total Vote, d	85
MERRIMACK COUNTY	
For Sheriff:	
Chester L. Jordan, Hopkinton	9,650
Edward D. Philbrick, Concord	4
Total Vote, r	9,654
Edward D. Philbrick, Concord	3,834
Chester L. Jordan, Hopkinton	52
Total Vote, d	3,886
For County Attorney:	
Michael T. Johnson, Canterbury, r	9,319
Michael T. Johnson, Canterbury, d	79
For County Treasurer:	
Charles T. Carroll, Concord	6,262
Debra Giuffre-Speck, Hooksett	3,048
Total Vote, r	9,310
Charles T. Carroll, Concord	40
Debra Giuffre-Speck, Hooksett	4
Total Vote, d	44
For Register of Deeds:	
Kathi L. Guay, Concord, r	9,724
John R. Garnett, Concord	3,509
Kathi L. Guay, Concord	36
Total Vote, d	3,545
For Register of Probate:	
Patricia A. Fraser, Pittsfield, r	9,537
Patricia A. Fraser, Pittsfield, d	53
For County Commissioner:	
First District:	
Kenneth L. McDonnell, Concord, r	2,466
Michael F. Curtin, (write-in)	12
Kenneth L. McDonnell, Concord	7
Total Vote, d	19

Second District:

Stuart D. Trachy, Franklin	2,283
William T. Andrews, New London	877
Mark A. Witaschek, Franklin	244
Total Vote, r	3,404
Stuart D. Trachy, Franklin	148
William T. Andrews, New London	40
Mark A. Witaschek, Franklin	2
Total Vote, d	190

Third District:

Peter J. Spaulding, Hopkinton, r	4,142
Michael French (write-in)	14
Peter J. Spaulding, Hopkinton	7
Total Vote, d	21

ROCKINGHAM COUNTY

For Sheriff:

Wayne E. Vetter, Newmarket	16,253
Shannon O'Brien, Rye	5
Total Vote, r	16,258
Shannon O'Brien, Rye	7,297
Wayne E. Vetter, Newmarket	104
Total Vote, d	7,401

For County Attorney:

Carleton Eldredge, Stratham, r	16,059
Carleton Eldredge, Stratham, d	67

For County Treasurer:

Clarke R. Chandler, East Kingston, r	14,373
Roy A. Arsenault, Jr., Londonderry	7,087
Clarke R. Chandler, East Kingston	9
Total Vote, d	7,096

For Register of Deeds:

Betty Waitt Luce, Exeter	15,655
Linda Emerton, North Hampton	1
Total Vote, r	15,656
Linda Emerton, North Hampton	7,287
Betty Waitt Luce, Exeter	9
Total Vote, d	7,296

For Register of Probate:

Elizabeth E. Powell, Hampton, r	15,613
John Emerton, North Hampton	7,022
Elizabeth E. Powell, Hampton	11
Total Vote, d	7,033

For County Commissioner:

First District:

E. Jane Walker, Hampton, r	5,171
Michael C. Fessenden, Portsmouth, d	3,171

Second District:

M. Maureen Barrows, Exeter	4,325
Marshall Quandt, Exeter	2,872
David Hill, Exeter	1
Total Vote, r	7,198

David Hill, Exeter	2,272
Marshall Quandt, Exeter	17
M. Maureen Barrows, Exeter	11
Total Vote, d	2,300
Third District:	
Ernest P. Barka, Derry	2,606
Joseph W. Gagnon, Salem	1,651
Total Vote, r	4,257
Ernest P. Barka, Derry	63
Joseph W. Gagnon, Salem	41
Total Vote, d	104

STRAFFORD COUNTY

For Sheriff:	
Wayne M. Estes, Dover	4,322
Richard T. Cavanaugh, Rochester	254
Total Vote, r	4,576
Richard T. Cavanaugh, Rochester	3,966
Wayne M. Estes, Dover	68
Total Vote, d	4,034
For County Attorney:	
George E. Wattendorf, Dover	4,317
Lincoln T. Soldati, Somersworth	57
Total Vote, r	4,374
Lincoln T. Soldati, Somersworth	3,942
George E. Wattendorf, Dover	18
Total Vote, d	3,960
For County Treasurer:	
Charles A. Crocco, Dover, r	4,525
Charles A. Crocco, Dover, d	46
For Register of Deeds:	
Lynn Torr-Williams, Rochester	2,197
Elaine T. Scott, New Durham	2,066
Richard A. York, Dover	824
Leo E. Lessard, Dover	37
Paul W. Blackadar, Rochester	28
Total Vote, r	5,152
Leo E. Lessard, Dover	3,267
Paul W. Blackadar, Rochester	1,020
Elaine T. Scott, New Durham	74
Lynn Torr-Williams, Rochester	54
Total Vote, d	4,415
For Register of Probate:	
Kimberly Quint, Dover, r	60
Kimberly Quint, Dover, d	3,666
For County Commissioners:	
Roland Roberge, Rochester	105
Paul J. Dumont, Rochester	75
George Maglaras, Dover	64
Total Vote, r	244
Roland Roberge, Rochester	3,249
Paul J. Dumont, Rochester	3,235
George Maglaras, Dover	3,013
Total Vote, d	9,497

SULLIVAN COUNTY

For Sheriff:	
Arnold Greenleaf, Newport, r	2,256
Arnold Greenleaf, Newport, d	165
For County Attorney:	
Marc B. Hathaway, Lempster, r	2,225
Marc B. Hathaway, Lempster, d	123
For County Treasurer:	
Peter R. Lovely, Sr., Newport, r	2,325
Peter R. Lovely, Sr., Newport, d	46
For Register of Deeds:	
Sharron A. King, Newport	1,363
Deborah Carroll Spear, Newport	1,187
Total Vote, r	2,550
Deborah Carroll Spear, Newport	195
Sharron A. King, Newport	174
Total Vote, d	369
For Register of Probate:	
Diane M. Davis, Newport, r	2,253
Diane M. Davis, Newport, d	65
For County Commissioners:	
First District:	
Donald B. Fontaine, Sr., Claremont, r	31
Donald B. Fontaine, Sr., Claremont, d	1,093
Second District:	
Anthony C. Maiola, Newport	2,009
Frank A. MacConnell, Jr., Newport	20
Total Vote, r	2,029
Frank A. MacConnell, Jr., Newport	1,077
Anthony C. Maiola, Newport	23
Total Vote, d	1,100
Third District:	
Omer C. Ahern, Jr., Charlestown, r	1,997
Omer C. Ahern, Jr., Charlestown, d	29

GOVERNOR: COUNTY SUMMARY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Belknap	1,200	4,388	146	1,047	905
Carroll	1,057	5,273	144	563	452
Cheshire	901	3,050	804	1,126	551
Coos	254	1,622	59	657	594
Grafton	1,137	5,041	201	1,456	680
Hillsborough	2,843	18,119	1,006	7,336	7,784
Merrimack	2,691	8,117	345	3,127	1,983
Rockingham	3,472	15,745	631	3,930	6,121
Strafford	1,091	4,605	407	2,275	2,040
Sullivan	561	1,974	180	729	543
Totals	15,207	67,934	3,923	22,246	21,653

GOVERNOR: BELKNAP COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Alton	106	448	13	38	47
Barnstead	90	239	16	49	57
Belmont	113	293	8	47	96
Center Harbor	23	108	3	22	15
Gilford	165	615	20	128	90
Gilmanton	99	210	7	78	38
Laconia W1	76	291	9	49	53
Laconia W2	36	177	10	61	75
Laconia W3	80	240	10	94	57
Laconia W4	36	175	5	54	44
Laconia W5	17	146	9	59	43
Laconia W6	76	280	6	76	56
Meredith	107	573	12	109	66
New Hampton	24	164	8	50	32
Sanbornton	78	205	6	61	42
Tilton	74	224	4	72	94
Totals	1,200	4,388	146	1,047	905

GOVERNOR: CARROLL COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Albany	17	53	2	4	7
Bartlett	54	357	10	29	47
Brookfield	17	116	4	13	10
Chatham	5	36	0	2	2
Conway	204	921	16	89	89
Eaton	19	63	4	3	13
Effingham	32	82	3	12	15
Freedom	29	175	4	12	12
Hale's Loc.	0	2	0	0	0
Hart's Loc.	0	10	0	0	0
Jackson	52	200	2	16	13
Madison	62	235	7	17	14
Moultonborough	113	537	8	38	30
Ossipee	81	303	12	24	45
Sandwich	42	192	13	95	22
Tamworth	59	267	22	67	35
Tuftonboro	47	414	8	23	14
Wakefield	76	364	14	35	40
Wolfeboro	148	946	15	84	44
Totals	1,057	5,273	144	563	452

GOVERNOR: CHESHIRE COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Alstead	28	72	23	45	15
Chesterfield	40	120	19	45	11
Dublin	34	147	15	49	25
Fitzwilliam	32	110	16	24	6
Gilsum	15	31	9	10	6
Harrisville	19	66	22	44	9
Hinsdale	16	99	23	27	27
Jaffrey	49	344	32	70	40
Keene W1	32	112	67	63	35
Keene W2	69	131	71	88	46
Keene W3	60	158	75	83	30
Keene W4	70	199	68	76	41
Keene W5	82	256	104	113	42
Marlborough	40	107	31	51	10
Marlow	17	25	6	8	6
Nelson	2	34	13	19	3
Richmond	11	44	9	9	3
Rindge	46	276	16	35	31
Roxbury	5	10	5	3	1
Stoddard	17	38	7	18	7
Sullivan	12	34	5	5	2
Surry	10	31	4	15	6
Swanzey	64	183	53	75	50
Troy	25	52	12	46	26
Walpole	52	182	51	34	34
Westmoreland	28	87	36	31	10
Winchester	26	102	12	40	29
Totals	901	3,050	804	1,126	551

GOVERNOR: COOS COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Berlin W1	11	72	7	91	76
Berlin W2	12	106	6	104	58
Berlin W3	24	172	5	65	73
Berlin W4	4	48	3	79	74
Carroll	9	36	0	11	5
Clarksville	1	24	0	3	1
Colebrook	16	143	2	7	13
Columbia	3	25	0	0	4
Dalton	8	61	1	9	11
Dixville	0	17	0	0	2
Dummer	5	24	0	4	3
Errol	5	32	2	6	2
Gorham	18	161	16	88	129
Jefferson	26	90	1	14	9
Lancaster	38	163	5	32	19
Milan	4	55	1	15	14
Millsfield	0	8	0	0	0
Northumberland	10	52	2	47	33
Pittsburg	8	59	1	3	9
Randolph	6	51	1	19	8
Shelburne	5	33	0	8	8
Stark	6	15	1	3	1
Stewartstown	3	34	0	6	1
Stratford	7	26	0	7	5
Wentworth's Loc.	1	6	0	3	0
Whitefield	24	109	5	33	36
Totals	254	1,622	59	657	594

No votes cast: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Green's Gt., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Pinkham's Gt., Sargent's Pur., Second College Gt., Success, Thompson & Meserve's Purchase

GOVERNOR: GRAFTON COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Alexandria	23	64	3	6	16
Ashland	39	148	4	41	26
Bath	15	78	0	4	5
Benton	5	28	1	7	4
Bethlehem	30	110	7	29	11
Bridgewater	21	110	1	14	12
Bristol	58	250	3	37	34
Campton	52	182	4	31	24
Canaan	60	118	9	52	21
Dorchester	4	29	4	10	3
Easton	7	31	0	8	3
Ellsworth	2	14	0	2	1
Enfield	53	141	10	48	26
Franconia	17	109	4	26	16
Grafton	19	51	3	14	7
Groton	2	27	1	11	6
Hanover	80	375	23	360	53
Haverhill	62	445	9	28	26
Hebron	9	69	2	6	3
Holderness	41	194	6	27	13
Landaff	9	32	2	8	4
Lebanon W1	35	161	13	92	34
Lebanon W2	34	136	18	63	53
Lebanon W3	42	152	13	80	43
Lincoln	19	89	2	12	10
Lisbon	21	123	3	12	14
Littleton	50	379	6	69	40
Livermore	0	0	0	0	0
Lyman	5	32	2	4	9
Lyme	14	67	3	64	14
Monroe	22	110	0	8	7
Orange	15	22	1	7	2
Orford	25	80	3	42	5
Piermont	12	38	0	22	4
Plymouth	90	414	15	102	43
Rumney	48	216	12	34	15
Sugar Hill	17	75	1	26	7
Thornton	27	153	5	20	24
Warren	20	66	2	6	11
Waterville Val.	6	19	0	4	7
Wentworth	11	54	2	4	6
Woodstock	16	50	4	16	18
Totals	1,137	5,041	201	1,456	680

GOVERNOR: HILLSBOROUGH COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Amherst	140	919	27	143	66
Antrim	30	174	14	44	26
Bedford	155	1,384	42	186	257
Bennington	15	96	2	13	17
Brookline	18	120	4	38	18
Deering	23	122	2	24	11
Francestown	32	153	7	44	10
Goffstown	130	930	37	243	354
Greenfield	20	100	7	14	21
Greenville	7	78	10	12	24
Hancock	33	194	18	51	9
Hillsborough	91	338	22	59	42
Hollis	99	621	12	130	66
Hudson	181	942	40	396	257
Litchfield	36	255	13	69	63
Lyndeborough	23	109	6	13	8
Manchester W1	116	908	39	330	418
Manchester W2	83	614	46	263	406
Manchester W3	44	318	31	206	307
Manchester W4	30	264	32	178	313
Manchester W5	26	168	27	144	340
Manchester W6	64	413	43	300	524
Manchester W7	37	271	26	183	396
Manchester W8	78	495	37	242	514
Manchester W9	37	310	53	216	430
Manchester W10	30	429	23	222	430
Manchester W11	28	250	29	154	264
Manchester W12	52	396	24	300	260
Mason	17	62	3	11	16
Merrimack	177	969	40	307	243
Milford	108	809	16	153	83
Mont Vernon	25	152	5	30	17
Nashua W1	71	410	20	271	144
Nashua W2	57	335	21	237	104
Nashua W3	54	355	13	243	123
Nashua W4	16	104	14	165	87
Nashua W5	67	315	24	248	126
Nashua W6	33	229	14	288	170
Nashua W7	26	217	14	309	112
Nashua W8	56	284	15	199	121
Nashua W9	40	252	15	156	137
New Boston	72	360	14	72	38
New Ipswich	44	242	6	51	33
Pelham	56	425	22	89	197
Peterborough	116	476	42	115	40
Sharon	6	27	2	10	2
Temple	17	105	6	16	14
Weare	93	400	20	86	86
Wilton	33	208	7	60	40
Windsor	1	12	0	3	0
Totals	2,843	18,119	1,006	7,336	7,784

GOVERNOR: MERRIMACK COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Allenstown	62	172	24	179	193
Andover	31	144	6	62	30
Boscawen	82	170	7	58	47
Bow	226	632	15	120	96
Bradford	51	135	2	48	17
Canterbury	87	156	16	106	46
Chichester	67	172	5	48	39
Concord W A	81	198	15	110	86
Concord W B	67	236	10	155	44
Concord W C	97	205	16	183	60
Concord W D	63	206	11	135	47
Concord W E	49	142	13	123	72
Concord W F	112	333	13	209	59
Concord W G	83	268	8	101	64
Concord W H	113	376	14	169	83
Danbury	19	87	4	22	15
Dunbarton	37	124	5	37	31
Epsom	100	308	8	48	60
Franklin W1	73	194	4	40	46
Franklin W2	42	138	5	40	38
Franklin W3	62	184	4	46	59
Henniker	113	260	28	92	49
Hill	12	54	0	23	13
Hooksett	89	645	24	135	216
Hopkinton	139	366	24	167	75
Loudon	108	257	6	57	29
Newbury	36	120	2	28	34
New London	98	496	5	102	24
Northfield	75	166	2	73	54
Pembroke	62	347	12	121	114
Pittsfield	84	240	7	56	53
Salisbury	38	89	3	23	18
Sutton	37	89	7	45	18
Warner	122	234	11	100	26
Webster	54	89	5	23	11
Wilmot	20	85	4	43	17
Totals	2,691	8,117	345	3,127	1,983

GOVERNOR: ROCKINGHAM COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Atkinson	42	306	11	32	50
Auburn	61	259	12	42	67
Brentwood	71	191	8	48	36
Candia	79	387	10	49	69
Chester	62	348	8	35	37
Danville	33	170	4	24	34
Deerfield	134	371	12	64	51
Derry	269	1,530	50	292	286
East Kingston	22	110	5	19	29
Epping	89	343	21	61	135
Exeter	266	1,096	58	303	324
Fremont	76	181	7	30	34
Greenland	61	288	5	58	101
Hampstead	90	483	20	68	72
Hampton	188	830	31	225	1,298
Hampton Falls	47	201	4	28	78
Kensington	42	105	9	36	53
Kingston	153	499	9	54	114
Londonderry	173	1,220	44	211	223
New Castle	28	147	2	60	51
Newfields	23	80	5	34	31
Newington	27	97	0	17	22
Newmarket	81	262	39	161	217
Newton	66	247	9	40	54
North Hampton	80	413	13	87	217
Northwood	134	295	5	43	38
Nottingham	98	208	13	52	68
Plaistow	47	375	8	60	101
Portsmouth W1	33	126	6	88	132
Portsmouth W2	41	193	21	272	148
Portsmouth W3	33	152	12	69	112
Portsmouth W4	48	276	21	177	176
Portsmouth W5	47	275	26	200	145
Raymond	140	514	20	90	131
Rye	88	534	13	209	126
Salem	167	1,004	36	316	544
Sandown	47	226	6	38	49
Seabrook	74	300	14	57	402
South Hampton	10	73	4	16	36
Stratham	148	700	13	84	162
Windham	54	330	17	81	68
Totals	3,472	15,745	631	3,930	6,121

GOVERNOR: STRAFFORD COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Barrington	97	256	20	126	86
Dover W1	32	203	18	79	103
Dover W2	18	131	14	64	110
Dover W3	54	219	38	113	136
Dover W4	60	298	18	142	109
Dover W5	40	268	6	102	89
Dover W6	38	171	15	72	70
Durham	85	486	39	386	98
Farmington	51	215	14	74	67
Lee	81	165	16	136	45
Madbury	24	110	6	56	30
Middleton	7	49	2	8	15
Milton	53	197	16	49	58
New Durham	48	161	3	44	31
Rochester W1	51	235	22	91	85
Rochester W2	50	213	11	70	67
Rochester W3	57	276	13	92	121
Rochester W4	28	164	35	97	122
Rochester W5	49	236	23	61	101
Rollinsford	16	82	6	63	60
Somersworth W1	17	85	11	70	68
Somersworth W2	16	69	7	59	65
Somersworth W3	12	70	17	54	90
Somersworth W4	18	45	9	59	84
Somersworth W5	14	29	12	55	73
Strafford	75	172	16	53	57
Totals	1,091	4,605	407	2,275	2,040

GOVERNOR: SULLIVAN COUNTY

	Republican		Democratic		
	Bonser	Gregg	Blacketor	Grandmaison	Preston
Acworth	13	29	11	9	5
Charlestown	47	120	6	40	32
Claremont W1	20	94	0	50	36
Claremont W2	72	253	31	100	110
Claremont W3	42	129	18	114	101
Cornish	28	73	12	34	21
Croydon	11	36	4	15	8
Goshen	8	29	4	26	13
Grantham	31	120	5	25	11
Langdon	7	32	2	7	3
Lempster	17	110	7	15	5
Newport	112	401	34	112	110
Plainfield	30	64	17	46	12
Springfield	18	62	6	20	11
Sunapee	76	317	15	82	44
Unity	13	32	3	26	10
Washington	16	73	5	8	11
Totals	561	1,974	180	729	543

UNITED STATES SENATOR: COUNTY SUMMARY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Belknap	1,482	136	4,114	117	548	975	562
Carroll	1,478	251	4,760	142	297	560	317
Cheshire	2,024	122	2,009	106	973	754	777
Coos	459	42	1,255	60	405	806	101
Grafton	2,036	131	3,818	165	586	854	1,009
Hillsborough	5,685	802	13,997	679	6,701	6,313	3,595
Merrimack	4,161	437	6,690	161	1,554	1,993	2,066
Rockingham	5,625	554	13,807	438	2,504	4,935	2,891
Strafford	1,315	189	4,390	84	1,276	2,451	1,042
Sullivan	1,021	104	1,375	57	361	581	575
Totals	25,286	2,768	56,215	2,009	15,205	20,222	12,935

UNITED STATES SENATOR: BELKNAP COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Alton	112	17	412	18	36	41	21
Barnstead	86	13	232	7	38	46	38
Belmont	115	9	318	5	47	66	41
Center Harbor	43	1	91	0	8	17	11
Gilford	210	20	580	8	76	102	52
Gilmanton	100	7	203	5	28	47	44
Laconia W1	126	12	262	5	32	55	26
Laconia W2	49	3	150	15	24	80	34
Laconia W3	110	10	221	4	48	63	45
Laconia W4	45	3	169	4	23	67	13
Laconia W5	25	3	137	1	31	70	16
Laconia W6	95	10	261	7	23	74	37
Meredith	172	15	508	15	46	100	49
New Hampton	42	3	144	3	18	33	42
Sanbornton	74	7	197	4	28	41	44
Tilton	78	3	229	16	42	73	49
Totals	1,482	136	4,114	117	548	975	562

UNITED STATES SENATOR: CARROLL COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Albany	12	4	54	2	2	9	3
Bartlett	80	10	307	4	13	47	23
Brookfield	37	8	97	1	8	13	3
Chatham	6	0	35	0	0	2	1
Conway	241	22	869	15	44	107	49
Eaton	19	0	66	1	7	11	1
Effingham	26	10	77	3	12	11	7
Freedom	34	10	148	3	8	19	7
Hale's Loc.	0	0	1	0	0	0	0
Hart's Loc.	2	0	7	0	0	0	0
Jackson	74	9	177	1	8	16	6
Madison	74	8	214	4	11	21	4
Moultonborough	163	20	467	27	20	41	22
Ossipee	62	30	374	33	28	37	17
Sandwich	79	14	153	4	29	42	55
Tamworth	67	13	238	13	28	60	48
Tuftonboro	116	21	346	9	16	14	14
Wakefield	98	17	325	13	18	49	23
Wolfeboro	288	55	805	9	45	61	34
Totals	1,478	251	4,760	142	297	560	317

UNITED STATES SENATOR: CHESHIRE COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Alstead	63	1	35	6	18	35	28
Chesterfield	94	5	68	1	19	28	31
Dublin	89	6	100	7	24	32	39
Fitzwilliam	68	1	73	3	14	13	16
Gilsum	25	1	21	1	6	10	8
Harrisville	49	4	46	0	23	23	32
Hinsdale	47	2	52	12	30	32	22
Jaffrey	156	8	233	1	45	35	63
Keene W1	77	4	84	1	79	47	40
Keene W2	118	5	107	5	95	55	60
Keene W3	125	3	107	6	94	54	39
Keene W4	138	10	131	11	86	58	37
Keene W5	194	10	173	8	126	63	64
Marlborough	68	7	87	3	32	24	34
Marlow	23	3	20	0	8	6	6
Nelson	29	1	19	0	13	13	13
Richmond	27	3	27	1	8	6	7
Rindge	129	13	164	8	23	23	40
Roxbury	12	0	5	1	2	4	3
Stoddard	30	0	28	0	11	8	14
Sullivan	16	0	25	5	9	1	5
Surry	31	1	19	0	10	11	1
Swanzy	126	9	135	5	77	56	46
Troy	32	1	40	6	27	33	23
Walpole	134	5	106	2	38	37	43
Westmoreland	72	4	40	7	16	26	37
Winchester	52	15	64	6	40	21	26
Totals	2,024	122	2,009	106	973	754	777

UNITED STATES SENATOR: COOS COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Berlin W1	19	2	57	2	59	110	7
Berlin W2	29	0	77	9	63	107	4
Berlin W3	44	2	134	9	70	79	7
Berlin W4	9	1	35	4	56	59	8
Carroll	10	0	32	3	4	14	0
Clarksville	8	0	16	0	1	3	0
Colebrook	46	1	93	1	5	16	3
Columbia	5	0	25	0	2	3	1
Dalton	18	0	47	2	7	13	3
Dixville	7	0	10	0	0	2	0
Dummer	7	2	19	0	4	3	0
Errol	5	2	31	2	0	7	2
Gorham	29	7	127	4	56	149	29
Jefferson	28	4	81	0	7	15	2
Lancaster	51	3	137	3	13	35	6
Milan	16	1	40	1	14	27	2
Millsfield	0	0	7	1	0	0	0
Northumberland	13	3	42	3	15	62	6
Pittsburg	21	4	40	3	2	9	2
Randolph	16	1	38	5	6	19	2
Shelburne	8	0	25	0	8	6	1
Stark	10	0	9	0	0	3	2
Stewartstown	9	4	22	2	0	8	0
Stratford	7	1	22	2	2	8	1
Wentworth's Loc.	3	1	2	1	0	3	0
Whitefield	41	3	87	3	11	46	13
Totals	459	42	1,255	60	405	806	101

No votes cast: At. & Gil Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Green's Gt., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Pinkham's Gt., Sargent's Pur., Second College Gt., Success, Thompson & Meserve's Purchase

UNITED STATES SENATOR: GRAFTON COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Alexandria	34	3	46	2	10	9	8
Ashland	56	4	106	2	23	31	23
Bath	22	2	56	0	3	6	2
Benton	8	0	23	0	2	6	5
Bethlehem	42	1	90	6	18	26	6
Bridgewater	43	5	77	0	8	7	12
Bristol	82	8	217	3	18	26	24
Campton	65	7	157	11	14	23	21
Canaan	87	3	75	6	10	30	44
Dorchester	10	0	20	4	4	9	5
Easton	14	0	22	0	4	4	2
Ellsworth	0	0	13	0	1	1	1
Enfield	97	9	84	4	17	32	37
Franconia	50	2	91	3	22	23	5
Grafton	33	2	33	0	11	6	9
Groton	6	0	20	0	13	6	2
Hanover	253	11	196	8	82	88	288
Haverhill	115	3	341	46	22	43	4
Hebron	20	3	53	1	0	8	4
Holderness	78	8	158	2	15	18	14
Landaff	6	1	29	2	3	9	0
Lebanon W1	89	5	107	1	38	34	74
Lebanon W2	74	3	93	1	22	67	52
Lebanon W3	89	1	98	10	28	28	87
Lincoln	28	0	80	1	11	10	5
Lisbon	25	3	108	2	6	20	6
Littleton	88	13	287	10	43	77	13
Livermore	0	0	0	0	0	0	0
Lyman	8	0	22	1	3	11	3
Lyme	63	1	28	9	13	14	55
Monroe	28	1	87	10	5	11	3
Orange	23	3	10	1	1	6	2
Orford	32	1	70	1	10	9	33
Piermont	22	1	19	2	4	12	11
Plymouth	141	8	366	7	46	50	74
Rumney	66	6	190	4	17	18	26
Sugar Hill	39	5	49	1	11	19	5
Thornton	42	3	129	2	9	20	19
Warren	13	1	60	1	5	10	3
Waterville Val.	10	0	15	0	2	3	6
Wentworth	11	2	52	0	3	5	5
Woodstock	24	2	41	1	9	19	11
Totals	2,036	131	3,818	165	586	854	1,009

UNITED STATES SENATOR: HILLSBOROUGH COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Amherst	418	54	622	10	137	52	69
Antrim	62	9	133	3	28	21	35
Bedford	345	37	1,166	13	163	200	150
Bennington	24	3	79	1	11	15	7
Brookline	47	7	81	2	32	20	14
Deering	39	8	99	2	14	18	8
Francestown	70	10	101	7	24	14	30
Goffstown	213	17	841	17	221	275	149
Greenfield	42	9	71	0	12	11	19
Greenville	10	26	44	3	25	21	10
Hancock	66	13	132	9	26	8	45
Hillsborough	127	17	284	6	32	50	39
Hollis	214	22	444	33	129	47	53
Hudson	347	52	678	18	312	238	147
Litchfield	89	12	174	81	60	62	30
Lyndeborough	41	4	81	2	10	4	12
Manchester W1	284	26	708	53	278	319	217
Manchester W2	176	12	513	6	193	348	168
Manchester W3	82	13	272	11	145	260	126
Manchester W4	57	8	231	2	152	262	119
Manchester W5	33	3	155	5	159	259	83
Manchester W6	107	14	350	7	480	308	122
Manchester W7	52	5	268	7	210	291	97
Manchester W8	117	12	438	5	242	407	154
Manchester W9	53	12	262	25	239	372	107
Manchester W10	59	6	397	9	193	382	102
Manchester W11	41	1	222	5	124	233	79
Manchester W12	78	4	339	29	169	278	117
Mason	25	8	43	1	12	10	8
Merrimack	295	44	806	13	273	209	138
Milford	210	31	634	16	120	76	69
Mont Vernon	50	12	118	4	29	13	13
Nashua W1	164	27	275	8	275	87	108
Nashua W2	150	17	233	3	253	70	79
Nashua W3	139	26	243	8	265	89	59
Nashua W4	31	8	76	3	165	63	52
Nashua W5	133	22	223	8	250	108	94
Nashua W6	72	8	154	18	267	127	80
Nashua W7	67	6	164	2	218	134	88
Nashua W8	134	16	169	23	203	76	87
Nashua W9	90	20	174	5	174	87	66
New Boston	136	22	279	4	58	33	34
New Ipswich	65	28	169	4	20	43	30
Pelham	103	26	316	15	97	150	62
Peterborough	202	26	321	27	88	43	82
Sharon	17	2	15	0	0	2	12
Temple	37	4	65	9	16	16	11
Weare	168	19	321	3	58	78	65
Wilton	99	14	6	134	40	23	48
Windsor	5	0	8	0	0	1	2
Totals	5,685	802	13,997	679	6,701	6,313	3,595

UNITED STATES SENATOR: MERRIMACK COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Allenstown	75	8	151	5	106	205	79
Andover	81	4	102	3	25	36	42
Boscawen	90	7	164	3	18	52	34
Bow	348	25	513	19	76	78	89
Bradford	70	8	105	4	23	21	22
Canterbury	142	15	123	1	46	45	78
Chichester	77	9	169	3	30	24	35
Concord W A	118	12	159	9	72	77	72
Concord W B	139	11	186	5	73	64	80
Concord W C	169	10	155	5	68	67	141
Concord W D	127	12	155	2	52	44	99
Concord W E	84	8	111	5	66	77	67
Concord W F	183	18	248	6	99	102	91
Concord W G	148	11	214	4	52	61	62
Concord W H	239	8	266	9	86	89	90
Danbury	18	2	82	4	8	17	20
Dunbarton	47	12	106	0	22	25	26
Epsom	129	16	294	5	25	48	43
Franklin W1	76	6	188	6	28	36	26
Franklin W2	47	6	125	4	26	52	24
Franklin W3	97	4	160	7	23	56	32
Henniker	178	17	176	7	43	55	78
Hill	15	1	54	1	14	14	7
Hooksett	152	10	598	4	129	201	70
Hopkinton	252	30	288	0	61	59	163
Loudon	122	9	229	4	32	20	32
Newbury	58	6	91	3	12	15	40
New London	235	74	294	9	11	16	120
Northfield	66	4	179	5	33	62	38
Pembroke	129	20	280	3	77	95	84
Pittsfield	82	5	241	1	27	55	34
Salisbury	44	7	81	1	12	22	10
Sutton	56	8	71	3	13	21	41
Warner	154	12	195	10	44	52	42
Webster	76	8	72	1	11	11	19
Wilmot	38	14	65	0	11	19	36
Totals	4,161	437	6,690	161	1,554	1,993	2,066

UNITED STATES SENATOR: ROCKINGHAM COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Atkinson	87	9	246	12	31	40	27
Auburn	78	17	238	4	24	63	31
Brentwood	76	12	176	3	24	43	27
Candia	94	12	356	18	54	59	25
Chester	80	3	336	5	14	40	26
Danville	32	9	163	6	13	30	18
Deerfield	177	26	325	10	33	55	42
Derry	460	34	1,302	21	178	311	167
East Kingston	30	1	98	2	19	16	15
Epping	116	20	296	9	49	96	63
Exeter	437	38	940	16	153	264	236
Fremont	60	8	190	5	20	31	20
Greenland	127	8	236	2	44	85	26
Hampstead	120	17	436	14	53	63	52
Hampton	428	31	677	20	320	739	291
Hampton Falls	94	10	162	6	30	44	29
Kensington	52	5	91	4	7	44	45
Kingston	159	23	485	7	42	92	33
Londonderry	346	48	949	33	176	190	124
New Castle	67	9	105	3	18	70	30
Newfields	28	0	34	46	22	28	18
Newington	42	1	87	2	1	21	18
Newmarket	98	12	256	5	83	199	117
Newton	62	9	241	6	27	48	27
North Hampton	262	11	280	3	81	143	74
Northwood	135	10	301	7	12	48	26
Nottingham	84	7	220	4	33	63	43
Plaistow	82	8	311	10	35	105	38
Portsmouth W1	52	1	104	7	60	108	53
Portsmouth W2	78	10	143	4	86	179	189
Portsmouth W3	62	5	122	1	35	113	33
Portsmouth W4	121	3	198	4	66	157	80
Portsmouth W5	113	14	199	5	62	129	161
Raymond	16	66	17	477	14	65	116
Rye	293	20	352	7	68	149	123
Salem	276	40	821	26	241	427	235
Sandown	57	3	200	11	55	38	28
Seabrook	69	9	296	30	53	281	101
South Hampton	20	3	571	13	13	31	10
Stratham	316	24	541	11	53	105	79
Windham	95	7	246	22	51	72	45
Totals	5,625	554	13,807	438	2,504	4,935	2,891

UNITED STATES SENATOR: STRAFFORD COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Barrington	82	10	266	4	67	107	60
Dover W1	53	6	182	2	38	121	42
Dover W2	18	3	127	2	49	85	47
Dover W3	72	8	209	5	71	158	54
Dover W4	84	8	275	7	78	142	44
Dover W5	71	12	235	4	50	106	39
Dover W6	36	7	173	2	42	90	31
Durham	186	32	368	5	174	176	191
Farmington	41	2	226	5	41	92	29
Lee	79	19	157	8	55	66	79
Madbury	31	5	100	4	25	48	20
Middleton	10	1	48	0	2	19	4
Milton	44	5	210	2	25	86	20
New Durham	44	3	171	4	23	46	13
Rochester W1	69	5	227	6	58	100	48
Rochester W2	65	12	199	3	38	79	29
Rochester W3	75	16	254	2	65	124	40
Rochester W4	54	4	144	7	72	136	48
Rochester W5	47	7	236	3	51	105	42
Rollinsford	21	2	79	1	27	83	18
Somersworth W1	25	2	84	1	40	76	31
Somersworth W2	5	4	76	2	42	72	16
Somersworth W3	10	1	74	1	39	100	24
Somersworth W4	11	2	48	0	40	97	12
Somersworth W5	10	5	31	0	35	76	28
Strafford	72	8	191	4	29	61	33
Totals	1,315	189	4,390	84	1,276	2,451	1,042

UNITED STATES SENATOR: SULLIVAN COUNTY

	Republican				Democratic		
	Christo	deWinter	Bob Smith	Ewing Smith	Donchess	Durkin	Rauh
Acworth	16	1	19	1	6	12	5
Charlestown	82	5	76	7	20	37	20
Claremont W1	37	1	76	3	31	40	18
Claremont W2	139	8	185	3	59	98	80
Claremont W3	81	5	78	2	82	99	54
Cornish	57	3	30	9	11	23	41
Croydon	21	2	23	0	5	11	12
Goshen	20	0	22	1	6	27	15
Grantham	67	7	76	2	8	8	28
Langdon	17	0	20	2	1	6	5
Lempster	27	1	101	1	11	10	10
Newport	168	27	308	11	59	110	99
Plainfield	59	3	37	1	14	23	44
Springfield	34	0	42	5	8	8	23
Sunapee	146	36	203	5	31	25	106
Unity	17	2	24	2	6	29	8
Washington	33	3	55	2	3	15	7
Totals	1,021	104	1,375	57	361	581	575

U.S. HOUSE: FIRST DISTRICT

	Republican							Democratic	
	Brady	Dexter	Hogan	Johnson	Scamman	Tremblay	Weddle	Zeliff	Keefe Stephen
Albany	12	2	0	1	29	7	0	24	11 3
Alton	124	95	7	17	136	18	10	164	70 25
Auburn	140	19	4	10	52	15	5	84	75 46
Barnstead	95	54	5	45	53	11	10	65	93 28
Barrington	77	37	1	30	104	17	3	82	158 147
Bartlett	59	10	0	2	170	13	2	172	60 11
Bedford	709	49	35	29	274	33	1	445	306 214
Belmont	104	92	12	19	78	13	7	116	85 57
Brentwood	63	7	2	22	102	8	1	67	71 10
Brookfield	23	4	2	8	45	7	3	50	17 4
Candia	134	115	3	76	56	23	3	73	79 55
Canterbury	40	7	5	51	94	10	7	60	137 18
Center Harbor	33	12	0	4	46	11	1	30	23 12
Chatham	14	1	0	1	13	2	0	9	2 2
Chester	106	47	2	17	142	9	3	82	48 27
Chichester	48	54	0	58	56	3	3	38	57 23
Conway	193	36	3	24	345	63	7	516	130 41
Danville	29	15	5	8	66	10	3	56	34 25
Deerfield	106	49	11	183	65	16	10	105	87 39
Derry	575	141	30	216	253	49	25	504	433 168
Dover W1	48	11	2	29	89	2	2	55	128 64
Dover W2	42	15	1	9	45	4	1	32	135 38
Dover W3	52	13	4	13	120	5	5	74	209 65
Dover W4	60	11	4	44	127	11	4	105	200 54
Dover W5	54	12	2	26	147	1	3	75	149 46
Dover W6	46	12	3	15	65	2	1	77	126 33
Durham	97	17	4	48	304	8	7	119	471 34
East Kingston	20	9	1	4	70	0	3	29	29 16
Eaton	16	4	1	2	25	5	1	32	16 4
Effingham	39	1	1	3	26	9	0	42	18 12
Epping	117	30	3	53	114	7	2	122	108 88
Epsom	96	17	2	139	91	12	9	79	76 31
Exeter	230	68	12	95	734	21	16	304	492 117
Farmington	86	10	2	9	73	5	7	69	108 40
Freedom	69	1	1	8	34	6	0	89	21 12
Fremont	88	10	2	41	38	9	6	70	45 22
Gilford	187	160	6	28	120	21	3	290	172 47
Gilmanton	70	52	8	24	64	12	7	84	84 21
Goffstown	451	48	11	14	197	55	8	288	369 287
Greenland	65	11	2	20	216	3	5	54	108 42
Hale's Loc.	0	0	0	0	0	0	0	2	0 0
Hampstead	144	34	12	23	180	15	4	158	105 48
Hampton	201	33	19	36	401	21	19	411	1,037 258
Hampton Falls	66	14	1	13	90	0	2	87	82 11
Hart's Loc.	2	0	0	0	4	0	0	4	0 0
Hooksett	331	43	8	24	135	27	4	168	205 189
Jackson	8	1	0	0	85	7	1	172	19 3
Kensington	16	5	1	5	100	4	1	26	70 16
Kingston	166	24	8	12	294	22	4	140	102 48
Laconia W1	63	106	4	9	73	6	1	146	24 88
Laconia W2	38	99	2	3	29	12	1	52	98 37
Laconia W3	53	87	4	14	66	19	0	104	111 37
Laconia W4	43	110	0	8	18	8	0	35	66 34
Laconia W5	25	77	3	3	10	5	0	41	71 37
Laconia W6	75	120	2	10	50	13	4	114	93 31
Lee	42	7	3	27	112	11	2	59	155 30
Londonderry	554	82	51	74	183	54	18	400	323 151
Loudon	85	47	3	33	93	14	5	77	75 15
Madbury	23	4	1	15	55	1	5	35	71 8
Madison	76	2	2	8	92	20	4	103	27 6

U.S. HOUSE: FIRST DISTRICT

	Republican								Democratic	
	Brady	Dexter	Hogan	Johnson	Scamman	Tremblay	Weddle	Zeliff	Keefe	Stephen
Manchester W1	471	40	13	9	225	23	3	282	552	270
Manchester W2	311	30	16	10	123	20	6	176	461	273
Manchester W3	181	11	13	8	41	17	5	103	283	264
Manchester W4	143	20	8	5	39	1	3	77	262	276
Manchester W5	91	10	9	11	23	12	2	43	211	315
Manchester W6	211	37	17	15	52	17	3	116	417	503
Manchester W7	138	23	11	3	56	13	3	78	238	385
Manchester W8	267	28	22	10	63	15	5	157	311	524
Manchester W9	158	27	7	6	44	13	2	80	245	506
Manchester W10	225	43	9	5	44	22	3	106	372	333
Manchester W11	119	27	6	3	25	16	1	53	157	294
Manchester W12	229	22	12	8	51	19	3	113	250	329
Meredith	110	112	7	28	101	32	12	296	122	48
Merrimack	399	63	67	81	174	38	8	292	362	214
Middleton	15	11	0	2	9	2	3	16	17	6
Milton	64	21	1	22	80	12	4	61	88	27
Moultonborough	180	29	4	18	134	61	2	239	52	22
New Castle	32	3	2	10	97	0	7	35	82	20
New Durham	48	33	4	3	71	7	5	44	56	15
Newfields	12	3	0	4	71	4	0	24	43	14
New Hampton	45	20	3	7	23	7	2	78	56	24
Newington	14	2	1	4	94	1	7	17	30	5
Newmarket	57	18	2	12	191	7	14	67	290	94
Newton	78	50	6	12	82	11	7	62	61	33
Northfield	61	36	2	10	40	9	3	80	113	20
North Hampton	111	16	6	22	223	12	10	151	232	45
Northwood	68	19	4	245	48	12	3	57	54	25
Nottingham	85	10	4	54	81	15	6	52	94	36
Ossipee	150	6	5	15	54	23	7	235	56	18
Pittsfield	81	50	4	52	87	8	4	43	73	30
Plaistow	83	13	7	22	123	18	2	136	91	65
Portsmouth W1	40	4	4	7	63	1	15	33	173	37
Portsmouth W2	45	9	1	11	89	8	11	61	393	43
Portsmouth W3	56	9	4	11	57	3	7	45	146	37
Portsmouth W4	70	9	2	20	122	15	7	99	229	50
Portsmouth W5	55	17	1	24	106	5	16	104	299	51
Raymond	172	69	9	115	131	26	10	131	134	101
Rochester W1	98	28	3	25	77	4	10	55	135	59
Rochester W2	61	14	1	18	91	14	4	68	102	52
Rochester W3	76	31	3	14	100	17	8	93	137	82
Rochester W4	46	10	4	10	65	8	4	46	149	107
Rochester W5	57	21	7	20	82	16	4	71	132	57
Rollinsford	21	5	1	8	43	2	3	18	91	32
Rye	130	10	3	18	306	13	7	184	267	53
Sanbornton	57	41	6	9	64	6	3	96	88	18
Sandown	71	20	4	10	94	12	3	54	54	29
Sandwich	67	9	2	10	61	15	2	82	107	12
Seabrook	126	11	7	12	146	26	3	77	314	104
Somersworth W1	20	3	0	16	30	7	2	31	90	36
Somersworth W2	18	2	1	9	21	4	0	27	80	45
Somersworth W3	22	5	1	7	18	0	1	30	105	51
Somersworth W4	12	2	0	9	14	3	0	23	100	45
Somersworth W5	11	2	0	3	13	2	0	13	94	41
South Hampton	28	2	1	2	36	1	0	14	28	17
Strafford	32	18	4	81	73	14	3	61	91	28
Stratham	54	18	4	10	717	10	3	131	159	49
Tamworth	100	9	4	13	60	25	10	115	98	20
Tilton	71	50	9	16	39	19	0	114	103	46
Tuftonboro	107	41	6	16	93	13	9	202	35	9
Wakefield	99	9	4	24	87	26	10	183	65	22
Wolfeboro	265	73	6	43	263	47	13	471	107	31
Totals	12,952	3,637	697	3,069	12,678	1,624	582	13,266	17,610	9,472

U.S. HOUSE: SECOND DISTRICT

Republican		Democratic		Republican		Democratic	
Douglas		Swett		Douglas		Swett	
Acworth	37	15		Gilsum	41	21	
Alexandria	40	19		Gorham	157	200	
Allenstown	204	260		Goshen	37	32	
Alstead	92	70		Grafton	59	20	
Amherst	914	184		Grantham	136	36	
Andover	151	76		Greenfield	105	32	
Antrim	186	64		Greenville	75	44	
Ashland	172	29		Groton	24	16	
Atkinson	316	79		Hancock	194	6	
Bath	80	9		Hanover	399	378	
Bennington	99	27		Harrisville	75	63	
Benton	30	4		Haverhill	464	48	
Berlin W1	77	140		Hebron	74	10	
Berlin W2	110	143		Henniker	303	134	
Berlin W3	187	83		Hill	65	29	
Berlin W4	45	131		Hillsborough	358	101	
Bethlehem	130	42		Hinsdale	104	76	
Boscawen	225	90		Holderness	230	38	
Bow	705	203		Hollis	598	164	
Bradford	161	53		Hopkinton	463	202	
Bridgewater	124	16		Hudson	911	540	
Bristol	290	53		Jaffrey	362	105	
Brookline	115	43		Jefferson	107	20	
Campton	210	41		Keene W1	134	143	
Canaan	150	61		Keene W2	183	184	
Carroll	39	14		Keene W3	206	169	
Charlestown	161	69		Keene W4	255	160	
Chesterfield	155	62		Keene W5	330	194	
Claremont W1	107	77		Lancaster	177	53	
Claremont W2	308	190		Landaff	35	12	
Claremont W3	150	197		Langdon	35	7	
Clarksville	23	4		Lebanon W1	176	115	
Colebrook	128	19		Lebanon W2	150	115	
Columbia	28	5		Lebanon W3	173	105	
Concord W A	251	172		Lempster	100	22	
Concord W B	252	164		Lincoln	99	21	
Concord W C	251	203		Lisbon	128	27	
Concord W D	213	147		Litchfield	243	106	
Concord W E	171	182		Littleton	396	99	
Concord W F	364	235		Lyman	34	15	
Concord W G	303	136		Lyme	89	62	
Concord W H	443	201		Lyndeborough	111	24	
Cornish	87	60		Marlborough	137	80	
Croydon	44	19		Marlow	42	11	
Dalton	68	16		Mason	69	19	
Danbury	96	33		Milan	53	28	
Deering	122	26		Milford	795	203	
Dixville	15	2		Millsfield	8	0	
Dorchester	30	18		Monroe	120	14	
Dublin	142	76		Mont Vernon	149	43	
Dummer	29	5		Nashua W1	384	303	
Dunbarton	145	58		Nashua W2	315	239	
Easton	39	8		Nashua W3	318	226	
Ellsworth	18	2		Nashua W4	40	151	
Enfield	166	56		Nashua W5	286	242	
Errol	37	8		Nashua W6	208	284	
Fitzwilliam	124	37		Nashua W7	188	246	
Francestown	151	48		Nashua W8	250	229	
Franconia	117	40		Nashua W9	246	195	
Franklin W1	238	70		Nelson	44	31	
Franklin W2	157	83		New Boston	373	102	
Franklin W3	216	77		Newbury	140	50	

U.S. HOUSE: SECOND DISTRICT

	Republican	Democratic		Republican	Democratic
	Douglas	Swett		Douglas	Swett
New Ipswich	248	70	Sullivan	44	11
New London	525	108	Sunapee	352	116
Newport	483	209	Surry	44	17
Northumberland	59	64	Sutton	116	58
Orange	32	8	Swanzy	241	144
Orford	97	37	Temple	98	31
Pelham	427	262	Thornton	173	34
Pembroke	375	198	Troy	75	70
Peterborough	502	168	Unity	37	28
Piermont	46	20	Walpole	225	96
Pittsburg	62	9	Warner	284	108
Plainfield	81	65	Warren	74	13
Plymouth	621	115	Washington	81	20
Randolph	56	24	Waterville Val.	23	9
Richmond	43	16	Weare	418	142
Rindge	297	65	Webster	124	35
Roxbury	14	8	Wentworth	60	9
Rumney	229	45	Wentworth's Loc.	5	3
Salem	1,005	718	Westmoreland	56	66
Salisbury	111	38	Whitefield	119	58
Sharon	27	11	Wilmot	98	44
Shelburne	33	10	Wilton	196	81
Springfield	66	31	Winchester	121	72
Stark	19	3	Windham	333	132
Stewartstown	31	4	Windsor	11	3
Stoddard	47	22	Woodstock	56	29
Stratford	30	10			
Sugar Hill	78	27	Totals	31,906	15,192

No votes cast: At. & Gil Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Gt., Green's Gt., Hadley's' Pur., Kilkenny, Livermore, Low & Burbank's Gt., Martin's Loc., Odell, Pinkham's Gt., Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

EXECUTIVE COUNCIL: DISTRICT 1

Republican		Democratic		Republican		Democratic	
Burton		Hogan		Burton		Hogan	
Albany	67		13	Laconia W4	182		81
Alexandria	77		21	Laconia W5	137		87
Alton	486		84	Laconia W6	319		103
Ashland	172		49	Lancaster	177		43
Bartlett	328		59	Landaff	38		9
Bath	82		4	Lebanon W1	162		109
Belmont	378		116	Lebanon W2	145		116
Benton	29		7	Lebanon W3	166		101
Berlin W1	76		131	Lincoln	97		19
Berlin W2	110		126	Lisbon	131		17
Berlin W3	176		114	Littleton	402		70
Berlin W4	45		120	Lyman	36		9
Bethlehem	128		34	Lyme	88		61
Bridgewater	117		18	Madison	268		28
Bristol	274		52	Meredith	609		131
Brookfield	123		17	Middleton	35		21
Campton	214		33	Milan	51		28
Canaan	152		58	Millsfield	7		0
Carroll	37		13	Milton	198		93
Center Harbor	122		29	Monroe	124		11
Chatham	35		2	Moultonborough	571		60
Clarksville	20		2	New Durham	172		65
Colebrook	129		15	New Hampton	163		61
Columbia	29		5	Northumberland	54		57
Conway	1,012		146	Orange	32		6
Cornish	97		50	Orford	84		35
Croydon	39		17	Ossipee	390		55
Dalton	66		16	Piermont	47		20
Danbury	93		28	Pittsburg	65		8
Dixville	15		2	Plainfield	88		49
Dorchester	32		18	Plymouth	479		107
Dummer	28		3	Randolph	55		17
Easton	41		6	Rumney	234		31
Eaton	69		15	Sanbornton	244		86
Effingham	96		24	Sandwich	199		94
Ellsworth	12		1	Shelburne	28		10
Enfield	176		55	Springfield	70		28
Errol	31		5	Stark	19		3
Franconia	125		33	Stewartstown	25		4
Freedom	178		16	Stratford	31		8
Gilford	714		176	Sugar Hill	86		27
Gilmanton	255		83	Sunapee	327		110
Gorham	158		165	Tamworth	277		85
Grafton	57		19	Thornton	172		36
Grantham	127		31	Tilton	246		112
Groton	22		14	Tuftsboro	407		30
Hale's Loc.	2		0	Wakefield	360		71
Hanover	419		342	Warren	84		12
Hart's Loc.	8		0	Waterville Val.	24		9
Haverhill	497		30	Wentworth	56		10
Hebron	74		8	Wentworth's Loc.	4		3
Hill	54		28	Whitefield	122		45
Holderness	224		33	Wilmot	95		42
Jackson	234		21	Wolfeboro	961		106
Jefferson	99		15	Woodstock	61		29
Laconia W1	339		85				
Laconia W2	186		113				
Laconia W3	297		106	Totals	18,986		5,494

DISTRICT 1: No votes cast: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Green's Gt., Hadley's Pur., Kilkenny, Livermore, Low & Burbank's Gt., Martin's Loc., Odell, Pinkham's Gt., Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

EXECUTIVE COUNCIL: DISTRICT 2

	Republican	Democratic		Republican	Democratic
	Spaulding	Cahill		Spaulding	Cahill
Acworth	31	15	Henniker	325	132
Allenstown	176	265	Hillsborough	353	99
Alstead	87	69	Hopkinton	547	190
Andover	143	75	Langdon	30	0
Antrim	171	59	Lee	206	154
Barnstead	265	92	Lempster	96	20
Barrington	270	174	Loudon	291	69
Bennington	87	28	Marlow	40	11
Boscawen	212	87	Nelson	46	28
Bradford	170	47	Newbury	145	50
Canterbury	215	117	New London	557	102
Charlestown	161	63	Newport	444	202
Chesterfield	148	61	Northfield	195	114
Chichester	193	69	Northwood	336	71
Claremont W1	93	68	Nottingham	253	108
Claremont W2	292	186	Pembroke	346	196
Claremont W3	155	192	Pittsfield	254	79
Concord W A	252	171	Rochester W1	241	163
Concord W B	280	161	Rochester W2	231	117
Concord W C	261	194	Rochester W3	275	188
Concord W D	239	141	Rochester W4	162	212
Concord W E	171	176	Rochester W5	222	158
Concord W F	376	212	Roxbury	16	8
Concord W G	321	145	Salisbury	108	37
Concord W H	433	192	Stoddard	45	26
Deerfield	387	90	Strafford	205	93
Deering	121	28	Sullivan	38	9
Dunbarton	136	58	Surry	42	20
Epsom	341	83	Sutton	118	57
Farmington	236	134	Unity	33	24
Fracestown	144	49	Walpole	207	93
Franklin W1	204	69	Warner	301	111
Franklin W2	153	73	Washington	77	22
Franklin W3	205	76	Weare	368	146
Gilsum	41	17	Webster	127	32
Goshen	37	32	Westmoreland	109	65
Greenfield	92	31	Windsor	10	3
Hancock	168	56			
Harrisville	82	47	Total	14,948	7,111

EXECUTIVE COUNCIL: DISTRICT 3

	Republican	Democratic		
	Griffin	Muder	Murphy	Yurick
Atkinson	288	31	37	15
Brentwood	230	23	26	7
Danville	165	13	23	13
Dover W1	213	42	96	36
Dover W2	121	35	73	24
Dover W3	242	51	133	37
Dover W4	322	55	103	42
Dover W5	286	50	78	26
Dover W6	200	47	68	21
Durham	485	112	81	57
East Kingston	106	11	10	11
Epping	335	43	95	24
Exeter	1,119	166	168	62
Fremont	216	23	22	15
Greenland	347	51	51	20
Hampstead	439	50	62	22
Hampton	945	261	620	136
Hampton Falls	228	30	29	11
Kensington	135	24	19	7
Kingston	549	35	68	23
Madbury	121	17	21	19
New Castle	177	29	34	14
Newfields	93	17	19	9
Newington	123	9	10	4
Newmarket	306	106	146	55
Newton	245	33	39	11
North Hampton	498	101	77	44
Plaistow	329	47	63	29
Portsmouth W1	142	43	77	25
Portsmouth W2	199	102	90	41
Portsmouth W3	167	35	57	17
Portsmouth W4	275	42	103	24
Portsmouth W5	299	88	86	38
Rollinsford	86	22	58	32
Rye	598	87	111	31
Salem	894	220	343	162
Sandown	168	23	43	12
Seabrook	308	113	180	66
Somersworth W1	88	17	37	80
Somersworth W2	69	19	42	65
Somersworth W3	67	18	44	94
Somersworth W4	50	12	40	82
Somersworth W5	41	25	46	73
South Hampton	74	18	15	2
Stratham	755	70	61	35
Windham	315	49	53	31
Totals	13,458	2,515	3,757	1,704

EXECUTIVE COUNCIL: DISTRICT 4

	Republican		Democratic
	Palladino	Rinker	D'Allesandro
Auburn	78	219	100
Bedford	269	1,045	452
Bow	222	465	204
Candia	92	292	108
Chester	75	262	74
Derry	548	900	542
Hooksett	177	500	332
Hudson	549	466	560
Litchfield	94	168	128
Londonderry	470	662	392
Manchester W1	209	745	662
Manchester W2	159	452	599
Manchester W3	94	231	422
Manchester W4	74	194	453
Manchester W5	43	132	401
Manchester W6	105	302	734
Manchester W7	25	200	519
Manchester W8	142	357	667
Manchester W9	87	212	592
Manchester W10	102	287	594
Manchester W11	65	155	362
Manchester W12	97	294	483
Pelham	173	211	254
Raymond	169	360	205
Totals	4,118	9,111	9,839

EXECUTIVE COUNCIL: DISTRICT 5

Republican		Democratic		Republican		Democratic	
Streeter		Richards-Stower		Streeter		Richards-Stower	
Amherst	880		204	Nashua-W1	361		273
Brookline	110		46	Nashua-W2	291		219
Dublin	127		72	Nashua-W3	316		221
Fitzwilliam	118		38	Nashua-W4	68		137
Goffstown	904		495	Nashua-W5	222		228
Greenville	69		42	Nashua-W6	175		254
Hinsdale	101		75	Nashua-W7	178		229
Hollis	558		176	Nashua-W8	224		203
Jaffrey	347		108	Nashua-W9	211		196
Keene W1	136		134	New Boston	355		99
Keene W2	177		180	New Ipswich	208		72
Keene W3	203		163	Peterborough	487		169
Keene W4	250		146	Richmond	39		16
Keene W5	308		209	Rindge	264		66
Lyndeborough	109		23	Sharon	27		11
Marlborough	127		79	Swansey	232		145
Mason	62		22	Temple	99		34
Merrimack	918		518	Troy	69		66
Milford	756		202	Wilton	204		83
Mont Vernon	147		45	Winchester	116		73
				Totals	10,553		5,771

STATE SENATE

DISTRICT 1

	Republican		Democratic
	Lamontagne	Straw	Oleson
Berlin W1	48	38	134
Berlin W2	62	51	148
Berlin W3	85	95	133
Berlin W4	26	19	142
Bethlehem	45	81	39
Carroll	15	25	15
Clarksville	10	11	5
Colebrook	68	51	17
Columbia	15	13	5
Dalton	31	31	19
Dixville	9	6	1
Dummer	16	12	7
Errol	16	21	7
Franconia	32	90	44
Gorham	101	58	171
Jefferson	29	81	21
Lancaster	76	111	46
Milan	20	26	40
Millsfield	4	3	0
Northumberland	29	31	73
Pittsburg	25	38	10
Randolph	25	28	21
Shelburne	8	23	13
Stark	10	10	4
Stewartstown	13	15	4
Stratford	11	18	11
Sugar Hill	23	70	28
Wentworth's Loc.	1	6	3
Whitefield	52	67	58
Totals*	905	1,129	1,219

DISTRICT 2

	Republican		Democratic
	Bennett	Hounsell	King
Alexandria	27	51	27
Bath	31	44	10
Benton	11	19	13
Bridgewater	43	80	28
Bristol	70	217	60
Danbury	15	88	46
Dorchester	11	21	19
Easton	17	21	12
Ellsworth	5	10	3
Groton	7	22	23
Haverhill	140	316	72
Hebron	24	38	11
Hill	23	42	39
Landaff	12	24	14
Lincoln	37	66	22
Lisbon	47	79	32
Littleton	124	256	131
Livermore	0	0	0
Lyman	8	22	13
Monroe	18	37	20
New Hampton	42	125	82
Orford	36	63	47
Piermont	16	29	27
Plymouth	167	298	167
Rumney	65	162	66
Sanbornton	82	143	113
Thornton	31	93	50
Tilton	87	188	152
Warren	17	53	25
Waterville Val.	16	8	9
Wentworth	14	41	14
Woodstock	30	27	34
Totals	1,273	2,683	1,381

* No votes cast: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Green's Gt., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc. Odell, Pinkham's Gt., Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

STATE SENATE

DISTRICT 3

	Republican	
	Heath	Weeden
Albany	56	14
Ashland	156	26
Bartlett	313	72
Brookfield	80	45
Campton	167	52
Center Harbor	103	33
Chatham	33	4
Conway	873	238
Eaton	66	19
Effingham	80	36
Freedom	139	52
Hale's Loc.	2	0
Hart's Loc.	5	4
Holderness	173	58
Jackson	185	55
Madison	227	66
Meredith	546	132
Moultonborough	540	123
Ossipee	340	145
Sandwich	177	68
Tamworth	261	63
Tuftonboro	382	0
Wakefield	304	117
Wolfeboro	799	220
Totals	6,007	1,642

DISTRICT 4

	Republican			Democratic
	Bolduc	DeFelice	Fraser	Gilbert
Alton	176	77	283	86
Barnstead	106	29	199	82
Farmington	58	44	167	128
Gilford	391	81	300	200
Gilmanton	107	22	187	94
Laconia W1	200	19	161	102
Laconia W2	166	3	54	118
Laconia W3	177	9	155	131
Laconia W4	149	2	68	89
Laconia W5	115	2	42	92
Laconia W6	195	21	144	112
Middleton	24	13	17	18
Milton	90	90	87	107
New Durham	53	45	100	63
Pittsfield	117	5	217	66
Totals	2,124	462	2,181	1,488

DISTRICT 5

	Republican
	Hough
Andover	135
Canaan	141
Enfield	164
Grafton	54
Hanover	416
Lebanon W1	167
Lebanon W2	144
Lebanon W3	172
Lyme	88
Newbury	128
New London	545
Orange	30
Plainfield	91
Springfield	67
Sutton	116
Wilmot	91
Totals	2,549

DISTRICT 6

	Republican
	Dupont
Barrington	299
Rochester W1	258
Rochester W2	236
Rochester W3	291
Rochester W4	173
Rochester W5	247
Rollinsford	83
Somersworth W1	93
Somersworth W2	75
Somersworth W3	75
Somersworth W4	58
Somersworth W5	40
Totals	1,928

STATE SENATE

DISTRICT 7

	Republican	
	Chandler	Currier
Antrim	111	94
Acworth	29	19
Belmont	198	224
Bennington	77	32
Boscawen	105	157
Bradford	87	103
Deering	82	64
Franklin W1	106	170
Franklin W2	80	113
Franklin W3	99	172
Henniker	139	252
Hillsborough	210	222
Northfield	121	135
Salisbury	45	90
Warner	156	224
Weare	224	274
Webster	51	108
Windsor	7	6
Totals	1,898	2,440

DISTRICT 8

	Republican	Democratic
	Kibbey	Disnard
Acworth	29	19
Alstead	83	68
Charlestown	144	75
Claremont W1	89	81
Claremont W2	243	230
Claremont W3	142	234
Cornish	88	63
Croydon	38	22
Goshen	38	34
Grantham	120	34
Langdon	30	0
Lempster	88	28
Marlow	37	10
Newport	397	238
Stoddard	43	26
Sunapee	325	16
Unity	34	37
Walpole	192	95
Washington	69	24
Totals	2,229	1,334

DISTRICT 9

	Republican	Democratic
	Roberge	Hall
Amherst	891	171
Bedford	1,295	386
Francestown	158	55
Merrimack	906	454
Mont Vernon	151	40
New Boston	364	99
Totals	3,765	1,205

DISTRICT 10

	Republican	Democratic
	Pierce	Blaisdell
Chesterfield	113	72
Gilsum	29	24
Hinsdale	63	80
Keene W1	92	152
Keene W2	117	200
Keene W3	143	181
Keene W4	159	180
Keene W5	201	256
Sullivan	34	15
Surry	31	19
Swanzey	174	165
Westmoreland	86	74
Winchester	94	85
Totals	1,336	1,503

STATE SENATE

DISTRICT 11

	Republican		
	Bass	Sawtelle	Wheeler
Dublin	124	10	68
Fitzwilliam	117	6	25
Greenfield	58	6	54
Hancock	154	16	64
Harrisville	61	11	25
Jaffrey	255	42	110
Lyndeborough	73	2	59
Marlborough	111	11	31
Milford	414	17	484
Nelson	36	6	9
New Ipswich	152	23	100
Peterborough	463	21	138
Richmond	40	5	11
Rindge	182	17	140
Roxbury	10	2	4
Sharon	25	3	6
Temple	78	5	31
Troy	48	9	19
Wilton	156	6	82
Totals	2,557	218	1,460

DISTRICT 12

	Republican	Democratic
	Magee	Pressly
Brookline	105	61
Greenville	55	38
Hollis	508	184
Mason	53	25
Nashua W1	282	375
Nashua W2	233	319
Nashua W3	240	315
Nashua W9	164	261
Totals	1,640	1,578

DISTRICT 13

	Democratic
	Nelson
Nashua W4	176
Nashua W5	303
Nashua W6	310
Nashua W7	303
Nashua W8	276
Totals	1,368

DISTRICT 14

	Republican	
	Charbonneau	Colantuono
Hudson	545	613
Litchfield	114	183
Londonderry	502	946
Pelham	235	253
Totals	1,396	1,995

DISTRICT 15

	Republican
	McLane
Concord W A	230
Concord W B	252
Concord W C	261
Concord W D	229
Concord W E	174
Concord W F	339
Concord W G	300
Concord W H	411
Hopkinton	516
Pembroke	315
Totals	3,027

DISTRICT 16

	Republican	Democratic	
	Podles	Cote	Onigman
Auburn	269	83	23
Dunbarton	121	32	20
Goffstown	896	441	112
Hooksett	604	237	60
Manchester W1	822	358	224
Manchester W2	562	408	180
Totals	3,274	1,559	619

STATE SENATE

DISTRICT 17

	Republican		Democratic	
	Humphrey	Sherburne	Chynoweth	
Allenstown	182	63	233	
Bow	537	386	176	
Brentwood	172	99	52	
Candia	333	151	98	
Canterbury	113	171	142	
Chichester	173	92	62	
Deerfield	254	313	74	
Epping	314	137	140	
Epsom	250	201	80	
Fremont	167	102	54	
Loudon	243	129	76	
Northwood	230	232	60	
Raymond	433	246	184	
Strafford	141	143	91	
Totals	3,542	2,465	1,522	

DISTRICT 18

	Republican		Democratic	
	Pappas	Dykstra	King	
Manchester W4	214	248	295	
Manchester W6	343	545	439	
Manchester W7	260	279	360	
Manchester W8	411	344	491	
Manchester W9	248	286	439	
Totals	1,476	1,702	2,024	

DISTRICT 19

	Republican			
	Casten	Fesh	Katsakiores	Russman
Chester	84	60	48	220
Danville	12	30	35	129
Derry	507	295	348	697
East Kingston	4	10	21	99
Hampstead	32	59	73	410
Kingston	10	51	83	553
Newton	17	29	48	225
Sandown	16	35	38	174
South Hampton	2	6	6	71
Totals	684	575	700	2,578

DISTRICT 20

	Republican		Democratic	
	Dedrick	St. Jean		
Manchester W3	258	436		
Manchester W5	136	387		
Manchester W10	290	594		
Manchester W11	176	351		
Manchester W12	316	502		
Totals	1,176	2,270		

DISTRICT 21

	Republican		Democratic	
	Torr	Shaheen		
Dover W1	205	174		
Dover W2	124	158		
Dover W3	228	223		
Dover W4	313	216		
Dover W5	269	175		
Dover W6	184	144		
Durham	470	476		
Lee	209	179		
Madbury	103	86		
Nottingham	242	107		
Totals	2,347	1,938		

DISTRICT 22

	Republican		Democratic	
	Delahunty	Bush		
Atkinson	299	75		
Plaistow	306	128		
Salem	965	673		
Windham	334	125		
Totals	1,904	1,001		

STATE SENATE

DISTRICT 23

	Republican	Democratic
	Gage	Hollingworth
Exeter	1,122	481
Hampton	868	1,255
Hampton Falls	224	91
Kensington	129	71
Newfields	92	49
Newmarket	289	338
Seabrook	297	369
Stratham	709	197
Totals	3,730	2,851

DISTRICT 24

	Republican	Democratic	
	Ritzo	Blanchard	Cohen
Greenland	318	72	87
New Castle	156	40	78
Newington	106	20	21
North Hampton	441	127	162
Portsmouth W1	135	78	145
Portsmouth W2	188	171	286
Portsmouth W3	151	83	110
Portsmouth W4	249	192	135
Portsmouth W5	249	151	227
Rye	545	117	226
Totals	2,538	1,051	1,477

REPRESENTATIVES TO THE GENERAL COURT

The following summary gives the names of the candidates for Representative to the General Court in the Republican Primary and the Democratic Primary, their residence and the number of votes for each. The nominees for each party are indicated by asterisks.

BELKNAP COUNTY

District No. 1 (Center Harbor, New Hampton, Sanbornton)(1)	
*Steven R. Maviglio, Sanbornton, r	72
*Steven R. Maviglio, Sanbornton, d	214
District No. 2 (Tilton)(1)	
*Heber J. Feener, Tilton (write-in)	129
William W. Joscelyn, Tilton	16
Total Vote, r	145
*William W. Joscelyn, Tilton	129
Heber J. Feener, Tilton (write-in)	13
Total Vote, d	142
District No. 3 (Center Harbor, New Hampton, Sanbornton, Tilton)(1)	
(f) *Robert J. Laflam, Sanbornton	592
Thomas B. Salatiello, Sanbornton	23
Heber J. Feener, Tilton (write-in)	12
Total Vote, r	627
*Thomas B. Salatiello, Sanbornton, d	345
District No. 4 (Meredith)(2)	
*Carl R. Johnson, Meredith	397
*Charles C. Vogler, Meredith	346
Earle D. Hardy, Meredith	329
Michael Joseph Tocci, Meredith	76
Total Vote, r	1,148
*Charles C. Vogler, Meredith	18
Earle D. Hardy, Meredith	16
*Carl R. Johnson, Meredith	11
Total Vote, d	45
District No. 5 (Belmont, Gilford)(4)	
*Robert S. Hawkins, Belmont	784
*Richard H. Campbell, Jr., Gilford	725
*Thomas G. Cain, Belmont	630
*Gordon E. Bartlett, Belmont (write-in)	176
Jane A. Murray, Belmont	72
Donald B. Frost, Gilford	23
Kathy Francke, Gilford	21
Total Vote, r	2,431
*Kathy Francke, Gilford	261
*Jane A. Murray, Belmont	259
*Donald B. Frost, Gilford	252
*Denise Broderick, Belmont	200
Total Vote, d	972
District No. 6 (Alton, Gilmanton)(2)	
*Alice S. Ziegler, Alton	657
*Arnold P. Shibley, Alton	530
Total Vote, r	1,187
*Alice S. Ziegler, Alton, d	21
District No. 7 (Barnstead)(1)	
*Paul A. Golden, Barnstead, r	288
District No. 8 (Laconia-Ward 4)(1)	
*Thomas Rice, Jr., Laconia, r	193

District No. 9 (Laconia-Ward 1)(1)	
*Ralph J. Rosen, Laconia, r	328
*David Stamps, Laconia, d	87
District No. 10 (Laconia-Wards 2 & 5)(2)	
*Harry Accornero, Laconia	235
*Peter Jay Zaharchuk, Jr., Laconia	206
Total Vote, r	441
*Lawrence Richardson, Laconia	172
*Doris Makely, Laconia	137
Total Vote, d	309
District No. 11 (Laconia-Ward 3)(1)	
*Robert H. Turner, Laconia, r	314
*William R. Benoit, Laconia, d	109
District No. 12 (Laconia-Ward 6)(1)	
*Glenn E. Dewhirst, Laconia, r	306
District No. 13 (Laconia-Wards 1,2,3,5 & 6)(1)	
(f) *Robert G. Holbrook, Laconia, r	1,341
*Robert G. Holbrook, Laconia, d	131

CARROLL COUNTY

District No. 1 (Bartlett, Chatham, Hart's Location, Jackson)(1)	
*Gene G. Chandler, Bartlett, r	621
*Gene G. Chandler, Bartlett, d	34
District No. 2 (Conway, Hale's Location)(3)	
*A. Gibb Dodge, Jr., Conway	873
*Nanci A. Allard, Conway	850
*Howard C. Dickinson, Jr., Conway	834
Total Vote, r	2,557
District No. 3 (Albany, Eaton, Freedom, Madison)(1)	
*Robert J. Daly, Jr., Freedom, r	564
District No. 4 (Moultonborough, Sandwich, Tamworth)(2)	
*Robert W. Foster, Moultonborough	828
*Allen R. Wigin, Moultonborough	796
Lee Webb, Sandwich	10
Total Vote, r	1,634
*Lee Webb, Sandwich, d	286
District No. 5 (Effingham, Ossipee, Tuftonboro)(2)	
*Howard N. Saunders, Tuftonboro	731
*Robert R. Jean, Effingham	460
R. Christopher Templeton, Ossipee	388
Total Vote, r	1,579
*Robert G. Holbrook, Laconia, d	131
District No. 6 (Brookfield, Wolfeboro)(2)	
*Mildred A. Beach, Wolfeboro	712
*Jeb E. Bradley, Wolfeboro	623
Kenneth J. MacDonald, Wolfeboro	505
A. Thomas Walker, Brookfield	221
William R. Morrison, Jr., Wolfeboro	205
Total Vote, r	2,266
*James Hogan, Wolfeboro	81
*Robert A. Hogan, Jr., Wolfeboro	80
Jeb E. Bradley, Wolfeboro	19
Total Vote, d	180

District No. 7 (Wakefield)(1)	
*Gordon E. Wiggan, Wakefield	276
J. Lisbeth Olimpio, Wakefield	180
Total Vote, r.	456
*Gordon E. Wiggan, Wakefield	12
J. Lisbeth Olimpio, Wakefield	12
Total Vote, d.	24

CHESHIRE COUNTY

District No. 1 (Alstead, Walpole)(2)	
*David A. Young, Alstead	276
*James B. Hogan, Walpole	220
Andrew H. Cabot, Walpole	68
Penny Cutler Cabot, Walpole	41
Total Vote, r.	605
*Harold W. Westover, Walpole	140
*Albert Dole, Alstead	108
Total Vote, d.	248

District No. 2 (Chesterfield, Surry, Westmoreland)(2)	
*John J. Laurent, Westmoreland	263
*JoAnn T. Morse, Chesterfield	244
Terry Wiggan, Chesterfield	13
Total Vote, r.	520
*Terry Wiggan, Chesterfield	131
*John J. Laurent, Westmoreland	22
Total Vote, d.	153

District No. 3 (Hinsdale, Winchester)(3)	
*Edwin O. Smith, Hinsdale	171
*Robert F. Delano, Hinsdale	170
*Eugene W. Clark, Winchester	46
Kenneth A. Cole, Winchester	39
Robert MacFarland, Winchester (write-in)	15
Irene A. Pratt, Winchester	13
Total Vote, r.	454
*Irene A. Pratt, Winchester	135
*Kenneth A. Cole, Winchester	135
*Eugene W. Clark, Winchester	126
Total Vote, d.	396

District No. 4 (Gilsum, Marlow, Stoddard, Sullivan)(1)	
*Joseph Norman Feuer, Marlow	149
Daniel Adams Eaton, Stoddard	13
Total Vote, r.	162
*Daniel Adams Eaton, Stoddard, d	53

District No. 5 (Dublin, Harrisville, Marlborough, Nelson, Roxbury)(2)	
*Edwin S. Wheeler, Marlborough	346
*William A. Riley, Nelson	116
Dan Burnham, Dublin	105
Total Vote, r.	567
*William A. Riley, Nelson	236
*Dan Burnham, Dublin	207
Total Vote, d.	443

District No. 6 (Jaffrey)(2)	
*Richard A. Grodin, Jaffrey	298
*Alfred P. Sawyer, Jaffrey	289
Total Vote, r.	587
*Richard A. Grodin, Jaffrey, d	23

District No. 7 (Troy)(1)	
*William R. Matson, Troy, d	67
District No. 8 (Fitzwilliam, Richmond)(1)	
*Donald O. Crutchley, Fitzwilliam, r	165
District No. 9 (Rindge)(1)	
*John B. Hunt, Rindge, r	280
District No. 10 (Swanzy)(2)	
*Stacey W. Cole, Swanzy	254
*David M. Perry, Swanzy	215
Total Vote, r	469
*Virgil Mullins, Swanzy, d	130
District No. 11 (Fitzwilliam, Richmond, Rindge, Swanzy)(1)	
(f) *Katherine H. Metzger, Fitzwilliam, r	674
District No. 12 (Keene-Ward 1)(1)	
*Benjamin J. DePecol, Keene, r	23
*Benjamin J. DePecol, Keene, d	134
District No. 13 (Keene-Ward 2)(1)	
*Susan Spear, Keene, r	13
*Susan Spear, Keene, d	191
District No. 14 (Keene-Ward 3)(1)	
*Douglas E. Hill, Keene, r	180
*H. Thayer Kingsbury, Keene, d	164
District No. 15 (Keene-Ward 4)(1)	
*Gertrude B. Pearson, Keene, r	259
*Gertrude B. Pearson, Keene, d	27
District No. 16 (Keene-Ward 5)(1)	
*David M. LaMar, Keene, d	184
District No. 17 (Keene-Wards 1-5)(4)	
(f) *Timothy N. Robertson, Keene	956
*Patricia T. O'Brien, Keene	890
*Wayne L. Spear, Keene	834
*Arlayne E. Pierce, Keene	716
Katherine D. Foster, Keene	48
Richard L. Champagne, Keene	37
Richard F. Doucette, Keene	11
Total Vote, r	3,492
*Richard L. Champagne, Keene	693
*Katherine D. Foster, Keene	647
*Margaret A. Lynch, Keene	596
*Richard F. Doucette, Keene	503
Marjorie A. Nims, Keene	497
Total Vote, d	2,936

COOS COUNTY

District No. 1 (Atkinson & Gil. Ac. Grant, Clarksville, Colebrook, Dix's Grant, Dixville, Pittsburg, Second College Grant, Stewartstown, Wentworth's Location)(2)	
*Beaton Marsh, Colebrook	253
*G. Patrick Merrill, Pittsburg	213
Total Vote, r	466
District No. 2 (Cambridge, Columbia, Dummer, Errol, Erving's Location, Millsfield, Odell, Stratford)(1)	
*C. F. Gerry Buckley, Columbia, r	125
District No. 3 (Northumberland, Stark)(1)	
*Josephine Mayhew, Northumberland, d	79

District No. 4 (Jefferson, Kilkenny, Lancaster)(1)	
*Lynn C. Horton, Lancaster, r	293
District No. 5 (Dalton, Whitefield)(1)	
*Harold W. Burns, Whitefield, r	186
*Harold W. Burns, Whitefield, d	13
District No. 6 (Dalton, Jefferson, Kilkenny, Lancaster, Northumberland, Stark, Whitefield)(1)	
(f) *Leighton Pratt, Lancaster	491
Lucy K. Wyman, Lancaster (write-in)	20
Total Vote, r	511
*Lucy K. Wyman, Lancaster (write-in)	96
Leighton Pratt, Lancaster	10
Total Vote, d	106
District No. 7 (Bean's Grant, Bean's Purchase, Carroll, Chandler's Purchase, Crawford's Purchase, Cutt's Grant, Gorham, Green's Grant, Hadley's Purchase, Low & Burbank's Grant, Martin's Location, Pinkham's Grant, Randolph, Sargent's Purchase, Shelburne, Success, Thompson & Meserve's Purchase)(2)	
*Lawrence J. Guay, Gorham	241
*Dana K. MacLeod, Gorham	156
Total Vote, r	397
*Terry D. Oliver, Gorham	177
*Paul R. Robitaille, Gorham	164
Lawrence J. Guay, Gorham	84
Total Vote, d	425
District No. 8 (Berlin Wards 1-4, Milan)(6)	
*Catherine V. Brungot, Berlin	433
*Robert E. Dumont, Berlin	331
*Paul St. Hilaire, Berlin	322
*Harold D. Nelson, Berlin	133
*Marie Hawkinson, Berlin	41
*Henry W. Coulombe, Berlin	21
Romeo J. Theriault, Berlin	15
Dennis J. Kilbride, Berlin	14
Total Vote, r	1,310
*Romeo J. Theriault, Berlin	588
*Harold D. Nelson, Berlin	560
*Dennis J. Kilbride, Berlin	523
*Henry W. Coulombe, Berlin	516
*Marie Hawkinson, Berlin	513
*Lois Alger, Berlin (write-in)	39
Catherine V. Brungot, Berlin	35
Robert E. Dumont, Berlin	17
Total Vote, d	2,791

GRAFTON COUNTY

District No. 1 (Bethlehem, Littleton)(3)	
*Richard L. Hill, Littleton	438
*Henry F. Whitcomb, Jr., Littleton	433
*Kathleen W. Ward, Littleton	430
Total Vote, r	1,301
*Kathleen W. Ward, Littleton, d	12
District No. 2 (Lisbon, Lyman, Monroe)(1)	
*Richard T. Trelfa, Lisbon, r	264
*Dorothy E. Blodgett, Lisbon, d	39
District No. 3 (Benton, Franconia, Landaff, Sugar Hill, Warren)(1)	
*Hans Wend, Sugar Hill	180
Deborah McIlwaine, Sugar Hill	169
Total Vote, r	349
*Deborah McIlwaine, Sugar Hill, d	141
District No. 4 (Easton, Lincoln, Livermore, Woodstock)(1)	
*Roger Stewart, Lincoln, r	202

District No. 5 (Bath, Haverhill, Piermont)(2)	
*Douglass P. Teschner, Haverhill	492
*Paul I. LaMott, Haverhill	471
Total Vote, r	963
*Douglass P. Teschner, Haverhill	37
*Paul I. LaMott, Haverhill	29
Total Vote, d	66
District No. 6 (Campton, Dorchester, Ellsworth, Rumney, Thornton, Waterville Valley, Wentworth)(2)	
*Paul R. White, Thornton	565
*Keith Markley, Campton	433
Total Vote, r	998
District No. 7 (Lyme, Orford)(1)	
*Robb Thomson, Orford, r (write-in)	10
*Deborah Arnie Arnesen, Orford, d	128
District No. 8 (Groton, Hebron, Holderness, Plymouth)(3)	
*Niels F. Nielsen, Jr., Plymouth	650
*William J. Driscoll, Plymouth	547
*David O. Dow, Plymouth	521
Robert W. Dearborn, Plymouth	251
Neil F. McIver, Plymouth	225
Total Vote, r	2,194
*Niels F. Nielsen, Jr., Plymouth	19
*David O. Dow, Plymouth	11
*William J. Driscoll, Plymouth	11
Total Vote, d	41
District No. 9 (Ashland, Bridgewater)(1)	
*Nils H. Larson, Jr., Bridgewater, r	293
District No. 10 (Bristol)(1)	
*Ralph E. Shackett, Bristol, r	279
District No. 11 (Alexandria, Canaan, Enfield, Grafton, Orange)(3)	
*C. Dana Christy, Canaan	396
*David M. Scanlan, Canaan	389
*Patricia Berry Brown, Canaan	364
Fletcher M. DeWolf, Alexandria	207
Total Vote, r	1,356
*Patricia Berry Brown, Canaan	90
*David M. Scanlan, Canaan	49
*C. Dana Christy, Canaan	33
Total Vote, d	172
District No. 12 (Hanover)(4)	
*George M. Gamble, Hanover (write-in)	340
*Fred P. Carleton, Hanover (write-in)	328
*Linde K. McNamara, Hanover (write-in)	328
*Albert H. Mori, Hanover (write-in)	328
Total Vote, r	1,324
*Marion L. Copenhaver, Hanover	443
*Mary P. Chambers, Hanover	438
*Sharon L. Nordgren, Hanover	433
*Robert H. Guest, Hanover	430
Total Vote, d	1,744
District No. 13 (Lebanon-Wards 1-3)(5)	
*Carl S. Adams, Lebanon	477
*Channing T. Brown, Lebanon	444
*Pamela B. Bean, Lebanon	443
*Karen O. Wadsworth, Lebanon	437
*Richard W. Lougee, Lebanon	383
Total Vote, r	2,184
*Karen O. Wadsworth, Lebanon	21
*Pamela B. Bean, Lebanon	14
Total Vote, d	35

HILLSBOROUGH COUNTY

District No. 1 (Deering, Hillsborough, Windsor)(2)

*Ervin R. Lachut, Hillsborough	415
*David D. Hultgren, Deering	310
Total Vote, r	725

District No. 2 (Antrim)(1)

*Larry G. Elliott, Antrim, r	173
------------------------------	-----

District No. 3 (Weare)(1)

*Neal M. Kurk, Weare	336
Robert L. Cunningham, Weare	175
Total Vote, r	511
*Neal M. Kurk, Weare, d	21

District No. 4 (Bennington, Francestown, New Boston)(1)

*Roland A. Sallada, New Boston	480
William F. Bradlee, New Boston	267
Total Vote, r	747
*Vicky Turner, Bennington	151
Roland A. Sallada, New Boston	17
Total Vote, d	168

District No. 5 (Bennington, Francestown, New Boston, Weare)(1)

(f) *Elizabeth A. Moore, New Boston	737
Jason A. Bradlee, New Boston	487
Total Vote, r	1,224
*Dana J. Robie, New Boston	274
Elizabeth A. Moore, New Boston	25
Total Vote, d	299

District No. 6 (Goffstown)(5)

*Lawrence A. Emerton, Sr., Goffstown	686
*Karen R. McRae, Goffstown	645
*Robert L. Wheeler, Goffstown	577
*Daniel P. Mc Nerney, Goffstown	572
*Bruce F. Hunter, Goffstown	554
Donna L. Cloutier, Goffstown	550
Normand R. Pinard, Goffstown	395
Total Vote, r	3,979
*Ruth E. Gage, Goffstown	503
*E. B. Bynum, Goffstown	436
*Frederick Branch, Goffstown	392
*Carole Whitcher Adams, Goffstown	385
*JoAnn D'Avanza, Goffstown (write-in)	15
Total Vote, d	1,731

District No. 7 (Greenfield, Hancock, Peterborough)(3)

*Eleanor H. Amidon, Hancock	710
*Merton S. Dyer, Peterborough	692
*Stanley W. Peters, Peterborough	687
Total Vote, r	2,089
*Edward W. Hamblin, Peterborough	252
*James R. Lawn, Peterborough	182
Total Vote, d	434

District No. 8 (Lyndeborough, Sharon, Temple, Wilton)(2)

*Howard F. Mason, Wilton	401
*Paul L. Drolet, Wilton	326
Total Vote, r	727
*Gregory Bohosiewicz, Wilton, d	146

District No. 9 (Amherst, Mont Vernon)(4)

*Nancy L. Tarpley, Amherst	748
*Carol H. Holden, Amherst	643
*Elizabeth D. Lown, Amherst	622
*Garret P. Cowenhoven, Amherst	556
Helen R. Brackett, Amherst	483
Robert W. Brown, Amherst	418
Stephen F. Queeney, Amherst	398
Kathy Giacoponello, Mont Vernon	371
Robert S. Cornett, Amherst	287
Total Vote, r	4,526
*Elizabeth D. Lown, Amherst	35
*Peter Somssich, Amherst (write-in)	28
*Linda T. Foster, Mont Vernon (write-in)	26
*Sonny Johnson, Amherst (write-in)	25
Nancy L. Tarpley, Amherst	23
Garret P. Cowenhoven, Amherst	21
Helen R. Brackett, Amherst	17
Stephen F. Queeney, Amherst	16
Kathy Giacoponello, Mont Vernon	11
Total Vote, d.	202

District No. 10 (Milford)(4)

*Lester R. Perham, Milford	543
*Gary L. Daniels, Milford	531
*Charles W. Ferguson, Milford	525
*David K. Wheeler, Milford	519
Vivian Barry, Milford	437
Peter R. Leishman, Milford	377
Kenneth T. Wheeler, Milford	302
Total Vote, r	3,234
*Charles W. Ferguson, Milford	53
*Lester R. Perham, Milford	33
*Gary L. Daniels, Milford	27
Vivian Barry, Milford	15
*David K. Wheeler, Milford	14
Peter R. Leishman, Milford	13
Total Vote, d.	155

District No. 11 (Bedford)(4)

*Dorothy C. Bowers, Bedford	1,014
*Dana F. Kelley, Bedford	857
*Barbara Allen Upton, Bedford	840
*Maurice E. Goulet, Bedford	694
John Klose, Bedford	438
Jack O. Cohen, Bedford	396
Total Vote, r	4,239
*Donald Silverman, Bedford	409
*Dana F. Kelley, Bedford	19
*Dorothy C. Bowers, Bedford	18
*Barbara Allen Upton, Bedford	16
Maurice E. Goulet, Bedford	12
Total Vote, d.	474

District No. 12 (Litchfield)(1)

*Ellen-Ann Robinson, Litchfield, r	203
------------------------------------	-----

District No. 13 (Merrimack)(6)

*Emma M. Dodge, Merrimack	755
*Dennis H. Fields, Merrimack	740
*Robert N. Kelley, Merrimack	726
*Robert L'Heureux, Merrimack	724
*Frederick G. Ahrens, Merrimack	685
*Finlay C. Rothhaus, Merrimack	634
L. Lance Ashley Wynne III, Merrimack	381
Total Vote, r	4,645

*Jacqueline J. Flood, Merrimack	450
*Ilene Therrien, Merrimack	399
*Diane M. Adams, Merrimack	390
*Deborah Flood, Merrimack	383
*Robert L'Heureux, Merrimack	41
*William Brennan, Merrimack (write-in)	25
Pat Farrington, Merrimack (write-in)	23
Total Vote, d	1,711
District No. 14 (Litchfield, Merrimack)(1)	
(f) *Leon Calawa, Jr., Litchfield, r	950
*Susan Shane, Merrimack, d	577
District No. 15 (New Ipswich)(1)	
*Bonnie B. Packard, New Ipswich, r	236
*Bonnie B. Packard, New Ipswich, d	49
District No. 16 (Brookline, Greenville, Mason)(1)	
*Webster E. Bridges, Brookline (write-in)	107
Betty B. Hall, Brookline	12
Total Vote, r	119
*Betty B. Hall, Brookline	109
Webster E. Bridges, Brookline	13
Total Vote, d	122
District No. 17 (Brookline, Greenville, Mason, New Ipswich)(1)	
(f) *Jeffrey C. MacGillivray, New Ipswich	282
Greg Hanselman, New Ipswich (write-in)	196
Total Vote, r	478
*Greg Hanselman, New Ipswich, d (write-in)	138
District No. 18 (Hollis)(2)	
*George W. Wright, Hollis	350
*Susan B. Durham, Hollis	342
W. Harry Vickers, Hollis	300
Peter R. Ebner, Hollis	216
Joseph Merrill Hines, Hollis	101
Total Vote, r	1,309
*Nancy B. Riley, Hollis	178
*Susan B. Durham, Hollis	36
Total Vote, d	214
District No. 19 (Hudson)(6)	
*Shawn N. Jasper, Hudson	718
*Stanley N. Searles, Sr., Hudson	702
*G. Philip Rodgers, Hudson	644
*Willard N. Young, Hudson	637
*Joan C. Tate, Hudson	591
*David J. Alukonis, Hudson	555
Richard J. Merrill, Hudson	525
Total Vote, r	4,372
*George H. Baker, Sr., Hudson	476
*John M. Bednar, Hudson	422
*Jean S. Serino, Hudson	388
*William T. Shutt, Hudson	348
Total Vote, d	1,634
District No. 20 (Pelham)(3)	
*Eva M. Lawrence, Pelham	316
*Norman B. Lawrence, Pelham	298
*James J. Fenton, Pelham	282
Patrick L. Culbert, Pelham	201
Total Vote, r	1,097
*Michael F. Marcinkowski, Pelham	241
*Thomas J. Kirby, Pelham	226
*Kenneth P. Sherr, Pelham (write-in)	11
Patrick L. Culbert, Pelham	11
Eva M. Lawrence, Pelham	10
Norman B. Lawrence, Pelham	10
Total Vote, d	509

District No. 21 (Hudson, Pelham)(1)	
(f) *Leonard A. Smith, Hudson	1,160
Al Kashulines, Hudson (write-in)	50
Total Vote, r	1,210
*Al Kashulines, Hudson, d (write-in)	42
District No. 22 (Nashua-Ward 1)(3)	
*Alan B. Greenglass, Nashua	340
*Robert C. Bicknell, Nashua	276
*Duncan Witthun, Nashua	221
Total Vote, r	837
*Barbara J. Baldizar, Nashua	335
*Philip M. Ackerman, Nashua	265
*Suzan Franks, Nashua (write-in)	33
Total Vote, d	633
District No. 23 (Nashua-Ward 2)(3)	
*Alice B. Record, Nashua	258
*Robert Mercer, Nashua	246
*Stanley R. Vanderlosk, Nashua	188
Total Vote, r	692
*Sezen Gerow, Nashua	205
*Marjorie A. Deary, Nashua	191
*David L. Diamond, Nashua	188
Total Vote, d	584
District No. 24 (Nashua-Ward 3)(3)	
*Nancy M. Ford, Nashua	282
*Arthur Ferlan, Nashua	203
*Ted W. Graham, Nashua	202
Total Vote, r	687
*Robert A. Daigle, Nashua	246
*Henry Spaloss, Nashua	199
*Laura A. Kane, Nashua	161
Richard Lamerand, Nashua	109
Total Vote, d	715
District No. 25 (Nashua-Ward 5)(3)	
*DonnaLee Lozeau, Nashua	225
*Paul Kaskewicz, Nashua	180
*Michael B. McCartney, Nashua	131
Alan C. Thomaier, Nashua	123
Total Vote, r	659
*David E. Cote, Nashua	299
*Marilyn A. Greenwood, Nashua	223
*Jane Clemons, Nashua	177
Total Vote, d	699
District No. 26 (Nashua-Ward 9)(3)	
*Frederick Andrews, Nashua, r	156
*Francis X. Donovan, Nashua	187
*Mary Ann Kobbs, Nashua	164
*Mary Ellen Martin, Nashua	142
Jean W. Misiewicz, Nashua	113
Total Vote, d	606
District No. 27 (Nashua-Wards 1,2,3, 5 & 9)(1)	
(f) *Richard D. Chasse, Nashua, d	1,240
District No. 28 (Nashua-Ward 4)(3)	
*Steve Kuchinski, Nashua	158
*Romeo W. Jean, Nashua	124
*Alphonse Haettenschwiller, Nashua	117
Tom Alciere, Nashua	99
Total Vote, d	498

District No. 29 (Nashua-Ward 6)(3)	
*James E. McDowell, Nashua, r	10
*Gabrielle V. Gagnon, Nashua	305
*Roland J. Lefebvre, Nashua	247
*James E. McDowell, Nashua	189
Total Vote, d	741
District No. 30 (Nashua-Ward 7)(3)	
*David A. Hickey, Nashua	137
*Janet E. Hickey, Nashua	136
*Adam C. Gureckis, Sr., Nashua	17
Total Vote, r	290
*Adam C. Gureckis, Sr., Nashua	282
*Mary Jordan, Nashua	199
*Roland A. Morrisette, Nashua	214
Raymond LaRoche, Nashua	119
Total Vote, d	814
District No. 31 (Nashua-Ward 8)(3)	
*Bonnie Lou McCann, Nashua, r	13
*Debra B. Pignatelli, Nashua	240
*Bonnie Lou McCann, Nashua	214
*Stephen Burke, Nashua	162
Total Vote, d	616
District No. 32 (Nashua-Wards 4,6,7 & 8)(1)	
(f) *A. Theresa Drabinowicz, Nashua, d	997
District No. 33 (Manchester-Ward 1)(3)	
*Barbara E. Arnold, Manchester	662
*Linda S. Wibby, Manchester	607
*Lee Anne Steiner, Manchester	602
Total Vote, r	1,871
*Jacqueline B. MacLellan, Manchester	411
*Ruthanne Weston, Manchester	407
*Jocelyne D. Champagne, Manchester	395
Total Vote, d	1,213
District No. 34 (Manchester-Ward 2)(3)	
*Walter A. Stiles, Manchester	403
*Catherine A. Schneiderat, Manchester	398
*Walter Healy, Manchester	297
Christine A. Biondi, Manchester	174
Roland J. Paquette, Manchester	172
Total Vote, r	1,444
*Paul M. Robitaille, Manchester	439
*Richard F. Ahern, Manchester	427
*Harold R. Amirault, Manchester	320
Total Vote, d	1,186
District No. 35 (Manchester-Ward 3)(3)	
*Harold M. Worthen, Jr., Manchester	217
*Stephen A. McNally, Manchester	191
*Joanne A. O'Rourke, Manchester	13
Total Vote, r	421
*Ann J. Bourque, Manchester	401
*Joanne A. O'Rourke, Manchester	283
*Theodora P. Nardi, Manchester	241
Total Vote, d	925
District No. 36 (Manchester-Wards 1,2 & 3)(1)	
(f) *Scott E. Green, Manchester, r	1,394
*George Der Koorkanian, Manchester, d	1,216

District No. 37 (Manchester-Ward 4)(3)

*Leo P. Pepino, Manchester	213
*Bella Duperron, Manchester	139
Total Vote, r	352
*Lionel W. Johnson, Manchester	350
*Cornelius J. Keane, Manchester	304
*Lloyd G. Basinow, Manchester	201
Total Vote, d	855

District No. 38 (Manchester-Ward 5)(3)

*Raymond Boone, Manchester	115
*Frank P. Touhy, Manchester	101
Total Vote, r	216
*Roger B. Larochelle, Manchester	248
*Daniel J. Healy, Manchester	231
*J. Francis Laughlin, Manchester	198
Violet M. McDonough, Manchester	192
George I. Jodoin, Manchester	147
Total Vote, d	1,016

District No. 39 (Manchester-Ward 6)(3)

*Norma Greer Champagne, Manchester	244
*Richard Barber, Jr., Manchester	237
*Herbert N. Foote, Sr., Manchester	232
Total Vote, r	713
*Lillian E. Soucy, Manchester	588
*Benjamin C. Baroody, Manchester	436
*Gregory Janas, Manchester	379
Barbara N. Lemay, Manchester	345
Total Vote, d	1,748

District No. 40 (Manchester-Wards 4,5 & 6)(1)

(f) *Kathleen Souza, Manchester, r	686
*Robert E. Murphy, Manchester	1,107
George J. Poulin, Manchester	539
Total Vote, d	1,646

District No. 41 (Manchester-Ward 7)(3)

*Gilles R. Provost, Manchester	246
*Edward J. Crotty, Manchester	11
Total Vote, r	257
*Patricia Dwyer, Manchester	418
*Edward J. Crotty, Manchester	360
*Charles J. Leclerc, Manchester	307
Total Vote, d	1,085

District No. 42 (Manchester-Ward 8)(3)

*Jacquelyn M. Domaingue, Manchester	421
*Valerie Cook, Manchester	272
*Lawrence Constantine, Manchester	195
Stephen R. L'Heureux, Manchester	165
Christopher P. Agan, Manchester	84
Total Vote, r	1,137
*Raymond Buckley, Manchester	480
*Paul R. Houghton, Manchester	432
*Joseph G. LaFrance, Manchester	401
Total Vote, d	1,313

District No. 43 (Manchester-Ward 9)(3)

*William J. Desrosiers, Jr., Manchester	242
*Janet Gail Barry, Manchester	175
Total Vote, r	417
*Frank P. King, Manchester	519
*Anthony T. Karam, Manchester	372
*Gerald O. Gosselin, Manchester	343
Total Vote, d	1,234

District No. 44 (Manchester-Wards 7,8 & 9)(1)

(f) *Frances L. Riley, Manchester, r	930
*Martin T. Cavanaugh, Manchester, d	1,686

District No. 45 (Manchester-Ward 10)(3)	
*Irene M. Messier, Manchester	301
*David Dachowski, Manchester	182
Frank J. Reidy, Manchester	20
Total Vote, r	503
*Frank J. Reidy, Manchester	439
*John M. White, Manchester	386
*Geoffrey Hamilton, Manchester	307
Total Vote, d	1,132
District No. 46 (Manchester-Ward 11)(3)	
*Douglas W. Gould, Jr., Manchester, r	166
*Roland M. Turgeon, Manchester	277
*Paul R. Dionne, Manchester	272
*Rodolph G. Paquette, Manchester	272
Total Vote, d	821
District No. 47 (Manchester-Ward 12)(3)	
*Lillian I. Rheault, Manchester	252
*Bob Chabot, Manchester	212
*Eugene L. Gagnon, Manchester	197
Richard H. Girard, Manchester	161
Total Vote, r	822
*Gerard Desrochers, Manchester	394
*Estelle G. Dion, Manchester	322
*Maurice Routhier, Manchester	300
Total Vote, d	1,016
District No. 48 (Manchester-Ward 10, 11, & 12)(1)	
(f) *Robert O. Ouellette, Manchester, r	819
*Christine E. Gabriel, Manchester, d	1,237

MERRIMACK COUNTY

District No. 1 (Andover, Danbury, Hill, Salisbury, Wilmot)(2)	
*Earle W. Chandler, Wilmot	373
*John P. Chandler, Hill	373
Howard Wilson, Andover (write-in)	28
Total Vote, r	774
*Parker M. Rowe, Wilmot	159
*F. Henry Doran, Wilmot	153
Howard Wilson, Andover (write-in)	13
Total Vote, d	325
District No. 2 (New London, Newbury, Sutton, Warner)(3)	
*William F. Kidder, New London	1,065
*Avis B. Nichols, Warner	960
*Alf E. Jacobson, New London	940
Total Vote, r	2,965
*Pamela S. Julian, New London	282
*Michael S. Munroe, Warner	242
*Sherry L. Gould, Warner	238
Total Vote, d	762
District No. 3 (Bradford, Henniker)(2)	
*Bernie Lamach, Bradford	321
*Douglas E. Woodward, Henniker	309
Total Vote, r	630
*Thea G. Braiterman, Henniker	206
*Mary Molner, Henniker	159
Total Vote, d	365
District No. 4 (Boscawen, Webster)(2)	
*Elizabeth S. Millard, Boscawen	363
*Rick A. Trombly, Boscawen	22
Total Vote, r	385
*Rick A. Trombly, Boscawen, d	145

District No. 5 (Bow, Dunbarton, Hopkinton)(4)

*C. William Johnson, Bow	1,164
*Mary Ann Lewis, Hopkinton	1,135
*Susan D. Carter, Bow	1,123
*Peter M. Stio, Bow	1,106
Total Vote, r	4,528
*Mary Ann Lewis, Hopkinton	15
*C. William Johnson, Bow	11
Total Vote, d	26

District No. 6 (Canterbury, Loudon, Pittsfield)(3)

*Henry F. Stapleton, Pittsfield	585
*Robert A. Lockwood, Canterbury	558
*Richard A. Barberia, Canterbury	525
Total Vote, r	1,668
*James Locke, Loudon	248
*Robert A. Lockwood, Canterbury	27
Total Vote, d	275

District No. 7 (Chichester, Epsom, Pembroke)(4)

*Douglas E. Hall, Chichester	718
*Eleanor M. Anderson, Epsom	677
*Patricia A. Fair, Pembroke	605
*Randall F. Shaw, Pembroke	603
Craig Maloney, Epsom	407
Total Vote, r	3,010
*Charles B. Yeaton, Epsom	336
*Barbara Parker, Epsom	292
*Elizabeth Jane Martell, Epsom	290
*Harvey F. Harkness, Epsom	268
Total Vote, d	1,186

District No. 8 (Allentown)(2)

Rodney A. Towle, Allentown	54
*Gabriel Daneault, Allentown	35
*George E. Letourneau, Allentown	21
Total Vote, r	110
*Gabriel Daneault, Allentown	255
*George E. Letourneau, Allentown	238
Rodney A. Towle, Allentown	192
Eugene R. Maltais, Allentown	32
Total Vote, d	717

District No. 9 (Hooksett)(3)

*Laurent J. Boucher, Hooksett	436
*Lowell D. Apple, Hooksett	357
*Thomas J. Christie, Hooksett	322
Terence R. Pfaff, Hooksett	276
Bryan H. Williams, Hooksett	157
Richard Marple, Hooksett (write-in)	79
Total Vote, r	1,627
*Laurent J. Boucher, Hooksett	46
*Richard Marple, Hooksett (write-in)	37
*Lowell D. Apple, Hooksett	35
Terence R. Pfaff, Hooksett	19
Thomas J. Christie, Hooksett	15
Total Vote, d	152

District No. 10 (Franklin-Wards 1,2 & 3)(3)

*James A. Whittemore, Franklin	464
*Bronwyn Asplund, Franklin	448
*Martin Feuerstein, Franklin	376
Judy Davis Witaschek, Franklin	295
Raymond H. Smith, Jr., Franklin	258
Total Vote, r	1,841
*James A. Whittemore, Franklin	67
*Bronwyn Asplund, Franklin	62
*Martin Feuerstein, Franklin	38
Raymond H. Smith, Jr., Franklin	21
Judy Davis Witaschek, Franklin	19
Total Vote, d	207

District No. 11 (Northfield)(1)	
*Joyce May Johnson, Northfield, r	40
*Joyce May Johnson, Northfield, d	112
District No. 12 (Franklin-Wards 1,2 & 3, Northfield)(1)	
(f) *Robert M. Gilbreth, Franklin	483
Charles D. Tracy, Franklin	468
Total Vote, r	951
*Robert M. Gilbreth, Franklin	48
Charles D. Tracy, Franklin	46
Total Vote, d	94
District No. 13 (Concord-Ward A)(1)	
*Mary C. Holmes, Concord, r	259
District No. 14 (Concord-Ward B)(1)	
*Michael Hill, Concord, r	278
*Patricia Bass, Concord, d	186
District No. 15 (Concord-Ward C)(1)	
*Paul R. Fillion, Concord, r	287
District No. 16 (Concord-Ward D)(1)	
*Caroline L. Gross, Concord, r	248
District No. 17 (Concord-Ward E)(1)	
*J. Allen Bennett, Concord, r	171
*Francis D. Jelley, Concord, d	173
District No. 18 (Concord-Ward F)(1)	
*Bert Teague, Concord, r	401
District No. 19 (Concord-Ward G)(1)	
*Jennifer Soldati, Concord, r	16
*Jennifer Soldati, Concord, d	148
District No. 20 (Concord-Ward H)(1)	
*Gerald R. Smith, Concord, r	430
*Andru H. Volinsky, Concord, d	186
District No. 21 (Concord-Wards A-H)(5)	
(f) *Robert C. Hayes, Concord	1,966
*Jack Weeks, Concord	1,778
*Elizabeth Hager, Concord	1,730
*Hamilton S. Putnam, Concord	1,611
*David L. Mann, Concord	1,453
Marcus Hurn, Concord	1,266
Total Vote, r	9,804
*Mary Jane Wallner, Concord	1,325
*Miriam Dunn, Concord	1,308
*John M. Hoar, Sr., Concord	1,136
*Katherine D. Rogers, Concord	1,122
*Steven A. Chugg, Concord	1,091
Total Vote, d	5,982

ROCKINGHAM COUNTY

District No. 1 (Northwood)(1)	
*Robert A. Johnson, Northwood, r	399
District No. 2 (Deerfield, Nottingham)(1)	
*Harriet E. Cady, Deerfield	300
John G. Williams, Deerfield	274
Donald W. Gorman, Deerfield	245
Total Vote, r	819
*Maggie Boyle Terninko, Nottingham, d	201

District No. 3 (Candia)(1)	
*Russell G. Seward, Candia, r	391
District No. 4 (Candia, Deerfield, Nottingham)(1)	
(f) *David R. Connell, Deerfield	803
John L. Pfeiffer, Deerfield	403
Total Vote, r	1,206
*David R. Connell, Deerfield, d	13
District No. 5 (Auburn, Chester, Sandown)(3)	
*Richardson D. Benton, Chester	696
*Harry E. Flanders, Auburn	629
*William Gregorio, Sandown	560
Total Vote, r	1,885
*Richardson D. Benton, Chester, d	24
District No. 6 (Epping, Raymond)(4)	
*Jack S. Barnes, Jr., Raymond	829
*Calvin Warburton, Raymond	607
*John Hoar, Jr., Epping	550
*Kathleen M. Hoelzel, Raymond	537
James P. McGeough, Epping	413
Total Vote, r	2,936
*James A. Coish, Sr., Raymond	300
James P. McGeough, Epping	27
*John Hoar, Jr., Epping	16
*Jack S. Barnes, Jr., Raymond	10
*Mary S. Fecteau, Epping (write-in)	10
Total Vote, d	363
District No. 7 (Derry)(8)	
*George N. Katsakiores, Derry	1,225
*Janet M. Conroy, Derry	1,151
*Brenda E. Keith, Derry	1,045
*Patricia A. Dowling, Derry	1,019
*Sandra K. Dowd, Derry	953
*Nancy W. MacKinnon, Derry	914
*Virginia K. Lovejoy, Derry	876
*Eunice M. Campbell, Derry	811
Maurice B. MacDonald, Derry	716
Carol A. Gaeta, Derry	539
Total Vote, r	9,249
*Mary M. Phelan, Derry	446
*John K. Loder, Derry	334
*Janet M. Conroy, Derry	28
*Sandra K. Dowd, Derry	27
*George N. Katsakiores, Derry	19
*Brenda E. Keith, Derry	18
*Patricia A. Dowling, Derry	16
*Nancy W. MacKinnon, Derry	15
Total Vote, d	903
District No. 8 (Atkinson)(2)	
*Natalie S. Flanagan, Atkinson	275
*Bob Falwell, Atkinson	210
Raymond H. Gourdeau, Atkinson	84
Total Vote, r	569
*Bob Falwell, Atkinson	14
*Natalie S. Flanagan, Atkinson	10
Total Vote, d	24
District No. 9 (Hampstead, Plaistow)(4)	
*Peter M. Simon, Hampstead	680
*Marilyn P. Senter, Plaistow	610
*Leroy S. Dube, Plaistow	456
*Richard L. Haynes, Plaistow	450
David Harnett, Plaistow	346
Bradley S. Smith, Plaistow	222
George E. Melvin, Plaistow	177
Total Vote, r	2,941

*Meryl P. Senter, Plaistow	29
*Leroy S. Dube, Plaistow	16
*Peter M. Simon, Hampstead	16
David Harnett, Plaistow	13
Total vote, d	74
District No. 10 (Kingston, Newton)(3)	
*David A. Welch, Kingston	648
*Kenneth L. Weyler, Kingston	626
*John W. Flanders, Sr., Kingston	550
Suzanne J. Ryan, Newton	502
Total Vote, r	2,326
Suzanne J. Ryan, Newton	18
*David A. Welch, Kingston	17
*Kenneth L. Weyler, Kingston	14
Total Vote, d	49
District No. 11 (Brentwood, Danville, Fremont)(2)	
*Patricia L. Cote, Danville	470
*William F. McCain, Fremont	467
Total Vote, r	937
*William F. McCain, Fremont, d	10
District No. 12 (Newmarket)(2)	
*Lois G. Beaulieu, Newmarket	213
*Wilfred Louis Beaulieu, Newmarket	191
Total Vote, r	404
*Joseph Schanda, Sr., Newmarket	238
*Albert Caswell, Jr., Newmarket	225
Elizabeth M. Popov, Newmarket	218
Total Vote, d	681
District No. 13 (Exeter, Newfields)(5)	
*Thaddeus E. Klemarczyk, Exeter	1,144
*Arthur Tufts, Exeter	970
*Harold F. Magoon, Exeter	897
*Carmela DiPietro, Exeter	745
*David A. Flanders, Exeter (write-in)	51
Total Vote, r	3,807
*Richard F. Niebling, Exeter	418
*John B. Heath, Exeter	402
*Scott Williams, Exeter	388
*John E. MacDonald, Exeter	375
*Stephen J. Therrien, Exeter	286
Brian Woodworth, Exeter	229
Total Vote, d	2,098
District No. 14 (Seabrook)(2)	
*Charles H. Felch, Sr., Seabrook	298
*Jeffrey M. Brown, Seabrook	278
Total Vote, r	576
*Patricia M. O'Keefe, Seabrook	358
*Francis L. Thibodeau, Seabrook	197
Total Vote, d	555
District No. 15 (East Kingston, Kensington, South Hampton)(1)	
*James R. Rosencrantz, Kensington, d	167
District No. 16 (East Kingston, Kensington, Seabrook, South Hampton)(1)	
(f) *Frank J. Palazzo, Seabrook	574
Horace T. Cressy, South Hampton	12
Total Vote, r	586
*Horace T. Cressy, South Hampton, d	481
District No. 17 (Hampton, Hampton Falls)(5)	
*Edna Pearl F. Parr, Hampton	948
*Andrew Christie, Jr., Hampton Falls	918
*Ken Malcolm, Hampton	895
*Leroy Charles Thayer, Hampton	807
*Sharleene P. Hurst, Hampton	749
Total Vote, r	4,317

*Robert Cushing, Jr., Hampton	965
*Bonnie Kishbaugh Groves, Hampton	910
*Mary Twomey, Hampton	824
*Wendell C. Ring, Jr., Hampton	750
*John C. Libby, Hampton	613
Michael Lee Painter, Hampton	517
Total Vote, d	4,579
District No. 18 (New Castle, North Hampton, Rye)(4)	
*Elizabeth A. Greene, Rye	863
*Herbert R. Drake, Rye	841
*John J. Coffey, Rye	784
*John J. McCarthy, Jr., New Castle	709
Leon H. Valley, Rye	496
Total Vote, r	3,693
*Jean Gregg Lincoln, North Hampton	384
*Tracy L. Emerton, North Hampton	356
*Sally R. Powell, Rye	367
*Sylvia Chaplain, North Hampton	338
Patrick J. McKeon, Rye	317
Total Vote, d	1,762
District No. 19 (Greenland, Stratham)(2)	
*Deborah L. Woods, Stratham	759
*George R. Rubin, Stratham	531
Robert F. Parsons, Greenland	499
Total Vote, r	1,789
*Stephen J. Hayes, Greenland	234
*George R. Rubin, Stratham	20
Robert F. Parsons, Greenland	11
Total Vote, d	265
District No. 20 (Salem)(10)	
*Donna P. Sytek, Salem	835
*Marilyn R. Campbell, Salem	822
*Elsie Vartanian, Salem	752
*Bert H. Ford, Salem	701
*Annette M. Cooke, Salem	694
*Donald L. Roulston, Salem	693
*Stephen Buco, Salem	692
*Bernard J. Raynowska, Salem	681
*Beverly A. Gage, Salem	668
*Arthur W. Smith, Salem	547
Laurel G. Kellett, Salem	545
Stephanie K. Micklon, Salem	396
Total Vote, r	8,026
*Michael H. Carpenito, Salem	703
*Mary E. Bazin, Salem	565
*Patricia Keegan, Salem (write-in)	37
Laurel G. Kellett, Salem	17
*Annette M. Cooke, Salem	13
*Beverly A. Gage, Salem	12
*Donna P. Sytek, Salem	10
*Doris Beshara, Salem (write-in)	10
Total Vote, d	1,367
District No. 21 (Windham)(2)	
*Patricia M. Skinner, Windham	300
*Ada L. Mace, Windham	252
Total Vote, r	552
*Patricia M. Skinner, Windham, d	14
District No. 22 (Salem, Windham)(1)	
(f) *Arthur P. Klemm, Jr., Windham, r	1,175

District No. 23 (Londonderry)(6)	
*William P. Boucher, Londonderry	1,035
*Betsy McKinney, Londonderry	1,000
*Rowland H. Schmidtchen, Londonderry	870
*Sherman A. Packard, Londonderry	808
*Karen Keegan Hutchinson, Londonderry	774
*Roy E. Melnick, Londonderry	773
David B. Wright, Londonderry	637
Total Vote, r	5,897
*Roy A. Arsenaault, Jr., Londonderry, d	354
District No. 24 (Portsmouth-Ward 1)(2)	
*Laura C. Pantelakos, Portsmouth	149
*Patricia Kane Pennington, Portsmouth	110
Total Vote, d	259
District No. 25 (Portsmouth-Ward 2)(2)	
*Martha Fuller Clark, Portsmouth	288
*John E. Splaine, Sr., Portsmouth	239
Michael E. Hunter, Portsmouth	77
Total Vote, d	604
District No. 26 (Portsmouth-Ward 4)(2)	
*Anthony Syracusa, Portsmouth	172
*Juanita L. Bell, Portsmouth	157
Total Vote, d	329
District No. 27 (Portsmouth-Ward 5)(2)	
*Evelyn E. Marconi, Portsmouth	218
*Raimond Bowles, Portsmouth	171
C. Cecil Dame, Portsmouth	94
Total Vote, r	483
*Charles L. Vaughn, Portsmouth	265
*Cynthia Ann McGovern, Portsmouth	212
Total Vote, d	477
District No. 28 (Portsmouth-Ward 3, Newington)(4)	
*Lawrence A. Chase, Jr., Portsmouth	245
*William E. Bronson, Portsmouth	174
Total Vote, r	419
*Carolyn E. Hynes, Portsmouth	151
*Joseph A. MacDonald, Portsmouth	121
*Cecelia D. Kane, Portsmouth	120
Total Vote, d	392

STRAFFORD COUNTY

District No. 1 (Middleton, Milton, New Durham)(2)	
*William H. Nehring, New Durham	318
*Warren L. Swope, Milton	231
Thomas Reid, Milton	169
Total Vote, r	718
*Virginia M. Banks, Milton, d	201
District No. 2 (Farmington)(2)	
*William Tsiros, Farmington	177
*Kenneth L. Jackson, Jr., Farmington	154
Henry P. Sullivan, Farmington	22
Total Vote, r	353
*Henry P. Sullivan, Farmington	124
*Donald D. Gordon, Farmington	96
Total Vote, d	220
District No. 3 (Barrington)(2)	
*George T. Musler, Barrington	235
*Elaine Hashem, Barrington (write-in)	76
Total Vote, r	311

*Douglas A. Lachance, Barrington	133
*Elaine Hashem, Barrington (write-in)	106
Total Vote, d	239
District No. 4 (Durham, Lee, Madbury)(6)	
*W. Kent Martling, Durham	577
*Robert Keesey, Durham	537
*Donald M. Sumner, Durham	503
*Roy E. Worthen, Durham	498
*James C. Chamberlin, Durham	458
*Amos R. Townsend, Lee	423
Thomas P. Sawyer, Durham	284
Barbara B. Cochrane, Durham	275
Alexander Cochrane, Durham	224
Total Vote, r	3,779
*Katherine Wells Wheeler, Durham	673
*Amanda A. Merrill, Durham	645
*Janet G. Wall, Madbury	620
*Leo J. Spencer, Lee	549
*Leona P. Andrews, Durham	514
*Patricia Hambrick, Lee	508
Total Vote, d	3,509
District No. 5 (Rollinsford)(1)	
*Peter M. Jankowski, Rollinsford, r	35
*Peter M. Jankowski, Rollinsford, d	129
District No. 6 (Dover-Wards 4,5 & 6)(5)	
*Ann M. Torr, Dover	707
*Joe B. Parks, Dover	610
*Robert E. Marston, Dover	584
*Paula J. Kinney, Dover	577
*Arthur B. Corte, Dover	526
Total Vote, r	3,004
*Dorothy M. Bickford, Dover	402
*Patricia G. Berry, Dover	370
*David Meikle, Dover	344
*Ann M. Torr, Dover	23
Total Vote, d	1,139
District No. 7 (Dover-Wards 1,2 & 3)(4)	
*Christopher M. West, Dover, r	446
*William K. Kincaid, Dover	411
*Mary E. Bernard, Dover	409
*William H. McCann, Jr., Dover	395
*Gary R. Gilmore, Dover	292
Roland E. Hemon, Dover	221
Glenna B. Spencer, Dover	131
Total Vote, d	1,859
District No. 8 (Somersworth-Wards 1-5)(4)	
*Dana S. Hilliard, Somersworth	225
*Robert D. West, Somersworth	201
*Edward J. Flynn, Somersworth	22
*Roland A. Frechette, Somersworth	19
Anita A. Flynn, Somersworth	17
Total Vote, r	484
*Roland A. Frechette, Somersworth	498
*Donald P. Pageotte, Somersworth	497
*Edward J. Flynn, Somersworth	451
*Francis C. Vincent, Somersworth	426
Anita A. Flynn, Somersworth	410
Total Vote, d	2,282
District No. 9 (Dover-Wards 1-3, Somersworth-Wards 1-5)(1)	
(f) William V. Knowles, Dover, r	10
*Donald R. Messier, Somersworth	565
James G. Casey, Sr., Somersworth	277
William V. Knowles, Dover	251
Arnold W. Peters, Dover	179
Total Vote, d	1,272

District No. 10 (Rochester-Wards 3 & 4, Strafford)(5)

*Patricia H. Foss, Strafford	536
*John B. Young, Strafford	521
*Edgar W. Huckins, Strafford	502
*Drucilla Bickford, Rochester	493
*John G. Richardson, Jr., Rochester	477
Total Vote, r	2,529
*Janet R. Pelley, Rochester	451
*John O'Brien, Rochester	371
*George F. Brown, Rochester	359
*Susan L. Arnold, Strafford	322
Total Vote, d	1,503

District No. 11 (Rochester-Wards 1, 2 & 5)(5)

*James E. Appleby, Rochester	557
*Ralph W. Torr, Rochester	507
*Sandra B. Keans, Rochester	493
*Julie M. Brown, Rochester	450
*Clyde J. Douglass, Rochester	441
James F. McManus, Jr., Rochester	11
Total Vote, r	2,459
*James F. McManus, Jr., Rochester	426
*Daniel N. Delisle, Rochester	246
*James E. Appleby, Rochester	75
*Julie M. Brown, Rochester	25
*Ralph W. Torr, Rochester	10
Total Vote, d	782

SULLIVAN COUNTY

District No. 1 (Cornish, Grantham, Plainfield, Springfield)(2)

*Merle W. Schotanus, Grantham	376
*Peter Hoe Burling, Cornish	30
Peter Towne (write-in)	16
Total Vote, r	422
*Peter Hoe Burling, Cornish	201
*Merle W. Schotanus, Grantham	24
Total Vote, d	225

District No. 2 (Croydon, Newport)(3)

*Beverly T. Rodeschin, Newport	437
*Gordon B. Flint, Newport	433
*Fredrik Peyron, Newport	399
Louis H. Thompson, Newport	197
Total Vote, r	1,466
*Virginia O'Brien Irwin, Newport	219
*Peter E. Franklin, Newport	193
*Francis P. Edes, Newport	139
Total Vote, d	551

District No. 3 (Sunapee)(1)

*Thomas A. Behrens, Sunapee	256
James N. Elliott, Sunapee	144
Total Vote, r	400
*Thomas A. Behrens, Sunapee	17
James N. Elliott, Sunapee	16
Total Vote, d	33

District No. 4 (Acworth, Goshen, Lempster, Washington)(1)

*Alexandra Titus, Acworth, r	238
*Carol Stamatakis, Lempster, d	132

District No. 5 (Charlestown, Langdon)(2)

*Irene C. Domini, Charlestown	182
*Keith Hinrichsen, Charlestown	141
Total Vote, r	323
*Eric N. Lindblade, Charlestown, d	64

District No. 6 (Claremont-Ward 2)(2)	
*John A. Middleton, Claremont	272
*Richard H. Krueger, Claremont	270
Total Vote, r	542
*John R. Cloutier, Claremont	211
*Aurel K. Bartley, Claremont (write-in)	18
Total Vote, d	229
District No. 7 (Claremont-Ward 3)(2)	
*Robert R. Walsh, Claremont, r	25
*Robert R. Walsh, Claremont	158
*David C. Allison, Claremont	155
Total Vote, d	313
District No. 8 (Claremont-Ward 1, Unity)(2)	
*Douglas E. Whitney, Claremont	124
*Jane A. Harland, Claremont	19
Total Vote, r	143
*Jane A. Harland, Claremont	87
*Michael Tetu, Claremont	70
Total Vote, d	157
District No. 9 (Claremont-Wards 1-3, Unity)(1)	
(f) *Robert H. Porter, Claremont, r	568
*Larry Converse, Claremont, d	463

BELKNAP COUNTY OFFICES

	Sheriff			Attorney		Treasurer		Reg. of Deeds	
	<i>Alden, r</i>	<i>Butcher, r</i>	<i>Hodges, r</i>	<i>Fitzgerald, r</i>	<i>Corbin, r</i>	<i>Horton, d</i>	<i>Normandin, r</i>	<i>Betisle, d</i>	
Alton	447	16	109	476	473	3	496	72	
Barnstead	235	19	73	274	264	73	282	74	
Belmont	147	23	292	382	380	97	407	98	
Center Harbor	22	1	114	117	116	25	120	22	
Gilford	206	45	554	696	693	168	748	155	
Gilmanton	158	14	159	246	250	70	277	63	
Laconia W1	86	14	295	339	344	68	371	61	
Laconia W2	91	16	171	177	188	82	220	83	
Laconia W3	79	4	272	289	307	88	328	85	
Laconia W4	20	8	150	179	191	64	202	64	
Laconia W5	63	7	97	136	134	68	150	53	
Laconia W6	77	18	282	314	327	85	334	81	
Meredith	99	45	558	571	566	116	593	116	
New Hampton	28	114	57	146	125	53	151	48	
Sanbornton	42	81	155	232	224	70	240	67	
Tilton	122	32	167	255	246	109	266	106	
Totals	1,922	457	3,505	4,829	4,828	1,239	5,185	1,248	

	County Commissioners						
	Reg. of Probate	Dist. 1			Dist. 2		Dist. 3
	<i>Dearborn, r</i>	<i>Chertok, r</i>	<i>St. Louis, r</i>	<i>Davis, d</i>	<i>Sprague, r</i>	<i>Learned, d</i>	<i>Marsh, r</i>
Alton	480	444	148	72	452	72	452
Barnstead	273	160	100	76	255	73	251
Belmont	392	206	220	108	373	104	373
Center Harbor	116	74	46	25	123	24	114
Gilford	718	466	326	145	698	155	691
Gilmanton	268	183	111	67	250	64	248
Laconia W1	355	247	132	46	335	61	325
Laconia W2	199	139	94	83	184	88	181
Laconia W3	316	216	129	60	284	81	282
Laconia W4	197	107	150	69	182	68	180
Laconia W5	147	70	83	69	135	69	138
Laconia W6	333	178	171	89	318	81	316
Meredith	589	413	218	116	595	124	545
New Hampton	152	114	46	48	146	49	143
Sanbornton	230	139	112	62	214	68	212
Tilton	250	123	154	109	235	103	232
Totals	5,015	3,279	2,240	1,244	4,779	1,284	4,683

CARROLL COUNTY OFFICES

	Sheriff			Attorney		Treasurer		Reg. of Deeds
	Fullerton, r	Lance, r	Larson, Jr., r	Hogan, Jr., d	Paine II, r	Mills, r	Wallace, r	Brookes, r
Albany	3	20	55	8	64	38	30	65
Bartlett	17	174	221	39	377	242	99	360
Brookfield	24	14	95	14	124	62	53	176
Chatham	0	11	29	2	31	21	9	34
Conway	37	466	684	84	960	815	240	1,012
Eaton	4	38	45	6	61	47	31	76
Effingham	21	18	82	12	100	66	41	105
Freedom	18	44	150	21	186	104	92	186
Hale's Loc.	0	2	0	0	1	2	0	2
Hart's Loc.	0	2	6	0	8	5	3	8
Jackson	3	93	167	14	229	134	75	224
Madison	13	111	191	14	256	200	75	276
Moultonborough	306	83	268	51	564	309	253	588
Ossipee	75	64	370	13	402	201	236	424
Sandwich	29	46	180	74	217	106	93	204
Tamworth	35	89	223	64	270	263	93	292
Tuftonboro	93	46	338	27	417	228	221	436
Wakefield	64	96	292	63	364	240	149	381
Wolfeboro	121	193	794	71	971	437	581	1,028
Totals	863	1,610	4,190	577	5,602	3,520	2,374	5,877

	Reg. of Probate		County Commissioners		District 3	
	<i>Tinker, r</i>	<i>Payne, d</i>	District 1	District 2	<i>Webster, r</i>	<i>Lush, d</i>
			<i>Abbott, Jr., r</i>	<i>Presby, r</i>		
Albany	66	7	60	61	60	9
Bartlett	333	49	344	345	331	41
Brookfield	120	15	117	116	114	15
Chatham	34	2	32	32	34	1
Conway	989	124	976	934	916	102
Eaton	70	12	66	68	68	12
Effingham	99	22	96	103	102	20
Freedom	178	26	149	190	169	20
Hale's Loc.	2	0	2	2	2	0
Hart's Loc.	8	0	8	8	8	0
Jackson	216	20	213	202	196	15
Madison	269	21	243	253	248	20
Moultonborough	562	57	538	439	513	49
Ossipee	414	45	364	386	367	41
Sandwich	196	86	185	193	177	74
Tamworth	273	74	255	262	250	65
Tuftonboro	427	28	399	397	391	22
Wakefield	370	66	352	345	347	57
Wolfeboro	990	78	925	911	870	88
Totals	5,616	732	5,324	5,247	5,163	651

CHESHIRE COUNTY OFFICES

	Sheriff	Attorney	Treasurer	Reg. of Deeds	Reg. of Probate	
	<i>Moffitt, r</i>	<i>O'Brien, r</i>	<i>Conway, r</i>	<i>Hubal, r</i>	<i>Minkler, r</i>	<i>Shields, r</i>
Alstead	90	90	91	93	29	54
Chesterfield	160	159	153	154	84	68
Dublin	148	142	145	151	73	56
Fitzwilliam	118	117	110	117	40	73
Gilsum	46	45	43	44	18	25
Harrisville	82	84	83	85	38	37
Hinsdale	100	102	98	100	48	49
Jaffrey	333	340	334	339	162	128
Keene W1	149	144	126	142	98	50
Keene W2	197	200	184	192	107	96
Keene W3	221	216	202	217	100	123
Keene W4	278	275	262	277	144	121
Keene W5	347	340	319	338	184	142
Marlborough	145	143	140	144	64	67
Marlow	42	36	38	41	23	19
Nelson	45	44	44	46	28	11
Richmond	45	39	41	45	20	26
Rindge	273	271	272	271	103	154
Roxbury	16	16	15	16	7	11
Stoddard	45	42	42	43	29	18
Sullivan	39	41	39	40	15	24
Surry	45	47	43	48	21	19
Swanzey	257	256	250	254	97	143
Troy	73	73	67	68	30	39
Walpole	212	209	200	206	101	82
Westmoreland	116	115	107	110	92	21
Winchester	124	123	124	124	70	51
Totals	3,746	3,709	3,572	3,705	1,825	1,707

CHESHIRE COUNTY OFFICES

County Commissioners				NO ELECTION	
	Dist. 1	Dist. 2			Dist. 3
	Adams, r	Lane, r	Bishop, d		
Alstead	93	---	---		
Chesterfield	152	---	---		
Dublin	---	---	---		
Fitzwilliam	---	---	---		
Gilsum	41	---	---		
Harrisville	---	---	---		
Hinsdale	94	---	---		
Jaffrey	---	---	---		
Keene W1	---	132	114		
Keene W2	---	172	142		
Keene W3	---	209	120		
Keene W4	---	257	95		
Keene W5	---	331	169		
Marlborough	---	---	---		
Marlow	40	---	---		
Nelson	---	---	---		
Richmond	---	---	---		
Rindge	---	---	---		
Roxbury	---	---	---		
Stoddard	43	---	---		
Sullivan	41	---	---		
Surry	42	---	---		
Swanzey	---	---	---		
Troy	---	---	---		
Walpole	201	---	---		
Westmoreland	94	---	---		
Winchester	---	---	---		
Totals	841	1,101	640		

COOS COUNTY OFFICES

	Sheriff	Attorney	Treasurer	Reg. of Deeds	Reg. of Probate
	<i>Morton, Sr., r</i>	<i>Morin, r</i>	<i>Fortier, r</i>	<i>Lacasse, r</i>	<i>Reed, r</i>
Berlin W1	79	78	74	75	76
Berlin W2	116	117	113	110	112
Berlin W3	181	184	182	183	183
Berlin W4	47	42	44	40	39
Carroll	34	32	33	32	33
Clarksville	21	19	19	20	21
Colebrook	130	124	125	123	127
Columbia	29	27	27	26	30
Dalton	63	64	63	67	63
Dixville	17	17	17	17	17
Dummer	27	27	27	27	27
Errol	36	32	33	34	33
Gorham	165	156	155	157	159
Jefferson	103	101	99	103	104
Lancaster	175	166	167	176	174
Milan	54	55	53	51	54
Millsfield	6	6	6	7	6
Northumberland	50	50	50	48	54
Pittsburg	60	53	60	60	59
Randolph	59	53	57	59	60
Shelburne	34	35	37	34	36
Stark	20	18	19	18	16
Stewartstown	34	33	31	30	30
Stratford	29	30	29	32	30
Wentworth's Loc.	4	6	6	6	6
Whitefield	118	109	115	115	127
Totals	1,691	1,634	1,641	1,650	1,676

COOS COUNTY OFFICES

	District 1		District 2		District 3
	<i>Trotter, r</i>	<i>Collins, d</i>	<i>Corrigan, r</i>	<i>Waddell, d</i>	<i>Brugot, r</i>
Berlin W1	81	120	---	---	---
Berlin W2	117	110	---	---	---
Berlin W3	187	79	---	---	---
Berlin W4	42	125	---	---	---
Carroll	---	---	33	11	---
Clarksville	---	---	---	---	23
Colebrook	---	---	---	---	132
Columbia	---	---	---	---	31
Dalton	---	---	67	11	---
Dixville	---	---	---	---	17
Dummer	---	---	---	---	27
Errol	---	---	---	---	32
Gorham	---	---	153	132	---
Jefferson	---	---	101	14	---
Lancaster	---	---	164	37	---
Milan	---	---	---	---	51
Millsfield	---	---	---	---	7
Northumberland	---	---	---	---	54
Pittsburg	---	---	---	---	60
Randolph	---	---	56	13	---
Shelburne	---	---	33	11	---
Stark	---	---	---	---	18
Stewartstown	---	---	---	---	31
Stratford	---	---	---	---	31
Wentworth's Loc.	---	---	---	---	4
Whitefield	---	---	121	36	---
Totals	427	434	728	265	518

No votes cast: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Green's Gt., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Pinkham's Gt., Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

GRAFTON COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds
	Barry, r	Haas, Jr., r	Anderson, r	Eames, r	Stiegler III, r	Ward, r	Elliott, r
Alexandria	64	18	49	34	21	54	78
Ashland	164	21	100	89	72	95	173
Bath	83	9	28	66	70	23	83
Benton	30	2	15	19	30	5	30
Bethlehem	103	26	57	83	57	79	131
Bridgewater	85	26	59	64	28	72	120
Bristol	203	65	137	170	60	196	278
Campton	191	37	103	137	85	125	222
Canaan	124	28	100	64	54	99	148
Dorchester	26	6	18	16	15	14	35
Easton	34	7	8	33	15	25	39
Ellsworth	11	2	11	9	5	8	14
Enfield	137	30	96	97	58	102	171
Franconia	100	18	29	107	47	79	120
Grafton	36	21	35	30	20	39	57
Groton	22	2	17	9	12	11	23
Hanover	254	72	290	158	158	212	387
Haverhill	499	34	225	299	478	55	485
Hebron	44	24	34	41	16	52	74
Holderness	170	44	117	121	54	155	226
Landaff	39	2	12	27	30	9	41
Lebanon W1	119	41	137	52	61	106	164
Lebanon W2	110	28	102	62	37	109	145
Lebanon W3	116	43	105	90	54	123	167
Lincoln	81	21	27	75	29	66	100
Lisbon	127	13	42	102	84	55	135
Littleton	364	42	81	360	210	221	381
Livermore	0	0	0	0	0	0	0
Lyman	28	4	8	29	14	22	33
Lyme	50	31	54	35	22	59	89
Monroe	129	14	46	83	96	35	118
Orange	22	10	21	15	12	25	36
Orford	86	10	70	31	63	31	92
Piermont	46	2	28	21	30	20	47
Plymouth	402	85	282	259	120	319	518
Rumney	194	44	152	112	80	127	246
Sugar Hill	66	28	18	83	27	68	88
Thornton	122	49	88	102	51	106	172
Warren	68	16	49	39	57	22	82
Waterville Val.	14	7	12	12	7	16	24
Wentworth	56	8	36	30	29	29	60
Woodstock	51	10	26	44	17	42	58
Totals	4,670	1,000	2,924	3,309	2,485	3,110	5,690

GRAFTON COUNTY OFFICES

	Reg. of Probate	County Commissioners						
		District 1		District 2			District 3	
		Kidder, r	Zeller, r	Burton, r	Grass, r	Young, r	Clark, r	Taffe, r
Alexandria	79	---	---	---	---	---	27	56
Ashland	168	---	---	---	---	---	81	102
Bath	87	---	---	62	28	5	---	---
Benton	31	---	---	13	18	1	---	---
Bethlehem	127	---	---	92	26	19	---	---
Bridgewater	117	---	---	---	---	---	46	80
Bristol	284	---	---	---	---	---	125	164
Campton	215	---	---	---	---	---	82	155
Canaan	148	145	---	---	---	---	---	---
Dorchester	31	31	---	---	---	---	---	---
Easton	40	---	---	29	10	2	---	---
Ellsworth	12	---	---	---	---	---	3	14
Enfield	169	170	---	---	---	---	---	---
Franconia	118	---	---	56	61	21	---	---
Grafton	57	56	---	---	---	---	---	---
Groton	22	---	---	---	---	---	16	9
Hanover	383	407	---	---	---	---	---	---
Haverhill	489	---	---	396	107	16	---	---
Hebron	75	---	---	---	---	---	18	55
Holderness	226	---	---	---	---	---	81	146
Landaff	40	---	---	19	17	6	---	---
Lebanon W1	162	160	---	---	---	---	---	---
Lebanon W2	149	147	---	---	---	---	---	---
Lebanon W3	165	169	---	---	---	---	---	---
Lincoln	96	---	---	---	---	---	32	64
Lisbon	133	---	---	93	41	16	---	---
Littleton	379	---	---	276	119	45	---	---
Livermore	0	---	---	---	---	---	0	0
Lyman	33	---	---	22	11	3	---	---
Lyme	88	86	---	---	---	---	---	---
Monroe	125	---	---	98	17	16	---	---
Orange	35	32	---	---	---	---	---	---
Orford	89	83	---	---	---	---	---	---
Piermont	47	43	---	---	---	---	---	---
Plymouth	489	---	---	---	---	---	209	318
Rumney	228	---	---	---	---	---	122	152
Sugar Hill	87	---	---	34	50	18	---	---
Thornton	165	---	---	---	---	---	50	132
Warren	73	---	---	---	---	---	26	56
Waterville Val.	24	---	---	---	---	---	5	19
Wentworth	57	---	---	---	---	---	33	33
Woodstock	57	---	---	---	---	---	17	47
Totals	5,599	1,529	1,190	505	168		973	1,602

HILLSBOROUGH COUNTY OFFICES

	Sheriff			Attorney	Treasurer		
	<i>Durette, r</i>	<i>Lambert, r</i>	<i>Frank, d</i>	<i>McDonough, d</i>	<i>Burns, r</i>	<i>Connolly, r</i>	<i>Maltais, d</i>
Amherst	285	517	177	184	489	306	175
Antrim	122	62	58	55	114	45	53
Bedford	882	485	365	439	617	545	411
Bennington	60	41	25	27	49	39	26
Brookline	43	70	36	47	60	42	38
Deering	61	58	22	27	67	43	26
Francestown	110	50	40	44	79	54	38
Goffstown	668	279	466	544	507	298	530
Greenfield	54	47	32	32	51	42	31
Greenville	37	34	43	47	41	19	44
Hancock	80	104	44	49	90	80	44
Hillsborough	177	194	92	94	185	155	91
Hollis	140	461	153	159	356	153	148
Hudson	271	681	459	526	534	245	511
Litchfield	115	142	113	119	141	76	110
Lyndeborough	47	66	21	21	78	31	19
Manchester W1	684	210	482	651	354	399	565
Manchester W2	497	120	447	588	280	253	529
Manchester W3	239	93	373	428	136	147	427
Manchester W4	196	54	380	433	114	96	412
Manchester W5	142	31	336	415	96	55	378
Manchester W6	318	99	642	715	220	154	698
Manchester W7	210	79	442	504	128	129	501
Manchester W8	364	155	583	683	250	217	653
Manchester W9	231	75	499	628	141	125	600
Manchester W10	292	95	496	601	191	143	579
Manchester W11	271	43	308	347	119	72	382
Manchester W12	311	93	388	477	185	138	493
Mason	27	33	20	20	38	18	19
Merrimack	392	524	456	474	523	278	446
Milford	253	489	183	196	460	261	187
Mont Vernon	55	99	37	39	88	56	35
Nashua W1	132	225	304	303	192	145	261
Nashua W2	118	203	227	224	168	107	197
Nashua W3	117	214	240	266	186	114	222
Nashua W4	29	67	171	178	55	36	144
Nashua W5	103	192	251	260	132	103	196
Nashua W6	85	143	299	313	115	78	276
Nashua W7	70	119	261	282	96	59	230
Nashua W8	101	157	204	222	137	98	180
Nashua W9	99	128	210	212	118	88	192
New Boston	192	175	87	97	162	157	90
New Ipswich	115	96	67	70	112	82	63
Pelham	216	199	245	257	246	126	245
Peterborough	286	212	142	147	299	132	140
Sharon	16	16	10	11	19	10	11
Temple	42	55	27	28	65	32	28
Weare	279	131	134	151	251	116	139
Wilton	70	126	73	83	184	46	72
Windsor	9	1	3	3	6	2	3
Totals	9,713	8,042	11,173	12,720	9,324	6,245	11,888

HILLSBOROUGH COUNTY OFFICES

	Reg. of Deeds		Reg. of Probate	County Commissioners			
				District 1			
	MacDonald, r	Duval, d					
			Rivard, r	Hart, r	Jenkins, d	McDonough, d	Verville, d
Amherst	803	178	764	---	---	---	---
Antrim	164	56	154	---	---	---	---
Bedford	1,224	404	1,179	---	---	---	---
Bennington	90	27	85	---	---	---	---
Brookline	108	42	103	---	---	---	---
Deering	111	23	104	---	---	---	---
Francetown	144	40	140	---	---	---	---
Goffstown	851	527	828	---	---	---	---
Greenfield	98	30	98	---	---	---	---
Greenville	72	45	61	---	---	---	---
Hancock	181	44	178	---	---	---	---
Hillsborough	329	90	314	---	---	---	---
Hollis	572	153	523	---	---	---	---
Hudson	786	514	746	---	---	---	---
Litchfield	227	114	205	---	---	---	---
Lyndeborough	106	21	100	---	---	---	---
Manchester W1	720	524	747	702	91	430	156
Manchester W2	521	485	514	497	84	405	150
Manchester W3	280	408	288	266	39	301	162
Manchester W4	220	396	191	191	65	326	105
Manchester W5	156	380	157	143	42	294	147
Manchester W6	360	661	367	331	96	508	245
Manchester W7	246	473	254	233	48	297	242
Manchester W8	464	616	475	424	66	376	322
Manchester W9	269	549	264	251	93	340	221
Manchester W10	347	535	339	299	120	330	199
Manchester W11	199	378	198	171	46	184	181
Manchester W12	342	448	353	298	79	210	223
Mason	55	19	50	---	---	---	---
Merrimack	833	441	815	---	---	---	---
Milford	714	184	706	---	---	---	---
Mont Vernon	129	37	127	---	---	---	---
Nashua W1	327	296	293	---	---	---	---
Nashua W2	284	232	251	---	---	---	---
Nashua W3	313	259	274	---	---	---	---
Nashua W4	88	183	70	---	---	---	---
Nashua W5	219	267	178	---	---	---	---
Nashua W6	132	331	148	---	---	---	---
Nashua W7	163	282	134	---	---	---	---
Nashua W8	220	209	181	---	---	---	---
Nashua W9	211	212	181	---	---	---	---
New Boston	337	87	319	---	---	---	---
New Ipswich	199	66	198	---	---	---	---
Pelham	353	250	348	---	---	---	---
Peterborough	459	142	436	---	---	---	---
Sharon	31	11	30	---	---	---	---
Temple	93	27	87	---	---	---	---
Weare	372	135	353	---	---	---	---
Wilton	199	78	192	---	---	---	---
Windsor	12	3	12	---	---	---	---
Totals	15,733	11,912	15,112	3,806	869	4,001	2,353

HILLSBOROUGH COUNTY OFFICES

	County Commissioners				
	District 2			District 3	
	<i>Duncklee, r</i>	<i>Durant, d</i>	<i>Marcoux, d</i>	<i>Burns, r</i>	<i>Verrochi, r</i>
Amherst	---	---	---	454	579
Antrim	---	---	---	123	33
Bedford	---	---	---	825	320
Bennington	---	---	---	50	40
Brookline	---	---	---	44	62
Deering	---	---	---	80	30
Francestown	---	---	---	95	43
Goffstown	---	---	---	550	228
Greenfield	---	---	---	51	48
Greenville	---	---	---	37	28
Hancock	---	---	---	121	52
Hillsborough	---	---	---	194	134
Hollis	---	---	---	217	356
Hudson	---	---	---	423	353
Litchfield	---	---	---	144	71
Lyndeborough	---	---	---	76	44
Manchester W1	---	---	---	---	---
Manchester W2	---	---	---	---	---
Manchester W3	---	---	---	---	---
Manchester W4	---	---	---	---	---
Manchester W5	---	---	---	---	---
Manchester W6	---	---	---	---	---
Manchester W7	---	---	---	---	---
Manchester W8	---	---	---	---	---
Manchester W9	---	---	---	---	---
Manchester W10	---	---	---	---	---
Manchester W11	---	---	---	---	---
Manchester W12	---	---	---	---	---
Mason	---	---	---	39	22
Merrimack	---	---	---	472	337
Milford	---	---	---	527	272
Mont Vernon	---	---	---	84	70
Nashua W1	301	89	225	---	---
Nashua W2	258	103	151	---	---
Nashua W3	280	104	203	---	---
Nashua W4	82	81	157	---	---
Nashua W5	184	127	224	---	---
Nashua W6	163	153	315	---	---
Nashua W7	131	145	231	---	---
Nashua W8	184	96	140	---	---
Nashua W9	178	79	190	---	---
New Boston	---	---	---	225	100
New Ipswich	---	---	---	133	65
Pelham	---	---	---	252	110
Peterborough	---	---	---	334	100
Sharon	---	---	---	17	10
Temple	---	---	---	72	26
Weare	---	---	---	251	107
Wilton	---	---	---	181	47
Windsor	---	---	---	7	2
Totals	1,761	977	1,836	6,078	3,689

MERRIMACK COUNTY OFFICES

	Sheriff		Attorney	Treasurer		Reg. of Deeds	
	<i>Jordan, r</i>	<i>Philbrick, d</i>	<i>Johnson, r</i>	<i>Carroll, r</i>	<i>Giuffre-Speck, r</i>	<i>Guay, r</i>	<i>Garnett, d</i>
Allentown	185	291	181	113	79	189	251
Andover	150	70	151	107	43	150	60
Boscawen	220	82	215	140	69	230	76
Bow	742	163	721	479	237	751	144
Bradford	165	47	156	96	61	163	45
Canterbury	215	104	223	130	81	231	94
Chichester	209	63	205	117	79	207	57
Concord W A	250	161	239	163	88	254	146
Concord W B	285	139	271	229	58	302	124
Concord W C	277	156	264	197	86	286	139
Concord W D	249	132	225	157	84	242	118
Concord W E	180	167	182	143	48	193	158
Concord W F	403	184	386	309	100	415	169
Concord W G	319	122	315	220	98	352	110
Concord W H	444	166	432	326	119	449	167
Danbury	92	30	89	50	34	87	25
Dunbarton	138	53	130	75	57	139	51
Epsom	369	82	360	256	97	362	76
Franklin W1	213	73	209	149	66	225	67
Franklin W2	166	78	163	88	61	159	59
Franklin W3	209	76	204	153	50	216	73
Henniker	313	123	292	163	120	315	120
Hill	63	22	62	38	20	65	17
Hooksett	608	301	596	376	240	609	277
Hopkinton	598	131	507	325	155	535	137
Loudon	304	64	302	184	111	306	57
Newbury	137	47	139	78	48	138	46
New London	546	101	540	395	128	554	87
Northfield	212	96	205	142	59	195	85
Pembroke	357	181	352	248	103	359	174
Pittsfield	264	78	264	148	100	273	67
Salisbury	117	34	113	78	42	122	32
Sutton	114	55	116	60	45	120	47
Warner	297	92	287	176	114	303	86
Webster	142	28	128	94	32	131	29
Wilmot	98	42	95	60	36	97	39
Totals	9,650	3,834	9,319	6,262	3,048	9,724	3,509

MERRIMACK COUNTY OFFICES

	Reg. of Probate	County Commissioners					
		District 1		District 2			District 3
		Fraser, r	McDonnell, r	Curtin, d*	Andrews, r	Trachy, r	Witaschek, r
Allenstown	186	---	---	---	---	---	182
Andover	149	---	---	41	129	8	---
Boscawen	230	---	---	65	165	17	---
Bow	741	---	---	---	---	---	724
Bradford	156	---	---	---	---	---	169
Canterbury	222	---	---	44	197	10	---
Chichester	206	---	---	37	187	12	---
Concord W A	251	252	2	---	---	---	---
Concord W B	289	302	2	---	---	---	---
Concord W C	283	290	2	---	---	---	---
Concord W D	243	250	2	---	---	---	---
Concord W E	189	185	0	---	---	---	---
Concord W F	401	420	0	---	---	---	---
Concord W G	329	325	0	---	---	---	---
Concord W H	443	442	4	---	---	---	---
Danbury	84	---	---	12	81	7	---
Dunbarton	137	---	---	---	---	---	133
Epsom	359	---	---	---	---	---	346
Franklin W1	219	---	---	35	208	39	---
Franklin W2	152	---	---	12	158	15	---
Franklin W3	206	---	---	29	224	17	---
Henniker	298	---	---	---	---	---	315
Hill	67	---	---	13	47	4	---
Hooksett	602	---	---	---	---	---	597
Hopkinton	522	---	---	---	---	---	523
Loudon	304	---	---	126	181	35	---
Newbury	136	---	---	---	---	---	140
New London	540	---	---	341	269	12	---
Northfield	195	---	---	39	187	18	---
Pembroke	358	---	---	---	---	---	336
Pittsfield	285	---	---	---	---	---	266
Salisbury	118	---	---	22	98	10	---
Sutton	115	---	---	---	---	---	115
Warner	296	---	---	---	---	---	296
Webster	131	---	---	32	81	20	---
Wilmot	95	---	---	29	71	0	---
Totals	9,537	2,466	12	877	2,283	224	4,142

* write-in

ROCKINGHAM COUNTY OFFICES

	Sheriff		Attorney	Treasurer	
	<i>Vetter, r</i>	<i>O'Brien, d</i>	<i>Eldredge, r</i>	<i>Chandler, r</i>	<i>Arsenault, Jr., d</i>
Atkinson	292	77	283	282	76
Auburn	264	94	259	257	88
Brentwood	239	56	239	231	57
Candia	388	97	393	381	99
Chester	341	65	333	327	60
Danville	169	44	163	166	51
Deerfield	425	93	415	395	90
Derry	1,370	477	1,356	306	448
East Kingston	115	32	106	102	31
Epping	353	146	351	345	142
Exeter	1,176	418	1,195	1,095	403
Fremont	229	56	222	216	51
Greenland	342	94	336	324	114
Hampstead	450	122	446	436	116
Hampton	922	975	962	875	914
Hampton Falls	231	70	234	216	64
Kensington	135	52	137	130	51
Kingston	597	131	570	556	133
Londonderry	1,104	360	1,089	1,075	312
New Castle	172	70	169	162	69
Newfields	99	44	98	93	43
Newington	117	25	120	105	25
Newmarket	303	292	293	287	303
Newton	254	81	262	252	80
North Hampton	474	228	467	441	222
Northwood	354	67	351	336	67
Nottingham	260	102	259	251	95
Plaistow	336	135	321	314	139
Portsmouth W1	141	149	131	118	143
Portsmouth W2	198	256	188	175	266
Portsmouth W3	172	114	156	150	115
Portsmouth W4	281	202	265	243	196
Portsmouth W5	266	224	249	229	219
Raymond	524	204	526	514	193
Rye	584	208	563	535	203
Salem	849	679	872	830	668
Sandown	230	74	212	208	75
Seabrook	322	333	305	299	317
South Hampton	80	42	79	78	45
Stratham	786	175	779	736	177
Windham	309	134	305	302	127
Totals	16,253	7,297	16,059	14,373	7,087

ROCKINGHAM COUNTY OFFICES

	Reg. of Deeds		Reg. of Probate	
	<i>Luce, r</i>	<i>Emerton, Linda, d</i>	<i>Powell, r</i>	<i>Emerton, John, d</i>
Atkinson	285	75	280	74
Auburn	256	88	258	88
Brentwood	248	59	236	58
Candia	378	100	374	98
Chester	327	67	324	63
Danville	170	49	169	47
Deerfield	409	94	401	90
Derry	1,324	472	1,307	445
East Kingston	106	31	102	33
Epping	348	148	344	141
Exeter	1,141	424	1,125	392
Fremont	226	51	224	53
Greenland	321	116	326	110
Hampstead	446	118	436	118
Hampton	886	928	908	901
Hampton Falls	224	69	241	66
Kensington	132	58	131	54
Kingston	578	133	567	128
Londonderry	1,088	355	1,076	334
New Castle	161	72	164	72
Newfields	93	48	92	44
Newington	111	26	110	25
Newmarket	289	301	291	291
Newton	255	83	256	82
North Hampton	456	220	460	217
Northwood	341	67	347	65
Nottingham	253	101	252	97
Plaistow	319	137	319	137
Portsmouth W1	123	174	125	136
Portsmouth W2	173	274	179	259
Portsmouth W3	149	112	153	111
Portsmouth W4	243	185	248	193
Portsmouth W5	230	233	233	220
Raymond	515	196	513	194
Rye	545	205	561	196
Salem	860	670	857	648
Sandown	217	75	211	74
Seabrook	303	322	299	321
South Hampton	76	41	75	43
Stratham	742	178	736	175
Windham	308	132	303	129
Totals	15,655	7,287	15,613	7,022

ROCKINGHAM COUNTY OFFICES

	County Commissioners						
	District 1		District 2			District 3	
	Walker, r	Fessenden, d	Barrows, r	Quandt, r	Hill, d	Barla, r	Gagnon, r
Atkinson	---	---	197	94	73	---	---
Auburn	---	---	139	127	87	---	---
Brentwood	---	---	161	88	55	---	---
Candia	---	---	239	160	94	---	---
Chester	---	---	196	120	62	---	---
Danville	---	---	103	66	47	---	---
Deerfield	---	---	270	139	89	---	---
Derry	---	---	---	---	---	1,169	474
East Kingston	103	29	---	---	---	---	---
Epping	---	---	217	155	140	---	---
Exeter	---	---	821	569	413	---	---
Fremont	---	---	126	93	55	---	---
Greenland	321	115	---	---	---	---	---
Hampstead	---	---	244	190	120	---	---
Hampton	894	885	---	---	---	---	---
Hampton Falls	228	63	---	---	---	---	---
Kensington	123	58	---	---	---	---	---
Kingston	---	---	393	193	130	---	---
Londonderry	---	---	---	---	---	665	471
New Castle	158	77	---	---	---	---	---
Newfields	---	---	71	30	45	---	---
Newington	103	23	---	---	---	---	---
Newmarket	---	---	197	91	297	---	---
Newton	251	76	---	---	---	---	---
North Hampton	449	216	---	---	---	---	---
Northwood	---	---	229	113	65	---	---
Nottingham	---	---	124	138	100	---	---
Plaistow	---	---	197	136	135	---	---
Portsmouth W1	119	131	---	---	---	---	---
Portsmouth W2	169	254	---	---	---	---	---
Portsmouth W3	150	109	---	---	---	---	---
Portsmouth W4	238	188	---	---	---	---	---
Portsmouth W5	224	222	---	---	---	---	---
Raymond	---	---	274	269	190	---	---
Rye	544	200	---	---	---	---	---
Salem	---	---	---	---	---	566	580
Sandown	---	---	127	101	75	---	---
Seabrook	298	308	---	---	---	---	---
South Hampton	73	41	---	---	---	---	---
Stratham	726	176	---	---	---	---	---
Windham	---	---	---	---	---	206	126
Totals	5,171	3,171	4,325	2,872	2,272	2,606	1,651

STRAFFORD COUNTY OFFICES

	Sheriff		Attorney		Treasurer
	<i>Estes, r</i>	<i>Cavanaugh, d</i>	<i>Wattendorf, r</i>	<i>Soldati, d</i>	<i>Crocco, r</i>
Barrington	248	175	243	181	253
Dover W1	182	179	181	186	195
Dover W2	105	137	98	143	119
Dover W3	216	223	207	225	221
Dover W4	290	199	290	199	299
Dover W5	249	157	251	167	276
Dover W6	175	130	176	143	187
Durham	435	330	398	375	415
Farmington	173	158	194	138	207
Lee	207	151	192	148	199
Madbury	106	70	98	77	106
Middleton	33	27	36	25	36
Milton	190	121	189	105	193
New Durham	163	75	170	70	177
Rochester W1	216	183	215	178	224
Rochester W2	198	137	205	129	216
Rochester W3	239	213	255	209	248
Rochester W4	141	259	148	202	153
Rochester W5	202	192	214	184	210
Rollinsford	71	120	79	110	83
Somersworth W1	74	114	68	133	77
Somersworth W2	70	109	70	106	79
Somersworth W3	62	139	60	145	67
Somersworth W4	50	140	53	141	52
Somersworth W5	37	132	38	125	39
Strafford	190	96	189	98	194
Totals	4,322	3,966	4,317	3,942	4,525

STRAFFORD COUNTY OFFICES

	Register of Deeds					Register of Probate
	<i>Scott, r</i>	<i>Torr-Williams, r</i>	<i>York, r</i>	<i>Blackadar, d</i>	<i>Lessard, d</i>	<i>Quint, d</i>
Barrington	106	119	27	51	144	173
Dover W1	66	106	49	49	153	172
Dover W2	39	55	31	47	121	145
Dover W3	81	97	76	40	224	214
Dover W4	110	162	70	45	184	195
Dover W5	85	105	105	23	158	165
Dover W6	61	90	45	42	112	136
Durham	133	211	80	72	369	336
Farmington	141	91	20	43	103	134
Lee	57	106	48	35	122	133
Madbury	44	35	33	16	58	70
Middleton	24	25	2	2	22	20
Milton	127	74	28	42	85	99
New Durham	183	21	11	18	39	63
Rochester W1	108	152	14	64	118	168
Rochester W2	125	102	19	51	92	122
Rochester W3	129	125	43	82	134	186
Rochester W4	83	74	17	79	174	181
Rochester W5	86	145	24	63	119	169
Rollinsford	40	39	17	26	84	109
Somersworth W1	40	41	11	18	118	110
Somersworth W2	23	42	11	22	97	102
Somersworth W3	23	41	9	18	142	133
Somersworth W4	24	30	5	20	119	126
Somersworth W5	11	22	4	20	108	119
Strafford	117	87	25	32	68	86
Totals	2,066	2,197	824	1,020	3,267	3,666

STRAFFORD COUNTY OFFICES

	County Commissioners		
	Dumont, d	Maglaras, d	Roberge, d
Barrington	142	141	132
Dover W1	149	139	140
Dover W2	120	116	113
Dover W3	192	180	187
Dover W4	152	162	155
Dover W5	137	120	129
Dover W6	113	108	106
Durham	258	271	253
Farmington	105	97	122
Lee	116	113	115
Madbury	61	57	57
Middleton	25	17	19
Milton	80	66	90
New Durham	58	53	57
Rochester W1	138	121	154
Rochester W2	113	95	112
Rochester W3	189	168	178
Rochester W4	179	141	226
Rochester W5	148	124	145
Rollinsford	99	93	98
Somersworth W1	100	102	104
Somersworth W2	105	101	108
Somersworth W3	133	126	138
Somersworth W4	122	119	125
Somersworth W5	122	104	110
Strafford	79	79	76
Totals	3,235	3,013	3,249

SULLIVAN COUNTY OFFICES

	Sheriff	Attorney	Treasurer	Reg. of Deeds		Reg. of Probate
	<i>Greenleaf, r</i>	<i>Hathaway, r</i>	<i>Lovely, Sr., r</i>	<i>King, r</i>	<i>Spear, r</i>	<i>Davis, r</i>
Acworth	39	40	36	27	17	34
Charlestown	158	154	155	120	53	157
Claremont W1	105	103	99	56	56	101
Claremont W2	304	307	291	221	120	289
Claremont W3	153	143	145	90	78	150
Cornish	95	93	90	58	44	90
Croydon	46	37	44	18	26	42
Goshen	38	38	42	26	15	38
Grantham	129	121	125	59	80	125
Langdon	31	29	30	23	13	31
Lempster	98	107	120	83	36	95
Newport	489	470	507	276	245	488
Plainfield	86	84	81	59	32	87
Springfield	71	66	80	38	45	70
Sunapee	300	328	365	138	272	345
Unity	41	33	37	18	26	39
Washington	73	72	78	53	29	72
Totals	2,256	2,225	2,325	1,363	1,187	2,253

County Commissioners

	District 1	District 2		District 3
	Fontaine, Sr., d	Maiola, r	MacConnell, Jr., d	Ahern, Jr., r
Acworth	12	33	12	37
Charlestown	55	134	57	148
Claremont W1	83	90	66	87
Claremont W2	190	293	169	272
Claremont W3	208	139	173	141
Cornish	45	85	39	91
Croydon	15	34	14	32
Goshen	26	30	33	32
Grantham	27	118	29	117
Langdon	4	28	6	34
Lempster	19	77	22	83
Newport	191	419	235	384
Plainfield	45	74	45	75
Springfield	24	63	22	60
Sunapee	97	300	107	304
Unity	32	29	28	33
Washington	20	63	20	67
Totals	1,093	2,009	1,077	1,997

COUNTY SUMMARY

	Ballots Cast						Names on Checklist			
	Republican			Democratic			Rep.	Dem.	Und.	Total
	Reg.	Abs.	Total	Reg.	Abs.	Total				
Belknap	5,965	175	6,140	2,280	80	2,360	13,683	6,880	9,971	30,534
Carroll	6,488	331	6,819	1,258	54	1,312	13,506	4,310	8,834	26,650
Cheshire	4,409	98	4,507	2,590	47	2,637	15,264	11,580	13,766	40,610
Coos	1,878	60	1,938	1,472	58	1,530	6,872	7,106	6,378	20,356
Grafton	6,491	208	6,699	2,599	96	2,695	18,218	10,202	15,494	43,914
Hillsborough	21,255	641	21,896	18,355	659	19,014	71,172	64,169	54,977	190,318
Merrimack	11,688	352	12,040	5,778	164	5,942	30,485	18,448	21,279	70,212
Rockingham	20,307	689	20,996	11,190	369	11,559	56,066	42,257	52,570	150,893
Strafford	5,860	311	6,171	4,994	180	5,174	17,643	19,498	20,258	57,399
Sullivan	2,608	105	2,713	1,603	31	1,634	8,668	7,315	6,407	22,390
Totals	86,949	2,970	89,919	52,119	1,738	53,857	251,577	191,765	209,934	653,276

BELKNAP COUNTY

	Ballots Cast						Names on Checklist			
	Republican			Democratic			Rep.	Dem.	Und.	Total
	Reg.	Abs.	Total	Reg.	Abs.	Total				
Alton	565	27	592	103	9	112	1,335	385	753	2,473
Barnstead	357	1	358	133	2	135	727	447	665	1,839
Belmont	469	8	477	171	4	175	1,381	765	962	3,108
Center Harbor	142	3	145	44	1	45	337	107	214	658
Gilford	813	27	840	270	3	273	2,305	988	2,069	5,362
Gilmanton	332	9	341	131	2	133	669	341	545	1,555
Laconia W1	399	15	414	123	9	132	817	343	468	1,628
Laconia W2	235	6	241	154	2	156	441	357	366	1,164
Laconia W3	357	10	367	167	6	173	612	406	377	1,395
Laconia W4	230	6	236	123	3	126	440	310	369	1,119
Laconia W5	168	5	173	122	11	133	297	324	428	1,049
Laconia W6	370	14	384	145	4	149	754	401	599	1,754
Meredith	709	21	730	200	4	204	1,710	663	986	3,359
New Hampton	200	3	203	103	6	109	463	253	302	1,018
Sanbornton	288	9	297	121	3	124	674	337	380	1,391
Tilton	331	11	342	170	11	181	721	453	488	1,662
Totals	5,965	175	6,140	2,280	80	2,360	13,683	6,880	9,971	30,534

CARROLL COUNTY**Ballots Cast****Names on Checklist**

	Republican			Democratic						
	Reg.	Abs.	Total	Reg.	Abs.	Total	Rep.	Dem.	Und.	Total
Albany	78	0	78	15	0	15	135	57	189	381
Bartlett	401	30	431	86	5	91	768	269	814	1,851
Brookfield	140	7	147	27	0	27	247	63	54	364
Chatham	43	0	43	4	0	4	65	14	91	170
Conway	1,072	40	1,112	224	9	233	2,654	1,067	1,750	5,471
Eaton	83	5	88	22	0	22	135	57	33	225
Effingham	122	1	123	34	0	34	301	124	215	640
Freedom	206	10	216	39	1	40	406	116	276	798
Hale's Loc.	2	0	2	0	0	0	2	0	0	2
Hart's Loc.	8	2	10	0	0	0	11	0	9	20
Jackson	254	25	279	29	4	33	213	68	272	553
Madison	306	11	317	40	1	41	539	122	384	1,045
Moultonborough	655	38	693	86	2	88	1,567	305	1,028	2,900
Ossipee	501	17	518	93	4	97	1,004	331	982	2,317
Sandwich	252	14	266	127	11	138	559	239	166	964
Tamworth	346	15	361	123	4	127	779	390	609	1,778
Tuftonboro	497	16	513	52	0	52	939	155	275	1,369
Wakefield	450	17	467	97	7	104	1,146	401	652	2,199
Wolfeboro	1,072	83	1,155	160	6	166	2,036	532	1,035	3,603
Totals	6,488	331	6,819	1,258	54	1,312	13,506	4,310	8,834	26,650

CHESHIRE COUNTY**Ballots Cast****Names on Checklist**

	Republican			Democratic						
	Reg.	Abs.	Total	Reg.	Abs.	Total	Rep.	Dem.	Und.	Total
Alstead	106	3	109	84	1	85	375	269	388	1,032
Chesterfield	178	1	179	79	0	79	849	568	783	2,200
Dublin	211	3	214	98	6	104	530	308	290	1,128
Fitzwilliam	146	8	154	46	0	46	426	183	700	1,309
Gilsum	49	0	49	25	1	26	128	143	188	459
Harrisville	103	3	106	86	1	87	223	228	231	682
Hinsdale	120	0	120	89	0	89	640	607	735	1,982
Jaffrey	404	9	413	151	1	152	1,282	871	953	3,106
Keene W1	165	7	172	175	3	178	903	660	709	2,272
Keene W2	237	12	249	219	5	224	850	1,019	829	2,698
Keene W3	248	5	253	196	4	200	1,039	967	940	2,946
Keene W4	302	7	309	192	6	198	1,176	885	797	2,858
Keene W5	399	14	413	224	7	231	1,229	992	997	3,218
Marlborough	162	4	166	91	5	96	351	325	469	1,145
Marlow	48	1	49	20	0	20	155	124	140	419
Nelson	50	5	55	42	0	42	145	129	131	405
Richmond	61	1	62	23	0	23	201	116	158	475
Rindge	334	6	340	86	0	86	796	338	754	1,888
Roxbury	21	0	21	13	0	13	63	42	48	153
Stoddard	58	1	59	33	0	33	165	87	193	445
Sullivan	48	0	48	15	0	15	153	128	112	393
Surry	52	0	52	27	0	27	179	109	110	398
Swanzy	288	4	292	185	4	189	1,253	738	1,013	3,004
Troy	80	0	80	84	0	84	315	371	331	1,017
Walpole	258	1	259	137	1	138	920	599	831	2,350
Westmoreland	132	1	133	78	2	80	370	225	242	837
Winchester	149	2	151	92	0	92	548	549	694	1,791
Totals	4,409	98	4,507	2,590	47	2,637	15,264	11,580	13,766	40,610

COOS COUNTY

	Ballots Cast						Names on Checklist			
	Republican			Democratic			Rep.	Dem.	Und.	Total
	Reg.	Abs.	Total	Reg.	Abs.	Total				
Berlin W1	87	0	87	195	2	197	280	934	633	1,847
Berlin W2	125	6	131	178	17	195	384	909	596	1,889
Berlin W3	197	11	208	153	16	169	575	779	435	1,789
Berlin W4	51	1	52	187	0	187	208	961	434	1,603
Carroll	45	0	45	20	0	20	178	93	145	416
Clarksville	25	0	25	6	0	6	86	28	54	168
Colebrook	140	4	144	22	2	24	607	193	372	1,172
Columbia	32	0	32	6	0	6	116	45	93	254
Dalton	69	3	72	23	0	23	158	76	222	456
Dixville	14	3	17	2	0	2	26	5	3	34
Dummer	29	0	29	9	0	9	77	43	98	218
Errol	40	0	40	11	0	11	95	31	77	203
Gorham	180	5	185	273	11	284	673	957	624	2,254
Jefferson	112	5	117	27	0	27	309	81	207	597
Lancaster	207	1	208	66	1	67	944	390	555	1,889
Milan	61	0	61	46	0	46	232	232	230	694
Millsfield	8	1	9	0	9	0	9	0	2	11
Northumberland	62	2	64	82	0	91	391	545	418	1,354
Pinkham's Gt.	0	0	0	0	0	0	1	25	12	38
Pittsburg	68	4	72	13	0	13	317	76	235	628
Randolph	57	6	63	29	0	29	164	83	46	293
Shelburne	37	1	38	17	0	17	108	76	80	264
Stark	21	0	21	6	0	6	116	67	122	305
Stewartstown	37	0	37	8	0	8	164	80	198	442
Stratford	33	0	33	15	0	15	121	112	162	395
Wentworth's Loc.	7	0	7	3	0	3	10	3	17	30
Whitefield	134	7	141	75	0	75	523	282	308	1,113
Totals	1,878	60	1,938	1,472	58	1,530	6,872	7,106	6,378	20,356

No names: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Green's Gt., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

GRAFTON COUNTY

Ballots Cast

Names on Checklist

	Republican			Democratic			Names on Checklist			
	Reg.	Abs.	Total	Reg.	Abs.	Total	Rep.	Dem.	Und.	Total
Alexandria	93	0	93	32	0	32	247	82	299	628
Ashland	197	5	202	82	0	82	479	267	350	1,096
Bath	95	3	98	13	0	13	171	32	118	321
Benton	35	0	35	14	0	14	85	31	45	161
Bethlehem	140	4	144	52	1	53	456	280	410	1,146
Bridgewater	137	3	140	31	1	32	280	102	90	472
Bristol	309	20	329	77	5	82	783	257	486	1,526
Campton	240	8	248	63	0	63	554	182	575	1,311
Canaan	180	7	187	96	4	100	692	494	693	1,879
Dorchester	38	1	39	20	1	21	108	56	71	235
Easton	31	12	43	9	2	11	89	46	38	173
Ellsworth	20	0	20	3	0	3	17	3	17	37
Enfield	205	5	210	92	1	93	559	384	1,424	2,367
Franconia	124	20	144	56	4	60	282	130	145	557
Grafton	72	0	72	28	0	28	194	131	203	528
Groton	27	2	29	24	0	24	99	68	106	273
Hanover	474	17	491	447	32	479	1,584	1,656	1,226	4,466
Haverhill	540	11	551	87	3	90	1,171	284	897	2,352
Hebron	85	0	85	14	0	14	199	38	91	328
Holderness	252	4	256	51	1	52	696	262	437	1,395
Landaff	46	0	46	16	0	16	91	33	52	176
Lebanon W1	204	3	207	147	8	155	900	808	853	2,561
Lebanon W2	182	0	182	146	3	149	671	719	827	2,217
Lebanon W3	201	11	212	145	4	149	776	706	623	2,105
Lincoln	110	5	115	26	0	26	310	196	305	811
Lisbon	152	0	152	39	0	39	339	144	392	875
Littleton	451	10	461	144	2	146	1,686	848	1,274	3,808
Livermore	0	0	0	0	0	0	0	0	0	0
Lyman	37	0	37	18	0	18	94	53	110	257
Lyme	107	1	108	81	1	82	373	328	226	927
Monroe	137	1	138	22	0	22	323	61	141	525
Orange	40	0	40	10	0	10	95	33	29	157
Orford	103	6	109	52	1	53	351	168	217	736
Piermont	53	0	53	30	0	30	149	68	250	467
Plymouth	530	30	560	180	5	185	1,419	620	857	2,896
Rumney	284	7	291	67	6	73	462	120	331	913
Sugar Hill	102	4	106	35	6	41	177	68	115	360
Thornton	195	5	200	56	2	58	409	139	609	1,157
Warren	94	0	94	28	0	28	273	82	156	511
Waterville Val.	24	2	26	10	1	11	63	31	36	130
Wentworth	73	0	73	16	0	16	235	58	125	418
Woodstock	72	1	73	40	2	42	277	134	245	656
Totals	6,491	208	6,699	2,599	96	2,695	18,218	10,202	15,494	43,914

HILLSBOROUGH COUNTY

	Ballots Cast						Names on Checklist			
	Republican			Democratic						
	Reg.	Abs.	Total	Reg.	Abs.	Total	Rep.	Dem.	Und.	Total
Amherst	1,112	44	1,156	264	5	269	3,068	1,070	1,340	5,478
Antrim	206	6	212	86	0	86	588	309	317	1,214
Bedford	1,552	61	1,613	535	32	567	4,624	2,076	2,039	8,739
Bennington	111	3	114	40	0	40	282	133	204	619
Brookline	145	2	147	68	1	69	589	330	504	1,423
Deering	143	6	149	44	0	44	405	175	328	908
Francestown	189	5	194	68	1	69	422	194	180	796
Goffstown	1,092	30	1,122	700	24	724	3,143	2,451	3,676	9,270
Greenfield	119	4	123	45	0	45	364	185	234	783
Greenville	86	0	86	58	0	58	390	466	531	1,387
Hancock	232	4	236	80	1	81	533	258	281	1,072
Hillsborough	435	10	445	127	1	128	1,204	553	820	2,577
Hollis	759	11	770	241	3	244	1,882	931	814	3,627
Hudson	1,192	15	1,207	759	11	770	3,634	3,472	4,367	11,473
Litchfield	297	8	305	161	1	162	1,016	892	1,238	3,146
Lyndeborough	140	0	140	29	0	29	312	101	336	749
Manchester W1	1,104	38	1,142	871	30	901	2,472	2,087	725	5,284
Manchester W2	733	27	760	779	33	812	2,035	2,196	1,071	5,302
Manchester W3	388	32	420	581	72	653	1,201	1,699	735	3,635
Manchester W4	313	17	330	600	19	619	1,037	1,721	679	3,437
Manchester W5	211	13	224	580	39	619	751	1,587	529	2,867
Manchester W6	502	15	517	1,037	38	1,075	1,511	2,466	946	4,923
Manchester W7	344	10	354	715	17	732	1,044	1,867	665	3,576
Manchester W8	628	11	639	901	35	936	1,718	2,304	912	4,934
Manchester W9	366	9	375	820	40	860	1,115	1,986	669	3,770
Manchester W10	494	12	506	804	10	814	1,338	2,158	771	4,267
Manchester W11	279	12	291	488	46	534	861	1,587	591	3,039
Manchester W12	483	11	494	650	12	662	1,594	2,007	1,193	4,794
Mason	80	2	82	31	2	33	289	130	180	599
Merrimack	669	6	675	1,187	6	1,193	4,951	3,335	3,550	11,836
Milford	912	37	949	288	4	292	3,563	2,001	2,136	7,700
Mont Vernon	185	3	188	59	0	59	470	210	400	1,080
Nashua W1	487	16	503	407	33	440	2,174	1,819	1,738	5,731
Nashua W2	414	8	422	415	10	425	2,364	1,933	2,132	6,429
Nashua W3	420	15	435	370	14	384	1,555	1,575	1,363	4,493
Nashua W4	115	7	122	276	37	313	624	1,178	853	2,655
Nashua W5	400	12	412	470	10	480	1,901	2,205	2,147	6,253
Nashua W6	257	13	270	489	25	514	1,214	2,178	1,408	4,800
Nashua W7	252	6	258	465	12	477	1,153	1,788	1,204	4,145
Nashua W8	343	11	354	379	7	386	2,218	1,867	2,574	6,659
Nashua W9	290	16	306	245	7	252	1,739	1,749	1,914	5,402
New Boston	448	14	462	136	1	137	1,074	442	652	2,168
New Ipswich	305	0	305	102	2	104	668	299	1,016	1,983
Pelham	495	6	501	313	4	317	1,467	1,770	1,761	4,998
Peterborough	606	24	630	209	7	216	1,926	940	989	3,855
Sharon	33	2	35	14	0	14	88	49	45	182
Temple	123	0	123	44	0	44	300	150	232	682
Weare	517	15	532	208	3	211	1,464	727	1,279	3,470
Wilton	236	12	248	114	4	118	805	542	685	2,032
Windor	13	0	13	3	0	3	32	21	24	77
Totals	21,255	641	21,896	18,355	659	19,014	71,172	64,169	54,977	190,318

MERRIMACK COUNTY**Ballots Cast****Names on Checklist**

	Republican			Democratic			Names on Checklist			
	Reg.	Abs.	Total	Reg.	Abs.	Total	Rep.	Dem.	Und.	Total
Allenstown	251	1	252	430	7	437	592	869	759	2,220
Andover	192	0	192	103	0	103	533	333	414	1,280
Boscawen	265	8	273	116	2	118	696	428	660	1,784
Bow	915	16	931	251	3	254	1,877	688	733	3,298
Bradford	197	7	204	64	5	69	435	177	341	953
Canterbury	284	4	288	174	3	177	470	330	310	1,110
Chichester	265	4	269	89	3	92	556	263	412	1,231
Concord W A	305	6	311	230	3	233	1,169	884	981	3,034
Concord W B	352	8	360	216	6	222	992	705	631	2,328
Concord W C	341	14	355	281	5	286	1,100	1,007	619	2,726
Concord W D	303	10	313	197	5	202	919	714	463	2,096
Concord W E	209	16	225	200	31	231	780	859	622	2,261
Concord W F	473	13	486	297	3	300	1,210	809	505	2,524
Concord W G	381	12	393	180	6	186	1,281	678	620	2,579
Concord W H	525	13	538	267	6	273	1,656	935	1,039	3,630
Danbury	106	2	108	49	0	49	253	138	175	566
Dunbarton	170	3	173	74	1	75	561	262	231	1,054
Epsom	438	30	468	122	5	127	1,015	419	204	1,638
Franklin W1	284	10	294	109	5	114	573	378	596	1,547
Franklin W2	191	8	199	112	2	114	373	381	641	1,395
Franklin W3	275	7	282	119	1	120	477	319	928	1,724
Henniker	390	8	398	176	4	180	876	493	494	1,863
Hill	73	1	74	41	0	41	183	117	149	449
Hooksett	755	25	780	415	11	426	2,472	1,697	1,916	6,085
Hopkinton	639	32	671	274	11	285	1,921	835	822	3,578
Loudon	374	3	377	98	1	99	716	326	869	1,911
Newbury	166	3	169	67	2	69	489	188	253	930
New London	610	41	651	138	13	151	1,499	328	530	2,357
Northfield	266	7	273	140	1	141	753	466	710	1,929
Pembroke	440	6	446	258	5	263	1,337	1,045	1,374	3,756
Pittsfield	334	8	342	129	1	130	694	410	645	1,749
Salisbury	137	3	140	44	0	44	285	114	257	656
Sutton	142	1	143	76	1	77	431	272	385	1,088
Warner	369	20	389	134	9	143	659	297	517	1,473
Webster	160	2	162	45	0	45	384	147	282	813
Wilmot	111	0	111	63	3	66	268	137	192	597
Totals	11,688	352	12,040	5,778	164	5,942	30,485	18,448	21,279	70,212

ROCKINGHAM COUNTY

	Ballots Cast						Names on Checklist			
	Republican			Democratic						
	Reg.	Abs.	Total	Reg.	Abs.	Total	Rep.	Dem.	Und.	Total
Atkinson	364	8	372	108	2	110	1,255	704	1,162	3,121
Auburn	345	0	345	129	1	130	1,003	603	709	2,315
Brentwood	269	12	281	92	3	95	730	331	360	1,421
Candia	485	11	496	142	3	145	968	395	1,020	2,383
Chester	427	10	437	93	3	96	868	352	492	1,712
Danville	211	7	218	68	2	70	577	322	287	1,186
Deerfield	559	16	575	161	3	164	805	353	506	1,664
Derry	1,862	47	1,909	707	20	727	5,810	3,701	4,070	13,581
East Kingston	140	1	141	60	2	62	372	214	330	916
Epping	440	21	461	240	4	244	618	589	2,708	3,915
Exeter	1,471	64	1,535	684	27	711	3,823	2,184	1,874	7,881
Fremont	263	10	273	83	0	83	651	298	509	1,458
Greenland	380	9	389	170	2	172	702	404	306	1,412
Hampstead	596	16	612	187	0	187	1,787	1,052	1,529	4,368
Hampton	1,170	52	1,222	1,511	53	1,564	3,435	3,461	2,783	9,679
Hampton Falls	271	11	282	106	5	111	608	273	269	1,150
Kensington	157	8	165	99	9	108	346	257	431	1,034
Kingston	689	25	714	191	5	196	1,307	634	964	2,905
Londonderry	1,462	26	1,488	537	13	550	4,601	2,729	3,626	10,956
New Castle	197	0	197	122	0	122	293	173	161	627
Newfields	68	3	71	121	0	121	239	144	194	577
Newington	133	8	141	42	2	44	267	109	107	483
Newmarket	371	9	380	424	10	434	1,061	1,637	1,827	4,525
Newton	326	13	339	112	2	114	886	611	855	2,352
North Hampton	532	34	566	319	9	328	1,300	847	1,061	3,208
Northwood	452	21	473	100	1	101	596	274	899	1,769
Nottingham	311	11	322	152	1	153	738	439	547	1,724
Plaistow	448	6	454	206	2	208	1,346	1,025	1,277	3,648
Portsmouth W1	164	6	170	234	10	244	602	1,107	1,040	2,749
Portsmouth W2	234	17	251	419	63	482	951	1,676	1,392	4,019
Portsmouth W3	193	8	201	203	7	210	884	898	1,212	2,994
Portsmouth W4	345	18	363	338	10	348	1,182	1,228	1,505	3,915
Portsmouth W5	302	20	322	366	26	392	1,106	1,359	1,550	4,015
Raymond	689	11	700	270	1	271	1,292	798	2,821	4,911
Rye	649	42	691	351	23	374	1,853	1,168	1,249	4,270
Salem	1,233	28	1,261	963	18	981	5,396	6,037	5,270	16,703
Sandown	283	2	285	104	3	107	692	452	766	1,910
Seabrook	435	9	444	465	13	478	1,529	1,318	1,996	4,843
South Hampton	89	0	89	63	0	63	193	182	216	591
Stratham	887	67	954	262	10	272	1,387	644	983	3,014
Windham	405	2	407	186	1	187	2,007	1,275	1,707	4,989
Totals	20,307	689	20,996	11,190	369	11,559	56,066	42,257	52,570	150,893

STRAFFORD COUNTY

	Ballots Cast						Names on Checklist			
	Republican			Democratic			Rep.	Dem.	Und.	Total
	Reg.	Abs.	Total	Reg.	Abs.	Total				
Barrington	366	5	371	246	6	252	1,225	1,115	1,165	3,505
Dover W1	241	14	255	219	3	222	870	1,020	1,031	2,921
Dover W2	146	8	154	195	4	199	565	1,015	982	2,562
Dover W3	301	14	315	296	10	306	935	1,246	1,084	3,265
Dover W4	341	20	361	280	6	286	1,182	1,155	1,378	3,715
Dover W5	317	15	332	206	6	212	894	928	1,023	2,845
Dover W6	214	11	225	169	7	176	677	750	670	2,097
Durham	597	33	630	528	29	557	1,688	1,785	1,522	4,995
Farmington	267	12	279	171	4	175	959	840	1,010	2,809
Lee	270	4	274	208	3	211	761	751	533	2,045
Madbury	137	8	145	95	2	97	348	292	284	924
Middleton	62	0	62	32	0	32	150	135	263	548
Milton	245	32	277	146	1	147	705	424	782	1,911
New Durham	216	9	225	87	2	89	442	208	262	912
Rochester W1	294	21	315	208	12	220	824	808	976	2,608
Rochester W2	263	26	289	154	15	169	738	636	716	2,090
Rochester W3	327	25	352	243	14	257	1,044	1,069	1,290	3,403
Rochester W4	194	7	201	272	18	290	586	931	761	2,278
Rochester W5	278	21	299	207	10	217	786	794	905	2,485
Rollinsford	102	4	106	134	3	137	341	516	974	1,831
Somersworth W1	110	6	116	158	0	158	328	530	422	1,280
Somersworth W2	81	6	87	129	6	135	240	496	413	1,149
Somersworth W3	85	3	88	163	10	173	257	539	456	1,252
Somersworth W4	67	3	70	161	3	164	225	596	473	1,294
Somersworth W5	48	0	48	143	5	148	153	460	340	953
Strafford	291	4	295	144	1	145	720	459	543	1,722
Totals	5,860	311	6,171	4,994	180	5,174	17,643	19,498	20,258	57,399

SULLIVAN COUNTY

	Ballots Cast						Names on Checklist			
	Republican			Democratic			Rep.	Dem.	Und.	Total
	Reg.	Abs.	Total	Reg.	Abs.	Total				
Acworth	50	2	52	26	0	26	124	47	313	484
Charlestown	174	5	179	84	2	86	942	866	878	2,686
Claremont W1	121	1	122	93	1	94	461	587	355	1,403
Claremont W2	335	8	343	259	2	261	1,294	1,330	865	3,489
Claremont W3	173	2	175	253	2	255	655	1,144	717	2,516
Cornish	99	5	104	76	2	78	375	324	248	947
Croydon	56	2	58	20	0	20	136	68	105	309
Goshen	44	0	44	51	0	51	137	124	84	345
Grantham	155	5	160	47	1	48	526	181	366	1,073
Langdon	41	0	41	13	0	13	144	68	138	350
Lempster	125	8	133	38	0	38	229	103	195	527
Newport	498	49	547	292	5	297	1,345	1,246	674	3,265
Plainfield	103	3	106	84	2	86	493	394	304	1,191
Springfield	82	1	83	36	1	37	272	133	171	576
Sunapee	420	5	425	160	11	171	1,085	449	609	2,143
Unity	45	3	48	45	2	47	200	177	271	648
Washington	87	6	93	26	0	26	250	74	114	438
Totals	2,608	105	2,713	1,603	31	1,634	8,668	7,315	6,407	22,390

RECOUNTS AFTER THE PRIMARY

After the Primary, eleven requests for recounts were received — eight were Republican and three were Democratic.

Two of the recounts were called off before they were completed — Democratic Governor and Republican Representative to the General Court from Rockingham District No. 19. There was no change in the nominees as a result of the other nine recounts.

Below, in the first column are the figures as officially returned to the Secretary of State. The second column contains the recount figures. The nominees are indicated by asterisks.

REPUBLICAN RECOUNTS

Representative in Congress — First District

Larry Brady	12,901	12,952
Dean Dexter	3,619	3,637
Dennis C. Hogan	691	697
Bill Johnson	3,056	3,069
Doug Scamman, Jr.	12,699	12,678
Chris Tremblay	1,596	1,633
Michael R. Weddle	586	582
Bill Zeliff	13,215*	13,266*

State Senate — District No. 4

Dennis R. Bolduc	2,115	2,124
Frank DeFelice	463	462
Leo W. Fraser, Jr.	2,167*	2,181*

Representatives to the General Court

GRAFTON COUNTY — District No. 3

Hans Wend	180*	180*
Deborah McIlwaine	178	169

MERRIMACK COUNTY — District No. 9

Lowell D. Apple	356*	357*
Laurent J. Boucher	437*	436*
Thomas J. Christie	319*	322*
Terence R. Pfaff	273	276
Bryan H. Williams	156	157

MERRIMACK COUNTY — District No. 12

Robert M. Gilbreth	481*	483*
Charles D. Tracy	479	468

ROCKINGHAM COUNTY — District No. 20

Stephen Buo	687*	692*
Marilyn R. Campbell	819*	822*
Annette M. Cooke	691*	694*
Bert H. Ford	700*	701*
Beverly A. Gage	664*	668*
Laurel G. Kellett	543	545
Stephanie K. Micklon	397	396
Bernard J. Raynowska	675*	681*
Donald L. Roulston	692*	693*
Arthur W. Smith	544*	547*
Donna P. Sytek	832*	835*
Elsie Vartanian	753*	752*

SULLIVAN COUNTY — District No. 1

Merle W. Schotanus	374*	376*
Peter Hoe Burling	25*	30*
Peter Towne (write-in)	5	16

DEMOCRATIC RECOUNTS**Representatives to the General Court****CHESHIRE COUNTY — District No. 17**

Richard L. Champagne	726*	693*
Richard F. Doucette	518*	503*
Katherine D. Foster	683*	647*
Margaret A. Lynch	626*	596*
Marjorie A. Nims	515	497

ROCKINGHAM COUNTY — District No. 12

Albert Caswell, Jr.	225*	225*
Elizabeth M. Popov	219	218
Joseph Schanda, Sr.	238*	238*

GENERAL ELECTION

1990

GENERAL ELECTION — 1990

The General Election was held November 6, 1990. In the following summary, the full name, residence, party designation and total number of votes are given for the candidates. In the tables beyond only the last name and party designation appear. Republican is designated by the letter r; Democratic by the letter d; r and d, or d and r, indicate an election by both parties; ind indicates independent, and lib indicates libertarian.

In each contest the person or persons, if more than one, receiving the largest number of votes are elected.

SUMMARY

Republican Names on Checklist	253,972
Democratic Names on Checklist	192,217
Undeclared Names on Checklist	212,527
Total Names on Checklist	658,716
Regular State Ballots Cast	291,510
Absentee Ballots Cast	14,908
Total Ballot Cast	306,418
For Governor:	
Judd Gregg, Greenfield, r	177,773
J. Joseph Grandmaison, d	101,923
Miriam F. Luce, lib	14,348
Robert F. Preston (write-in)	385
Guy Chichester (write-in)	252
Total Vote	295,018
For United States Senator:	
Bob Smith, Tuftonboro, r	189,792
John A. Durkin, Manchester, d	91,299
John G. Elsnau, Manchester, lib	9,717
Total Vote	290,808
For Representative in Congress:	
First District:	
Bill Zeliff, Jackson, r	81,684
Joseph F. Keefe, Manchester, d	66,176
Total Vote	147,860
Second District:	
Dick Swett, Bow, d	74,866
Chuck Douglas, Concord, r	67,225
Total Vote	142,091
For Executive Councilor:	
First District:	
Raymond S. Burton, Bath, r	39,905
Eleanor R. Hogan, Wolfeboro, d	17,474
Total Vote	57,379
Second District:	
Peter J. Spaulding, Hopkinton, r	33,435
Molly E. Cahill, Hillsborough, d	22,219
Total Vote	55,654
Third District:	
Ruth L. Griffin, Portsmouth, r	35,135
Pete Murphy, Greenland, d	18,392
Total Vote	53,527

Fourth District:	
Earl A. Rinker III, Auburn, r	30,471
Lou D'Allesandro, Manchester, d	23,918
Total Vote	54,389
Fifth District:	
Bernard A. Streeter, Jr., Nashua, r	30,300
Nancy Richards-Stower, Merrimack, d	23,153
Total Vote	53,453
For State Senator:	
First District:	
Otto H. Oleson, Gorham, d	5,537
Donald G. Straw, Sugar Hill, r	4,302
Total Vote	9,839
Second District:	
Wayne D. King, Rumney, d	7,068
Mark Hounsell, Hill, r	5,509
Total Vote	12,577
Third District:	
Roger Heath, Sandwich, r	10,536
Shirley Ganem, Wolfeboro, d	5,443
Total Vote	15,979
Fourth District:	
Leo W. Fraser, Jr., Pittsfield, r	7,640
Dallas C. Gilbert, Laconia, d	5,072
Dennis Bolduc (write-in)	228
Total Vote	12,940
Fifth District:	
Ralph Degnan Hough, Lebanon, r and d	10,191
Sixth District:	
Edward C. Dupont, Jr., Rochester, r and d	9,640
Seventh District:	
David P. Currier, Henniker, r and d	10,677
Eighth District:	
George F. Disnard, Claremont, d	6,805
David D. Kibbey, Newport, r	4,824
Total Vote	11,629
Ninth District:	
Sheila Roberge, Bedford, r	10,138
Roger Hall, Frankestown, d	3,740
Total Vote	13,878
Tenth District:	
Clesson J. Blaisdell, Keene, d	7,586
David A. Pierce, Keene, r	2,877
Total Vote	10,463
Eleventh District:	
Charles F. Bass, Peterborough, r and d	11,570
Twelfth District:	
Barbara B. Pressly, Nashua, d	9,017
Thomas P. Magee, Nashua, r	3,715
Total Vote	12,732
Thirteenth District:	
Mary S. Nelson, Nashua, d	5,074
Fourteenth District:	
Thomas Colantuono, Londonderry, r and d	10,481

Fifteenth District:	
Susan McLane, Concord, r and d	12,128
Sixteenth District:	
Eleanor P. Podles, Manchester, r	8,610
Jean Cote, Manchester, d	4,462
Total Vote	13,072
Seventeenth District:	
Gordon J. Humphrey, Chichester, r	9,104
Graham Chynoweth, Canterbury, d	5,078
Total Vote	14,182
Eighteenth District:	
John A. King, Manchester, d	5,677
Toni Pappas, Manchester, r	4,839
Total Vote	10,516
Nineteenth District:	
Richard Russman, Kingston, r and d	10,473
Twentieth District:	
James R. St. Jean, Manchester, d	4,495
William A. Dedrick, Manchester, r	3,868
Total Vote	8,363
Twenty-First District:	
Jeanne Shaheen, Madbury, d	6,292
Franklin Torr, Dover, r	4,525
Total Vote	10,817
Twenty-Second District:	
Joseph L. Delahunty, Salem, r	8,196
Kenneth Bush, Plaistow, d	3,151
Total Vote	11,347
Twenty-Third District:	
Beverly Hollingworth, Hampton, d	7,246
Thomas U. Gage, Exeter, r	6,704
Total Vote	13,950
Twenty-Fourth District:	
Burt Cohen, New Castle, d	5,892
Eugene Ritzo, Rye, r	5,020
Total Vote	10,912

COUNTY OFFICERS

BELKNAP COUNTY

For Sheriff:	
Stephen G. Hodges, Meredith, r and d	13,768
For County Attorney:	
Edward J. Fitzgerald III, Laconia, r and d	13,350
For County Treasurer:	
Robert E. Corbin, Belmont, r	9,531
Mark Horton, New Hampton, d	4,275
Total Vote	13,806
For Register of Deeds:	
Rachel M. Normandin, Laconia, r	11,337
James Belisle, Alton, d	3,041
Total Vote	14,378

For Register of Probate:	
Estelle J. Dearborn, Laconia, r and d	13,632
For County Commissioners:	
First District:	
Edwin Chertok, Laconia, r	8,787
Phil Davis, Laconia, d	5,527
Total Vote	14,314
Second District:	
Bradbury E. Sprague, Meredith, r	9,048
Richard I. Learned, Meredith, d	4,804
Total Vote	13,852
Third District:	
Norman C. Marsh, Gilford, r and d	13,260

CARROLL COUNTY

For Sheriff:	
Roy H. Larson, Jr., Conway, r	9,765
Robert A. Hogan, Jr., Wolfeboro, d	2,457
Total Vote	12,222
For County Attorney:	
William D. Paine II, Bartlett, r and d	11,417
For County Treasurer:	
Mary C. Mills, Tamworth, r and d	11,369
For Register of Deeds:	
Lillian O. Brookes, Wolfeboro, r and d	11,560
For Register of Probate:	
Gail S. Tinker, Wolfeboro, r	8,910
David Payne, Wolfeboro, d	2,689
Total Vote	11,599
For County Commissioners:	
First District:	
Raymond H. Abbott, Jr., Jackson, r and d	11,051
Second District:	
Brenda M. Presby, Freedom, r	9,690
Third District:	
Marjorie M. Webster, Tuftonboro, r	8,215
Mark Lush, Wolfeboro, d	2,607
Total Vote	10,822

CHESHIRE COUNTY

For Sheriff:	
William F. Moffitt, Keene, r and d	15,655
For County Attorney:	
Edward J. O'Brien, Keene, r and d	15,501
For County Treasurer:	
Roger W. Conway, Swanzey, r and d	14,956
For Register of Deeds:	
Evelyn S. Hubal, Keene, r and d	15,429

For Register of Probate:	
Elizabeth B. Minkler, Keene, r and d	13,729
Shields, (write in)	1,803
Total Vote	15,532
For County Commissioners:	
First District:	
David G. Adams, Westmoreland, r	2,977
Second District:	
Jane P. Lane, Keene, r	2,739
Terry A. Bishop, Keene, d	2,711
Total Vote	5,450

COOS COUNTY

For Sheriff:	
John D. Morton, Sr., Berlin, r and d	8,268
For County Attorney:	
Pierre J. Morin, Berlin, r and d	8,217
For County Treasurer:	
Paul E. Fortier, Milan, r and d	8,154
For Register of Deeds:	
Charlotte Lacasse, Lancaster, r and d	8,162
For Register of Probate:	
Carol A. Reed, Lancaster, r and d	8,133
For County Commissioners:	
First District:	
A.M. Sue Trottier, Berlin, r	1,835
Daniel T. Collins, Berlin, d	1,288
Total Vote	3,123
Second District:	
Thomas R. Corrigan, Lancaster, r	2,197
Michael L. Waddell, Gorham, d	1,097
Total Vote	3,294
Third District:	
Norman S. Brungot, Colebrook, r and d	2,166

GRAFTON COUNTY

For Sheriff:	
Charles E. Barry, Haverhill, r and d	17,863
For County Attorney:	
John B. Eames, Littleton, r and d	17,369
For County Treasurer:	
Kathleen W. Ward, Littleton, r and d	17,407
For Register of Deeds:	
Carol A. Elliott, Plymouth, r and d	17,830
For Register of Probate:	
Virginia B. Kidder, Haverhill, r and d	17,719
For County Commissioners:	
First District:	
Gerard J. Zeiller, Lebanon, r and d	6,971

Second District:	
Raymond S. Burton, Bath, r and d	4,484
Third District:	
Betty Jo Taffe, Rumney, r and d	6,246

HILLSBOROUGH COUNTY

For Sheriff:	
Louis A. Durette, Manchester, r	51,806
Richard Frank, Bedford, d	27,362
Total Vote	79,168
For County Attorney:	
Peter McDonough, Manchester, d and r	75,502
For County Treasurer:	
Cheryl A. Burns, Wilton, r	49,020
Joseph G. Maltais, Manchester, d	28,033
Total Vote	77,053
For Register of Deeds:	
Judith A. MacDonald, Merrimack, r	51,532
Maurice Dion Duval, Manchester, d	27,079
Total Vote	78,611
For Register of Probate:	
Robert R. Rivard, Manchester, r and d	74,514
For County Commissioners:	
First District:	
John J. McDonough, Manchester, d	13,064
Nick Hart, Manchester, r	10,444
Total Vote	23,508
Second District:	
Charles F. Duncklee, Nashua, r	8,606
William C. Marcoux, Jr., Nashua, d	8,516
Third District:	
John E. Burns, Wilton, r and d	36,012

MERRIMACK COUNTY

For Sheriff:	
Chester L. Jordan, Hopkinton, r	20,989
Edward D. Philbrick, Concord, d	11,080
Total Vote	34,069
For County Attorney:	
Michael T. Johnson, Canterbury, r and d	29,860
For County Treasurer:	
Charles T. Carroll, Concord, r and d	30,010
For Register of Deeds:	
Kathi L. Guay, Concord, r	22,640
John R. Garnett, Concord, d	8,967
Total Vote	31,607
For Register of Probate:	
Patricia A. Fraser, Pittsfield, r and d	30,312

For County Commissioners:

First District:

Kenneth L. McDonnell, Concord, r	5,715
Michael F. Curtin, Concord, d	3,603
Total Vote	9,318

Second District:

Stuart D. Trachy, Franklin, r and d	8,643
-------------------------------------	-------

Third District:

Peter J. Spaulding, Hopkinton, r	10,549
----------------------------------	--------

ROCKINGHAM COUNTY

For Sheriff:

Wayne E. Vetter, Newmarket, r	38,322
Shannon O'Brien, Rye, d	20,484
Total Vote	58,806

For County Attorney:

Carleton Eldredge, Stratham, r and d	54,405
--------------------------------------	--------

For County Treasurer:

Clarke R. Chandler, East Kingston, r	35,003
Roy A. Arsenault, Jr., Londonderry, d	19,665
Total Vote	54,668

For Register of Deeds:

Betty Waitt Luce, Exeter, r	36,104
Linda Emerton, North Hampton, d	19,434
Total Vote	55,538

For Register of Probate:

Elizabeth E. Powell, Hampton, r	38,687
John Emerton, North Hampton, d	16,758
Total Vote	55,445

For County Commissioners:

First District:

E. Jane Walker, Hampton, r	12,240
Michael C. Fessenden, Portsmouth, d	6,598
Total Vote	18,838

Second District:

M. Maureen Barrows, Exeter, r	14,351
David Hill, Exeter, d	6,217
Total Vote	20,568

Third District:

Ernest P. Barka, Derry, r and d	15,565
---------------------------------	--------

STRAFFORD COUNTY

For Sheriff:

Richard T. Cavanaugh, Rochester, d	13,498
Wayne M. Estes, Dover, r	9,197
Total Vote	22,695

For County Attorney:

Lincoln T. Soldati, Somersworth, d	13,085
George E. Wattendorf, Dover, r	9,445
Total Vote	22,530

For County Treasurer:	
Charles A. Crocco, Dover, r and d	20,731
For Register of Deeds:	
Leo E. Lessard, Dover, d	11,813
Lynn Torr-Williams, Rochester, r	11,165
Total Vote	22,978
For Register of Probate:	
Kimberly Quint, Dover, d and r	20,671
For County Commissioners:	
Roland Roberge, Rochester, d and r	20,230
Paul J. Dumont, Rochester, d and r	20,158
George Maglaras, Dover, d and r	19,889
Total Vote	60,277

SULLIVAN COUNTY

For Sheriff:	
Arnold Greenleaf, Newport, r and d	9,913
For County Attorney:	
Marc B. Hathaway, Lempster, r and d	9,743
For County Treasurer:	
Peter R. Lovely, Sr., Newport, r and d	9,912
For Register of Deeds:	
Sharron A. King, Newport, r and d	9,659
For Register of Probate:	
Diane M. Davis, Newport, r and d	9,833
For County Commissioners:	
First District:	
Donald B. Fontaine, Sr., Claremont, d and r	9,622
Second District:	
Frank A. MacConnell, Jr., Newport, d	5,473
Anthony C. Maiola, Newport, r	5,004
Total Vote	10,477
Third District:	
Omer C. Ahern, Jr., Charlestown, r and d	9,649

GOVERNOR/UNITED STATES SENATOR

SUMMARY BY COUNTIES	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsna, lib</i>
Belknap	9,298	5,269	714	10,648	4,119	453
Carroll	8,779	3,158	584	9,128	3,188	333
Cheshire	8,158	8,327	881	9,569	6,707	589
Coos	5,253	3,205	222	5,416	3,168	111
Grafton	11,572	7,661	634	12,377	6,554	488
Hillsborough	57,345	26,064	4,310	58,129	25,023	3,085
Merrimack	18,537	14,159	1,925	21,116	11,602	1,265
Rockingham	39,957	19,767	3,511	41,818	18,691	2,413
Strafford	13,218	9,693	1,170	15,157	8,257	741
Sullivan	5,656	4,620	397	6,434	3,990	239
Totals	177,773	101,923	14,348	189,792	91,299	9,717

BELKNAP COUNTY	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsna, lib</i>
Alton	887	231	53	923	223	31
Barnstead	501	335	91	605	261	51
Belmont	732	439	75	908	303	51
Center Harbor	202	134	22	235	118	7
Gilford	1,399	729	97	1,563	581	69
Gilmanton	433	337	56	527	259	33
Laconia W1	630	322	27	692	253	19
Laconia W2	404	244	16	467	178	16
Laconia W3	504	374	17	596	282	13
Laconia W4	353	227	28	393	186	22
Laconia W5	316	253	26	385	185	18
Laconia W6	588	345	33	692	246	21
Meredith	1,052	452	52	1,180	356	30
New Hampton	331	195	21	361	166	11
Sanbornton	457	332	40	550	253	30
Tilton	509	320	60	571	269	31
Totals	9,298	5,269	714	10,648	4,119	453

CARROLL COUNTY	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsman, lib</i>
Albany	75	47	19	99	46	4
Bartlett	571	191	48	589	197	25
Brookfield	157	55	17	156	65	8
Chatham	65	9	0	66	9	0
Conway	1,569	562	0	1,606	601	0
Eaton	77	35	10	83	36	3
Effingham	175	83	25	198	72	17
Freedom	318	95	14	328	105	0
Hale's Loc.	1	1	0	2	0	0
Hart's Loc.	14	4	0	14	2	0
Jackson	266	107	11	266	122	10
Madison	349	131	44	368	125	26
Moultonborough	961	268	62	1,005	264	34
Ossipee	581	223	79	644	200	32
Sandwich	330	262	44	358	249	17
Tamworth	417	252	45	430	247	32
Tuftonboro	664	137	41	668	143	30
Wakefield	716	239	48	788	234	31
Wolfeboro	1,473	457	77	1,460	471	64
Totals	8,779	3,158	584	9,128	3,188	333

CHESHIRE COUNTY	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsman, lib</i>
Alstead	194	257	22	240	212	17
Chesterfield	451	378	39	498	341	26
Dublin	264	228	25	270	218	25
Fitzwilliam	303	277	26	323	187	12
Gilsum	77	96	12	101	69	11
Harrisville	149	176	11	165	166	7
Hinsdale	327	358	8	353	312	9
Jaffrey	744	456	46	822	371	39
Keene W1	279	446	60	368	360	27
Keene W2	408	629	66	553	518	37
Keene W3	459	622	55	564	504	52
Keene W4	518	652	71	563	373	41
Keene W5	643	706	59	772	586	35
Marlborough	227	289	46	292	235	19
Marlow	95	99	13	101	96	12
Nelson	77	115	11	90	100	12
Richmond	129	107	11	159	78	13
Rindge	548	294	41	601	243	40
Roxbury	28	18	3	28	22	2
Stoddard	110	99	9	113	103	6
Sullivan	81	81	0	108	62	0
Surry	97	108	9	126	84	0
Swanzy	670	664	97	877	492	64
Troy	189	220	35	250	160	18
Walpole	590	395	40	619	356	30
Westmoreland	197	211	40	248	167	20
Winchester	304	346	26	365	292	15
Totals	8,158	8,327	881	9,569	6,707	589

COOS COUNTY	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Ekmaw, lib</i>
Berlin W1	370	337	19	333	376	8
Berlin W2	337	359	17	391	373	8
Berlin W3	557	338	12	524	369	5
Berlin W4	329	325	24	292	354	11
Carroll	132	61	2	151	48	3
Clarksville	40	19	0	42	15	0
Colebrook	326	95	9	352	75	5
Columbia	73	25	2	76	24	3
Dalton	134	60	1	134	63	2
Dixville	22	1	0	22	1	0
Dummer	76	26	3	77	29	3
Errol	76	17	0	78	21	0
Gorham	555	389	22	580	354	9
Green's Grant	1	0	0	1	0	0
Jefferson	205	72	13	228	67	7
Lancaster	576	295	21	631	234	13
Milan	213	93	12	212	93	9
Millsfield	6	1	0	7	0	0
Northumberland	319	276	20	326	278	9
Pinkham's Grant	0	4	0	0	4	0
Pittsburg	159	48	2	162	45	3
Randolph	105	67	2	104	73	0
Shelburne	94	37	0	94	34	0
Stark	63	31	7	65	32	2
Stewartstown	81	24	5	94	20	0
Stratford	72	47	2	75	43	0
Wentworth's Loc.	9	2	1	11	2	0
Whitefield	323	156	26	354	141	11
Totals	5,253	3,205	222	5,416	3,168	111

No votes cast: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Ekman, lib</i>
GRAFTON COUNTY						
Alexandria	196	99	14	219	82	6
Ashland	324	170	24	372	129	15
Bath	160	72	3	161	66	1
Benton	56	12	5	55	15	2
Bethlehem	255	207	26	300	186	10
Bridgewater	199	93	16	209	81	7
Bristol	573	204	26	586	181	25
Campton	432	215	35	483	182	21
Canaan	328	314	25	369	255	23
Dorchester	76	42	0	78	38	1
Easton	64	32	6	71	33	3
Ellsworth	14	10	3	19	5	1
Enfield	451	451	24	518	369	27
Franconia	218	118	10	219	116	5
Grafton	127	91	11	131	87	5
Groton	63	43	0	75	31	0
Hanover	978	1,335	40	1,003	1,189	61
Haverhill	761	241	23	781	203	17
Hebron	149	41	3	143	38	2
Holderness	400	183	24	430	165	16
Landaff	68	23	2	75	21	2
Lebanon W1	452	457	12	496	358	20
Lebanon W2	395	433	34	446	340	36
Lebanon W3	431	381	19	439	321	21
Lincoln	253	86	16	267	81	12
Lisbon	265	100	12	288	80	3
Littleton	966	377	40	999	356	20
Livermore	0	0	0	0	0	0
Lyman	88	39	0	89	37	0
Lyme	192	303	4	218	254	9
Monroe	276	82	6	276	78	4
Orange	40	43	1	42	35	1
Orford	146	174	5	168	130	5
Piermont	108	88	4	118	69	4
Plymouth	673	479	51	761	377	33
Rumney	341	168	37	366	142	27
Sugar Hill	154	80	7	152	83	4
Thornton	350	149	23	372	141	10
Warren	149	71	12	161	52	9
Waterville Val.	48	20	1	56	17	0
Wentworth	152	45	18	161	40	12
Woodstock	201	90	12	205	91	8
Totals	11,572	7,661	634	12,377	6,554	488

HILLSBOROUGH COUNTY	GOVERNOR			UNITED STATES SENATOR		
	<i>Grege, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsau, lib</i>
Amherst	2,057	680	155	2,051	674	111
Antrim	524	220	45	558	205	19
Bedford	3,380	941	209	3,486	914	130
Bennington	193	82	20	210	69	14
Brookline	541	207	49	540	211	26
Deering	249	120	27	270	107	16
Francetown	338	89	59	301	89	48
Goffstown	2,699	1,027	175	2,793	977	128
Greenfield	233	121	17	251	111	16
Greenville	258	131	16	253	134	9
Hancock	365	229	23	371	219	21
Hillsborough	698	344	60	767	290	28
Hollis	1,361	555	104	1,407	536	71
Hudson	2,809	1,349	313	2,922	1,263	248
Litchfield	830	325	85	849	304	72
Lyndeborough	244	87	32	255	88	31
Manchester W1	2,018	1,001	15	2,041	1,001	69
Manchester W2	1,673	857	113	1,691	849	78
Manchester W3	933	556	65	937	563	48
Manchester W4	991	533	64	974	539	49
Manchester W5	829	436	49	839	422	41
Manchester W6	1,773	834	88	1,795	785	66
Manchester W7	1,207	512	61	1,211	509	34
Manchester W8	1,782	845	84	1,844	779	55
Manchester W9	1,414	574	80	1,425	554	53
Manchester W10	1,569	666	77	1,540	707	47
Manchester W11	924	403	41	965	387	30
Manchester W12	1,506	647	59	1,595	576	37
Mason	232	108	12	228	106	14
Merrimack	3,597	1,385	337	3,670	1,392	214
Milford	1,921	692	142	1,996	625	80
Mont Vernon	359	164	25	389	132	18
Nashua W1	1,799	947	155	1,800	896	101
Nashua W2	1,601	839	128	1,591	767	103
Nashua W3	1,329	710	197	1,265	699	111
Nashua W4	470	395	54	454	334	46
Nashua W5	1,611	932	134	1,545	896	109
Nashua W6	1,279	816	97	1,205	786	63
Nashua W7	1,170	687	81	1,141	633	63
Nashua W8	1,442	685	123	1,373	714	95
Nashua W9	1,476	693	132	1,424	713	110
New Boston	648	288	70	688	256	49
New Ipswich	553	253	49	657	211	29
Pelham	1,587	543	123	1,555	584	88
Peterborough	1,051	655	64	1,067	618	56
Sharon	66	46	1	72	35	2
Temple	223	112	14	231	102	14
Weare	985	423	132	1,068	379	75
Wilton	528	310	55	549	283	50
Windsor	0	10	0	20	10	0
Totals	57,345	26,064	4,310	58,129	25,033	3,085

	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsau, lib</i>
MERRIMACK COUNTY						
Allenstown	557	479	41	688	366	26
Andover	304	249	53	325	235	33
Boscawen	399	351	42	495	281	25
Bow	1,269	656	116	1,402	552	77
Bradford	244	212	50	290	155	42
Canterbury	281	368	51	328	304	39
Chichester	314	262	62	374	203	37
Concord W A	655	671	112	836	520	69
Concord W B	488	652	69	602	517	48
Concord W C	464	677	62	544	560	59
Concord W D	408	543	52	468	441	45
Concord W E	317	497	69	388	438	53
Concord W F	681	746	69	805	596	56
Concord W G	580	467	58	673	387	38
Concord W H	846	801	83	952	677	65
Danbury	194	80	17	200	81	12
Dunbarton	305	200	43	342	171	27
Epsom	584	320	58	621	230	37
Franklin W1	375	206	27	442	163	4
Franklin W2	326	198	16	347	170	10
Franklin W3	388	247	17	446	196	5
Henniker	507	448	71	570	385	42
Hill	140	95	11	159	73	9
Hooksett	1,818	594	94	1,951	500	47
Hopkinton	1,022	846	119	1,208	650	69
Loudon	541	334	66	634	268	39
Newbury	326	143	35	345	132	22
New London	1,036	411	40	1,050	350	33
Northfield	479	342	41	584	269	19
Pembroke	928	729	89	1,092	572	52
Pittsfield	484	281	41	526	246	27
Salisbury	200	155	16	227	125	14
Sutton	245	228	36	289	191	25
Warner	421	374	43	463	336	20
Webster	217	165	35	243	148	22
Wilmot	194	132	21	207	114	18
Totals	18,537	14,159	1,925	21,116	11,602	1,265

ROCKINGHAM COUNTY	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsau, lib</i>
Atkinson	1,068	331	86	1,146	293	48
Auburn	704	244	59	721	272	42
Brentwood	414	200	58	467	172	30
Candia	792	253	66	848	227	36
Chester	596	149	56	611	144	39
Danville	424	128	29	478	121	15
Deerfield	599	329	71	672	247	45
Derry	3,587	1,409	394	3,545	1,513	294
East Kingston	266	111	18	260	98	9
Epping	697	367	82	797	296	65
Exeter	2,157	1,295	247	2,212	1,217	121
Fremont	442	169	39	507	122	20
Greenland	589	272	34	641	240	17
Hampstead	1,272	410	89	1,309	387	66
Hampton	2,295	1,446	192	2,461	1,390	118
Hampton Falls	464	183	32	486	169	28
Kensington	278	208	36	309	187	24
Kingston	896	357	78	980	332	44
Londonderry	3,312	1,076	277	3,242	1,202	210
New Castle	262	149	14	271	132	13
Newfields	169	106	17	189	95	13
Newington	154	80	7	154	57	7
Newmarket	871	780	85	1,021	641	69
Newton	528	274	39	580	236	25
North Hampton	885	511	44	932	463	36
Northwood	494	304	60	612	213	35
Nottingham	490	289	69	559	254	37
Plaistow	965	401	62	1,024	369	45
Portsmouth W1	379	450	41	418	396	33
Portsmouth W2	559	805	78	572	784	62
Portsmouth W3	451	352	30	450	342	27
Portsmouth W4	842	654	74	915	596	46
Portsmouth W5	721	674	65	695	651	56
Raymond	1,186	448	100	1,251	433	75
Rye	1,189	720	68	1,252	645	69
Salem	4,403	2,056	331	4,466	2,031	255
Sandown	603	255	36	656	223	34
Seabrook	1,196	480	72	1,241	477	45
South Hampton	201	110	16	224	89	10
Stratham	986	446	95	1,070	415	46
Windham	1,571	486	165	1,574	520	104
Totals	39,957	19,767	3,511	41,818	18,691	2,413

	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsau, lib</i>
STRAFFORD COUNTY						
Barrington	749	565	110	938	440	72
Dover W1	547	416	41	635	362	18
Dover W2	339	333	30	369	309	20
Dover W3	744	497	54	834	417	29
Dover W4	841	502	58	905	450	47
Dover W5	603	403	33	623	392	29
Dover W6	540	331	69	598	282	31
Durham	960	1,140	80	1,033	1,026	64
Farmington	657	350	42	756	285	31
Lee	466	518	64	567	424	48
Madbury	247	212	29	304	149	31
Middleton	128	77	10	151	60	7
Milton	501	290	76	572	243	41
New Durham	300	142	37	357	119	18
Rochester W1	723	416	52	844	341	21
Rochester W2	590	356	38	665	284	22
Rochester W3	888	549	82	1,018	459	48
Rochester W4	608	388	26	665	393	18
Rochester W5	645	404	52	750	343	34
Rollinsford	373	293	38	446	243	27
Somersworth W1	313	263	22	364	212	14
Somersworth W2	257	217	23	327	160	13
Somersworth W3	288	222	17	347	172	7
Somersworth W4	282	261	20	323	221	9
Somersworth W5	207	227	16	255	198	12
Strafford	422	321	51	511	273	30
Totals	13,218	9,693	1,170	15,157	8,257	741

	GOVERNOR			UNITED STATES SENATOR		
	<i>Gregg, r</i>	<i>Grandmaison, d</i>	<i>Luce, lib</i>	<i>Smith, r</i>	<i>Durkin, d</i>	<i>Elsau, lib</i>
SULLIVAN COUNTY						
Acworth	106	122	20	136	110	11
Charlestown	576	504	66	655	437	37
Claremont W1	257	165	2	298	242	1
Claremont W2	890	874	55	1,091	667	23
Claremont W3	504	653	65	632	549	25
Cornish	241	248	8	265	217	13
Croydon	111	56	6	116	48	4
Goshen	99	97	10	116	83	7
Grantham	362	154	10	367	145	6
Langdon	88	56	9	106	40	4
Lempster	210	86	0	229	71	0
Newport	812	593	57	925	504	37
Plainfield	248	382	11	307	305	16
Springfield	160	103	11	164	89	6
Sunapee	680	320	42	707	285	28
Unity	154	132	9	159	123	8
Washington	158	75	16	161	75	13
Totals	5,656	4,620	397	6,434	3,990	239

U.S. HOUSE: FIRST DISTRICT

	Zeliff, r	Keefe, d		Zeliff, r	Keefe, d
Albany	64	78	Manchester W3	723	804
Alton	807	339	Manchester W4	718	811
Auburn	606	416	Manchester W5	592	693
Barnstead	500	402	Manchester W6	1,273	1,332
Barrington	732	674	Manchester W7	830	879
Bartlett	444	387	Manchester W8	1,394	1,238
Bedford	2,934	1,529	Manchester W9	1,033	956
Belmont	697	528	Manchester W10	1,143	1,092
Brentwood	399	263	Manchester W11	680	644
Brookfield	143	79	Manchester W12	1,136	1,013
Candia	692	382	Meredith	1,006	523
Canterbury	266	420	Merrimack	3,045	2,106
Center Harbor	197	144	Middleton	109	93
Chatham	50	24	Milton	457	371
Chester	555	207	Moultonborough	951	340
Chichester	302	296	New Castle	234	170
Conway	1,142	1,101	New Durham	291	197
Danville	408	182	Newfields	147	139
Deerfield	576	355	New Hampton	324	201
Derry	3,308	1,977	Newington	117	127
Dover W1	448	528	Newmarket	749	942
Dover W2	235	439	Newton	475	335
Dover W3	587	664	Northfield	436	429
Dover W4	681	696	North Hampton	797	625
Dover W5	497	530	Northwood	490	354
Dover W6	417	442	Nottingham	457	382
Durham	855	1,283	Ossipee	545	281
East Kingstown	236	147	Pittsfield	455	322
Eaton	61	63	Plaistow	900	483
Effingham	182	108	Portsmouth W1	299	535
Epping	696	457	Portsmouth W2	460	940
Epsom	529	377	Portsmouth W3	348	453
Exeter	1,801	1,697	Portsmouth W4	695	796
Farmington	566	473	Portsmouth W5	559	842
Freedom	276	153	Raymond	1,040	629
Fremont	413	222	Rochester W1	570	612
Gilford	1,352	832	Rochester W2	483	458
Gilmanton	434	379	Rochester W3	751	762
Goffstown	2,293	1,559	Rochester W4	476	548
Greenland	477	396	Rochester W5	527	561
Hale's Loc.	2	0	Rollinsford	294	412
Hampstead	1,216	501	Rye	1,070	891
Hampton	2,050	1,965	Sanbornton	411	408
Hampton Falls	442	217	Sandown	574	322
Hart's Loc.	10	5	Sandwich	322	303
Hooksett	1,466	980	Seabrook	973	704
Jackson	250	160	Somersworth W1	248	322
Kensington	247	261	Somersworth W2	221	276
Kingston	875	432	Somersworth W3	231	295
Laconia W1	612	352	Somersworth W4	212	325
Laconia W2	350	288	Somersworth W5	154	299
Laconia W3	462	415	South Hampton	180	139
Laconia W4	326	255	Strafford	413	375
Laconia W5	262	309	Stratham	821	660
Laconia W6	573	372	Tamworth	364	344
Lee	433	583	Tilton	468	392
Londonderry	2,960	1,607	Tuftonboro	610	202
Loudon	518	419	Wakefield	679	336
Madbury	233	251	Wolfeboro	1,371	609
Madison	284	226			
Manchester W1	1,594	1,465	Totals	81,684	66,176
Manchester W2	1,330	1,253			

U.S. HOUSE: SECOND DISTRICT

	Douglas, r	Swett, d		Douglas, r	Swett, d
Acworth	112	135	Franklin W3	280	387
Alexandria	176	136	Gilsum	85	100
Allenstown	486	627	Gorham	422	548
Alstead	183	288	Goshen	88	121
Amherst	1,728	1,132	Grafton	111	113
Andover	280	320	Grantham	302	222
Antrim	449	341	Greenfield	213	175
Ashland	281	234	Green's Grant	1	0
Atkinson	977	477	Greenville	209	194
Bath	140	83	Groton	61	49
Bennington	175	129	Hancock	307	314
Benton	55	16	Hanover	782	1,549
Berlin W1	255	487	Harrisville	123	218
Berlin W2	318	462	Haverhill	644	336
Berlin W3	418	534	Hebron	124	67
Berlin W4	216	454	Henniker	423	603
Bethlehem	219	287	Hill	108	136
Boscawen	304	509	Hillsborough	603	496
Bow	955	1,123	Hinsdale	307	377
Bradford	224	263	Holderness	370	251
Bridgewater	175	121	Hollis	1,128	900
Bristol	496	310	Hopkinton	850	1,161
Brookline	435	357	Hudson	2,015	2,422
Campton	366	324	Jaffrey	689	555
Canaan	274	387	Jefferson	196	109
Carroll	132	68	Keene W1	237	518
Charlestown	532	628	Keene W2	370	742
Chesterfield	423	443	Keene W3	393	759
Claremont W1	210	366	Keene W4	436	737
Claremont W2	714	1,116	Keene W5	515	898
Claremont W3	438	797	Lancaster	451	404
Clarksville	34	21	Landaff	65	30
Colebrook	266	162	Langdon	91	57
Columbia	57	43	Lebanon W1	355	550
Concord W A	524	916	Lebanon W2	321	527
Concord W B	390	820	Lebanon W3	323	502
Concord W C	360	852	Lempster	186	119
Concord W D	306	698	Lincoln	217	144
Concord W E	262	626	Lisbon	231	152
Concord W F	499	990	Litchfield	644	583
Concord W G	430	671	Littleton	804	557
Concord W H	656	1,073	Lyman	79	51
Cornish	217	291	Lyme	176	321
Croydon	97	69	Lyndeborough	214	147
Dalton	128	74	Marlborough	234	315
Danbury	171	124	Marlow	81	134
Deering	230	164	Mason	201	141
Dixville	16	7	Milan	153	167
Dorchester	66	54	Milford	1,619	1,095
Dublin	229	282	Millsfield	4	3
Dummer	64	52	Monroe	235	112
Dunbarton	254	298	Mont Vernon	319	226
Easton	61	44	Nashua W1	1,245	1,621
Ellsworth	12	14	Nashua W2	1,177	1,319
Enfield	389	589	Nashua W3	916	1,196
Errol	61	42	Nashua W4	327	548
Fitzwilliam	286	236	Nashua W5	1,156	1,452
Francetown	268	240	Nashua W6	817	1,282
Franconia	185	156	Nashua W7	806	1,061
Franklin W1	303	313	Nashua W8	1,056	1,162
Franklin W2	227	321	Nashua W9	1,102	1,169

U.S. HOUSE: SECOND DISTRICT

	Douglas, r	Swett, d		Douglas, r	Swett, d
Nelson	69	134	Stratford	67	50
New Boston	548	430	Sugar Hill	118	113
Newbury	267	228	Sullivan	89	100
New Ipswich	552	328	Sunapee	551	480
New London	869	605	Surry	100	117
Newport	724	758	Sutton	236	273
Northumberland	233	376	Swanzy	585	828
Orange	36	46	Temple	197	150
Orford	148	165	Thornton	301	237
Pelham	1,272	950	Troy	187	247
Pembroke	775	984	Unity	132	167
Peterborough	904	855	Walpole	521	497
Piermont	97	94	Warner	333	492
Pinkham's Gt.	0	4	Warren	135	80
Pittsburg	109	72	Washington	126	131
Plainfield	226	429	Waterville Val.	40	28
Plymouth	580	598	Weare	823	704
Randolph	72	108	Webster	161	260
Richmond	122	118	Wentworth	130	82
Rindge	513	357	Wentworth's Loc.	6	8
Roxbury	23	28	Westmoreland	189	253
Rumney	312	221	Whitefield	281	231
Salem	3,292	3,409	Wilmot	168	172
Salisbury	103	196	Wilton	469	392
Sharon	59	51	Winchester	257	423
Shelburne	65	70	Windham	1,336	842
Springfield	139	131	Windsor	17	13
Stark	40	55	Woodstock	162	144
Stewartstown	73	31			
Stoddard	95	121	Totals	67,225	74,866

No ballots cast: At. & Gil Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

EXECUTIVE COUNCIL: DISTRICT 1

	Burton, r	Hogan, d		Burton, r	Hogan, d
Albany	96	44	Lebanon W1	459	335
Alexandria	216	77	Lebanon W2	391	397
Alton	850	270	Lebanon W3	437	319
Ashland	375	126	Lincoln	268	71
Bartlett	611	186	Lisbon	321	60
Bath	198	27	Littleton	1,091	241
Belmont	781	402	Lyman	106	27
Benton	59	13	Lyme	247	227
Berlin W1	371	335	Madison	398	121
Berlin W2	480	256	Meredith	1,159	357
Berlin W3	587	295	Middleton	100	81
Berlin W4	331	298	Milan	232	95
Bethlehem	348	142	Millsfield	7	0
Bridgewater	219	73	Milton	420	318
Bristol	593	166	Monroe	311	38
Brookfield	141	67	Moultonborough	975	251
Campton	509	166	New Durham	313	147
Canaan	350	262	New Hampton	350	155
Carroll	154	42	Northumberland	339	264
Center Harbor	238	104	Orange	51	27
Chatham	65	8	Orford	184	112
Clarksville	42	14	Ossipee	541	235
Colebrook	337	78	Piermont	145	48
Columbia	79	23	Pinkham's Gt.	0	4
Conway	1,082	556	Pittsburg	153	44
Cornish	249	207	Plainfield	300	281
Croydon	106	39	Plymouth	845	282
Dalton	152	46	Randolph	129	51
Danbury	193	82	Rumney	384	120
Dixville	19	1	Sanbornton	497	270
Dorchester	81	31	Sandwich	368	220
Dummer	83	28	Shelburne	97	35
Easton	81	27	Springfield	149	96
Eaton	88	30	Stark	66	28
Effingham	187	85	Stewartstown	76	27
Ellsworth	18	5	Stratford	77	45
Enfield	505	366	Sugar Hill	161	69
Errol	74	26	Sunapee	623	302
Franconia	243	99	Tamworth	441	220
Freedom	306	99	Thornton	392	112
Gilford	1,570	577	Tilton	487	294
Gilmanton	508	271	Tuftonboro	646	127
Gorham	638	319	Wakefield	661	291
Grafton	131	82	Warren	191	40
Grantham	325	148	Waterville Valley	51	18
Green's Grant	1	0	Wentworth	165	41
Groton	62	37	Wentworth's Loc.	8	4
Hale's Loc.	2	0	Whitefield	412	85
Hanover	1,132	1,072	Wilmot	182	120
Hart's Loc.	10	7	Wolfeboro	1,464	425
Haverhill	875	139	Woodstock	238	70
Hebron	146	31			
Hill	125	96	Totals	39,905	17,474
Holderness	482	125			
Jackson	301	82			
Jefferson	228	63			
Laconia W1	677	237	No ballots cast: At. & Gil. Ac. Gt., Bean's Gt., Bean's		
Laconia W2	430	191	Pur., Cambridge, Chandler's Pur., Crawford Pur.,		
Laconia W3	587	249	Cutt's Gt., Dix's Gt., Erving's Loc., Hadley's Pur.,		
Laconia W4	358	203	Kilkenny, Livermore, Low & Burbank's Gt., Martin's		
Laconia W5	328	223	Loc., Odell, Sargent's Pur., Second College Gt., Suc-		
Laconia W6	632	285	cess, Thompson & Mes's Pur.		
Lancaster	677	167			
Landaff	75	22			

EXECUTIVE COUNCIL: DISTRICT 2

	Spaulding, r	Cahill, d		Spaulding, r	Cahill, d
Acworth	122	101	Henniker	591	353
Allenstown	511	480	Hillsborough	695	325
Alstead	201	243	Hopkinton	1,317	564
Andover	295	240	Langdon	85	49
Antrim	485	233	Lee	421	464
Barnstead	514	336	Lempster	188	90
Barrington	699	593	Loudon	595	285
Bennington	171	95	Marlow	90	101
Boscawen	459	300	Nelson	84	108
Bradford	329	138	Newbury	325	132
Canterbury	343	284	New London	1,067	306
Charlestown	582	476	Newport	825	522
Chesterfield	452	340	Northfield	482	322
Chichester	345	223	Northwood	496	282
Claremont W1	260	257	Nottingham	416	328
Claremont W2	938	685	Pembroke	946	672
Claremont W3	527	579	Pittsfield	459	243
Concord W A	774	593	Rochester W1	645	442
Concord W B	677	489	Rochester W2	547	336
Concord W C	615	533	Rochester W3	792	602
Concord W D	544	409	Rochester W4	497	433
Concord W E	435	417	Rochester W5	575	424
Concord W F	866	568	Roxbury	26	18
Concord W G	681	388	Salisbury	197	138
Concord W H	1,035	593	Stoddard	78	115
Deerfield	546	266	Strafford	405	308
Deering	249	120	Sullivan	89	81
Dunbarton	327	177	Surry	110	96
Epsom	578	270	Sutton	299	168
Farmington	593	406	Unity	153	116
Fracestown	279	166	Walpole	566	366
Franklin W1	363	193	Warner	474	292
Franklin W2	272	227	Washington	151	92
Franklin W3	387	217	Weare	802	496
Gilsum	84	80	Webster	257	138
Goshen	102	85	Westmoreland	236	176
Greenfield	225	121	Windsor	14	13
Hancock	353	190			
Harrisville	222	112	Totals	33,435	22,219

EXECUTIVE COUNCIL: DISTRICT 3

	Griffin, r	Murphy, d		Griffin, r	Murphy, d
Atkinson	1,045	311	Newmarket	936	646
Brentwood	447	181	Newton	506	245
Danville	410	147	North Hampton	1,020	361
Dover W1	531	408	Plaistow	904	397
Dover W2	319	323	Portsmouth W1	462	360
Dover W3	724	481	Portsmouth W2	722	643
Dover W4	867	450	Portsmouth W3	508	278
Dover W5	615	383	Portsmouth W4	974	488
Dover W6	549	281	Portsmouth W5	884	520
Durham	1,118	838	Rollinsford	367	320
East Kingston	254	103	Rye	1,412	499
Epping	620	447	Salem	3,841	2,357
Exeter	2,121	989	Sandown	599	223
Fremont	451	157	Seabrook	1,017	549
Greenland	704	205	Somersworth W1	289	237
Hampstead	1,155	439	Somersworth W2	277	180
Hampton	2,329	1,281	Somersworth W3	278	217
Hampton Falls	474	132	Somersworth W4	242	241
Kensington	311	164	Somersworth W5	180	244
Kingston	903	329	South Hampton	198	96
Madbury	298	154	Stratham	1,109	318
New Castle	321	97	Windham	1,461	549
Newfields	200	71			
Newington	183	53	Totals	35,135	18,392

EXECUTIVE COUNCIL: DISTRICT 4

	Rinker, r	D'Allesandro, d		Rinker, r	D'Allesandro, d
Auburn	639	362	Manchester W4	673	812
Bedford	2,867	1,555	Manchester W5	579	677
Bow	1,177	784	Manchester W6	1,237	1,305
Candia	688	375	Manchester W7	803	881
Chester	541	206	Manchester W8	1,279	1,304
Derry	3,026	2,078	Manchester W9	957	987
Hooksett	1,503	932	Manchester W10	1,048	1,181
Hudson	2,188	1,952	Manchester W11	627	683
Litchfield	701	482	Manchester W12	1,123	993
Londonderry	2,724	1,661	Pelham	1,242	852
Manchester W1	1,726	1,331	Raymond	1,050	563
Manchester W2	1,306	1,229			
Manchester W3	767	733	Totals	30,471	23,918

EXECUTIVE COUNCIL: DISTRICT 5

	Streeter, r	Richards-Stower, d		Streeter, r	Richards-Stower, d
Amherst	1,834	889	Nashua W2	1,376	985
Brookline	422	306	Nashua W3	1,216	845
Dublin	228	256	Nashua W4	396	383
Fitzwilliam	282	222	Nashua W5	1,280	1,071
Goffstown	2,408	1,317	Nashua W6	1,029	853
Greenville	216	156	Nashua W7	1,057	721
Hinsdale	334	317	Nashua W8	1,207	844
Hollis	1,162	750	Nashua W9	1,214	907
Jaffrey	693	510	New Boston	602	313
Keene W1	279	478	New Ipswich	476	219
Keene W2	434	662	Peterborough	944	719
Keene W3	488	647	Richmond	124	119
Keene W4	553	675	Rindge	504	270
Keene W5	618	773	Sharon	55	47
Lyndeborough	212	132	Swanzy	726	685
Marlborough	234	312	Temple	199	127
Mason	194	135	Troy	191	232
Merrimack	2,750	2,400	Wilton	494	346
Milford	1,676	868	Winchester	329	350
Mont Vernon	317	188			
Nashua W1	1,547	1,124	Totals	30,300	23,153

STATE SENATE

DISTRICT 1

	Straw, r	Oleson, d
Berlin W1	215	504
Berlin W2	270	495
Berlin W3	374	548
Berlin W4	219	451
Bethlehem	232	238
Carroll	126	74
Clarksville	35	20
Colebrook	263	157
Columbia	62	36
Dalton	101	91
Dixville	13	8
Dummer	60	55
Errol	60	40
Franconia	186	156
Gorham	306	693
Green's Grant	0	1
Jefferson	154	147
Lancaster	451	418
Milan	157	169
Millsfield	4	3
Northumberland	175	462
Pinkham's Gt.	0	4
Pittsburg	137	69
Randolph	48	134
Shelburne	52	82
Stark	51	47
Stewartstown	84	28
Stratford	51	69
Sugar Hill	146	94
Wentworth's Loc.	6	4
Whitefield	264	240
Totals*	4,302	5,537

DISTRICT 2

	Hounsell, r	King, d
Alexandria	141	176
Bath	105	131
Benton	43	30
Bridgewater	175	139
Bristol	449	355
Danbury	166	136
Dorchester	57	67
Easton	42	63
Ellsworth	11	17
Groton	55	63
Haverhill	493	536
Hebron	94	97
Hill	104	149
Landaff	47	51
Lincoln	165	196
Lisbon	170	214
Littleton	610	770
Livermore	0	0
Lyman	47	88
Monroe	125	252
New Hampton	233	315
Orford	156	195
Piermont	75	126
Plymouth	453	746
Rumney	231	341
Sanbornton	291	515
Thornton	203	354
Tilton	409	456
Warren	100	140
Waterville Val.	27	47
Wentworth	105	119
Woodstock	127	184
Totals	5,509	7,068

*

No votes cast: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

STATE SENATE

DISTRICT 3

	Heath, r	Ganem, d
Albany	91	51
Ashland	344	150
Bartlett	536	249
Brookfield	109	108
Campton	445	199
Center Harbor	226	124
Chatham	64	11
Conway	1,519	633
Eaton	82	45
Effingham	177	105
Freedom	285	135
Hale's Loc.	2	0
Hart's Loc.	10	7
Holderness	434	171
Jackson	272	102
Madison	358	162
Meredith	1,132	396
Moultonborough	977	292
Ossipee	500	340
Sandwich	327	306
Tamworth	413	287
Tuftonboro	565	268
Wakefield	635	336
Wolfeboro	1,033	966
Totals	10,536	5,443

DISTRICT 4

	Fraser, r	Gilbert, d
Alton	893	253
Barnstead	595	300
Farmington	653	376
Gilford	1,206	931
Gilmanton	434	377
Laconia W1	540	402
Laconia W2	366	250
Laconia W3	382	483
Laconia W4	297	271
Laconia W5	275	269
Laconia W6	549	396
Middleton	118	75
Milton	448	325
New Durham	351	125
Pittsfield	533	239
Totals	7,640	5,072

DISTRICT 5

	Hough, r	Hough, d
Andover	294	198
Canaan	333	253
Enfield	486	353
Grafton	128	68
Hanover	1,073	1,026
Lebanon W1	462	358
Lebanon W2	414	365
Lebanon W3	397	345
Lyme	222	236
Newbury	173	95
New London	1,043	277
Orange	47	23
Plainfield	296	274
Springfield	141	82
Sutton	265	163
Wilmot	219	82
Totals	5,993	4,198

DISTRICT 6

	Dupont, r	Dupont, d
Barrington	778	505
Rochester W1	684	406
Rochester W2	569	310
Rochester W3	877	542
Rochester W4	524	452
Rochester W5	586	386
Rollinsford	345	317
Somersworth W1	269	248
Somersworth W2	246	212
Somersworth W3	253	222
Somersworth W4	219	266
Somersworth W5	172	252
Totals	5,522	4,118

STATE SENATE

DISTRICT 7

	Currier, r	Currier, d
Antrim	476	219
Belmont	750	341
Bennington	177	87
Boscawen	449	292
Bradford	292	144
Deering	242	102
Franklin W1	347	183
Franklin W2	282	201
Franklin W3	375	215
Henniker	900	0
Hillsborough	707	271
Northfield	485	303
Salisbury	210	117
Warner	449	287
Weare	939	423
Webster	255	129
Windsor	18	10
Totals	7,353	3,324

DISTRICT 8

	Kibbey, r	Disnard, d
Acworth	101	143
Alstead	195	258
Charlestown	400	726
Claremont W1	137	435
Claremont W2	440	1,386
Claremont W3	264	977
Cornish	173	310
Croydon	99	63
Goshen	106	96
Grantham	338	172
Langdon	85	53
Lempster	182	126
Marlow	105	95
Newport	711	773
Stoddard	92	105
Sunapee	618	383
Unity	140	160
Walpole	491	460
Washington	147	84
Totals	4,824	6,805

DISTRICT 9

	Roberge, r	Hall, d
Amherst	1,929	710
Bedford	3,377	995
Francestown	324	167
Merrimack	3,491	1,456
Mont Vernon	344	153
New Boston	673	259
Totals	10,138	3,740

DISTRICT 10

	Pierce, r	Blaisdell, d
Chesterfield	282	579
Gilsum	47	142
Hinsdale	249	442
Keene W1	174	612
Keene W2	247	858
Keene W3	274	894
Keene W4	316	955
Keene W5	386	1,056
Sullivan	62	125
Surry	77	136
Swanzy	444	978
Westmoreland	135	307
Winchester	184	502
Totals	2,877	7,586

STATE SENATE

DISTRICT 11

	Bass, r	Bass, d
Dublin	64	179
Fitzwilliam	306	175
Greenfield	230	106
Hancock	548	0
Harrisville	155	143
Jaffrey	644	508
Lyndeborough	298	19
Marlborough	251	255
Milford	1,740	636
Nelson	0	108
New Ipswich	527	230
Peterborough	1,049	528
Richmond	130	83
Rindge	473	296
Roxbury	31	17
Sharon	68	34
Temple	210	92
Troy	382	0
Wilton	775	0
Totals	8,161	3,409

DISTRICT 12

	Magee, r	Pressly, d
Brookline	286	463
Greenville	155	219
Hollis	605	1,338
Mason	141	189
Nashua W1	713	2,036
Nashua W2	691	1,704
Nashua W3	491	1,525
Nashua W9	633	1,543
Totals	3,715	9,017

DISTRICT 13

	Nelson, d
Nashua W4	522
Nashua W5	1,312
Nashua W6	1,171
Nashua W7	920
Nashua W8	1,149
Totals	5,074

DISTRICT 14

	Colantuono, r	Colantuono, d
Hudson	2,298	1,340
Litchfield	703	342
Londonderry	2,971	983
Pelham	1,248	596
Totals	7,220	3,261

DISTRICT 15

	McLane, r	McLane, d
Concord W A	725	531
Concord W B	634	404
Concord W C	548	508
Concord W D	504	387
Concord W E	355	422
Concord W F	725	527
Concord W G	644	359
Concord W H	954	551
Hopkinton	1,283	490
Pembroke	915	662
Totals	7,287	4,841

DISTRICT 16

	Podles, r	Cote, d
Auburn	653	332
Dunbarton	332	188
Goffstown	2,535	1,238
Hooksett	1,664	701
Manchester W1	1,918	1,032
Manchester W2	1,508	971
Totals	8,610	4,462

STATE SENATE

DISTRICT 17

	Humphrey, r	Chynoweth, d
Allenstown	611	481
Bow	1,324	745
Brentwood	463	202
Candia	842	250
Canterbury	247	452
Chichester	353	272
Deerfield	581	383
Epping	789	327
Epsom	579	336
Fremont	469	175
Loudon	587	372
Northwood	529	311
Raymond	1,280	442
Strafford	450	330
Totals	9,104	5,078

DISTRICT 18

	Pappas, r	King, d
Manchester W4	735	808
Manchester W6	1,242	1,364
Manchester W7	781	928
Manchester W8	1,213	1,422
Manchester W9	868	1,155
Totals	4,839	5,677

DISTRICT 19

	Russman, r	Russman, d
Chester	567	128
Danville	416	131
Derry	3,132	1,242
East Kingston	312	0
Hampstead	1,144	374
Kingston	948	284
Newton	489	216
Sandown	601	205
South Hampton	182	102
Totals	7,791	2,682

DISTRICT 20

	Dedrick, r	St. Jean, d
Manchester W3	675	802
Manchester W5	539	708
Manchester W10	1,028	1,190
Manchester W11	594	726
Manchester W12	1,032	1,069
Totals	3,868	4,495

DISTRICT 21

	Torr, r	Shaheen, d
Dover W1	417	588
Dover W2	242	460
Dover W3	556	743
Dover W4	668	749
Dover W5	490	568
Dover W6	377	478
Durham	805	1,355
Lee	395	625
Madbury	178	306
Nottingham	397	420
Totals	4,525	6,292

DISTRICT 22

	Delahunty, r	Bush, d
Atkinson	1,115	295
Plaistow	913	354
Salem	4,547	2,019
Windham	1,621	483
Totals	8,196	3,151

STATE SENATE

DISTRICT 23

	Gage, r	Hollingworth, d
Exeter	1,843	1,730
Hampton	1,585	2,432
Hampton Falls	370	295
Kensington	255	259
Newfields	153	137
Newmarket	678	982
Seabrook	862	855
Stratham	958	556
Totals	6,704	7,246

DISTRICT 24

	Ritzo, r	Cohen, d
Greenland	447	378
New Castle	246	172
Newington	120	125
North Hampton	765	668
Portsmouth W1	324	521
Portsmouth W2	454	964
Portsmouth W3	393	429
Portsmouth W4	692	821
Portsmouth W5	545	876
Rye	1,034	938
Totals	5,020	5,892

REPRESENTATIVES TO THE GENERAL COURT

The following list gives the names of the candidates for Representative to the General Court and the number of votes for each. The names of the persons elected are designated by asterisks.

BELKNAP COUNTY

District No. 1 (Center Harbor, New Hampton, Sanbornton)(1)	
*Steven R. Maviglio, Sanbornton, d&r	1,562
District No. 2 (Tilton)(1)	
*William W. Joscelyn, Tilton, d	459
Heber J. Feener, Tilton, ind&r	383
District No. 3 (Center Harbor, New Hampton, Sanbornton, Tilton)(1)	
(f) *Thomas B. Salatiello, Sanbornton, d	1,245
Robert J. Laflam, Sanbornton, r	1,221
District No. 4 (Meredith)(2)	
*Carl R. Johnson, Meredith, r&d	1,370
*Charles C. Vogler, Meredith, r&d	1,285
District No. 5 (Belmont, Gilford)(4)	
*Robert S. Hawkins, Belmont, r	2,000
*Richard H. Campbell, Jr., Gilford, r	1,981
*Gordon E. Bartlett, Belmont, r	1,902
*Thomas G. Cain, Belmont, r	1,774
Kathy Francke, Gilford, d	1,526
Jane A. Murray, Belmont, d	1,334
Donald B. Frost, Gilford, d	1,276
Denise Broderick, Belmont, d	165
District No. 6 (Alton, Gilmanton)(2)	
*Alice S. Ziegra, Alton, r&d	1,686
*Arnold P. Shibley, Alton, r	1,327
District No. 7 (Barnstead)(1)	
*Paul A. Golden, Barnstead, r	669
District No. 8 (Laconia-Ward 4)(1)	
*Thomas Rice, Jr., Laconia, r	443
District No. 9 (Laconia-Ward 1)(1)	
*Ralph J. Rosen, Laconia, r	630
David Stamps, Laconia, d	275
District No. 10 (Laconia-Ward 2 & 5)(2)	
*Harry Acconero, Laconia, r	605
*Peter Jay Zaharchuk, Jr., Laconia, r	599
Lawrence Richardson, Laconia, d	526
Doris Makely, Laconia, d	455
District No. 11 (Laconia-Ward 3)(1)	
*Robert H. Turner, Laconia, r	560
William R. Benoit, Laconia, d	318
District No. 12 (Laconia-Ward 6)(1)	
*Glenn E. Dewhirst, Laconia, r	720
District No. 13 (Laconia-Wards 1, 2, 3, 5 & 6)(1)	
(f) *Robert G. Holbrook, Laconia, r&d	3,703

CARROLL COUNTY

District No. 1 (Bartlett, Chatham, Hart's Location, Jackson)(1)	
*Gene G. Chandler, Bartlett, r&d	1,215
District No. 2 (Conway, Hale's Location)(3)	
*A. Gibb Dodge, Jr., Conway, r	1,716
*Nanci A. Allard, Conway, r	1,700
*Howard C. Dickinson, Jr., Conway, r	1,682
District No. 3 (Albany, Eaton, Freedom, Madison)(1)	
*Robert J. Daly, Jr., Freedom, r	906

District No. 4 (Moultonborough, Sandwich, Tamworth)(2)	
*Robert W. Foster, Moultonborough, r	1,697
*Allen R. Wiggin, Moultonborough, r	1,668
Lee Webb, Sandwich, d	1,185
District No. 5 (Effingham, Ossipee, Tuftonboro)(2)	
*Howard N. Saunders, Tuftonboro, r	1,490
*Robert R. Jean, Effingham, r	1,408
District No. 6 (Brookfield, Wolfeboro)(2)	
*Mildred A. Beach, Wolfeboro, r	1,724
*Jeb E. Bradley, Wolfeboro, r	1,702
James Hogan, Wolfeboro, d	295
Robert A. Hogan, Jr., Wolfeboro, d	266
District No. 7 (Wakefield)(1)	
*Gordon E. Wiggin, Wakefield, r&d	659
J. Lisbeth Olimpio, Wakefield, (write-in)	335

CHESHIRE COUNTY

District No. 1 (Alstead, Walpole)(2)	
*David A. Young, Alstead, r	836
*James B. Hogan, Walpole, r	775
Harold W. Westover, Walpole, d	475
M. Chris Hansen, Alstead, d	438
Albert Dole, Alstead, d	284
District No. 2 (Chesterfield, Surry, Westmoreland)(2)	
*John J. Laurent, Westmoreland, r&d	1,234
*JoAnn T. Morse, Chesterfield, r	843
Terry Wiggin, Chesterfield, d	793
District No. 3 (Hinsdale, Winchester)(3)	
*Eugene W. Clark, Winchester, d&r	1,105
*Kenneth A. Cole, Winchester, d	764
*Irene A. Pratt, Winchester, d	760
Edwin O. Smith, Hinsdale, r	711
Robert F. Delano, Hinsdale, r	588
District No. 4 (Gilsum, Marlow, Stoddard, Sullivan)(1)	
*Joseph Norman Feuer, Marlow, r	473
Daniel Adams Eaton, Stoddard, d	339
District No. 5 (Dublin, Harrisville, Marlborough, Nelson, Roxbury)(2)	
*William A. Riley, Nelson, d&r	1,243
*Dan Burnham, Dublin, d	1,127
Edwin S. Wheeler, Marlborough, r	723
District No. 6 (Jaffrey)(2)	
*Richard A. Grodin, Jaffrey, r&d	1,086
*Alfred P. Sawyer, Jaffrey, r	674
District No. 7 (Troy)(1)	
*Wayne Kennison, Troy, d (write-in)	225
William R. Matson, Troy, d	158
District No. 8 (Fitzwilliam, Richmond)(1)	
*Donald O. Crutchley, Fitzwilliam, r	534
District No. 9 (Rindge)(1)	
*John B. Hunt, Rindge, r	651
District No. 10 (Swanzy)(2)	
*Stacey W. Cole, Swanzy, r	991
*David M. Perry, Swanzy, r	930
Virgil Mullins, Swanzy, d	504
District No. 11 (Fitzwilliam, Richmond, Rindge, Swanzy)(1)	
(f) *Katherine H. Metzger, Fitzwilliam, r	2,102
District No. 12 (Keene-Ward 1)(1)	
*Benjamin J. DePecol, Keene, d&r	658
District No. 13 (Keene-Ward 2)(1)	
*Susan Spear, Keene, d&r	1,002
District No. 14 (Keene-Ward 3)(1)	
*H. Thayer Kingsbury, Keene, d	645
Douglas E. Hill, Keene, r	440
District No. 15 (Keene-Ward 4)(1)	
*Gertrude B. Pearson, Keene, r&d	1,109

District No. 16 (Keene-Ward 5)(1)	
*David M. LaMar, Keene, d	787
District No. 17 (Keene-Wards 1-5)(4)	
(f) *Richard L. Champagne, Keene, d	3,455
*Katherine D. Foster, Keene, d	3,301
*Margaret A. Lynch, Keene, d	3,017
*Richard F. Doucette, Keene, d	2,985
Timothy N. Robertson, Keene, r	2,344
Patricia T. O'Brien, Keene, r	1,958
Wayne L. Spear, Keene, r	1,933
Arlayne E. Pierce, Keene, r	1,637

COOS COUNTY

District No. 1 (Atkinson & Gilmanton Academy Grant, Clarksville, Colebrook, Dix's Grant, Dixville, Pittsburg, Second College Grant, Stewartstown, Wentworth's Location)(2)	
*Beaton Marsh, Colebrook, r	654
*G. Patrick Merrill, Pittsburg, r	638
District No. 2 (Cambridge, Columbia, Dummer, Errol, Erving's Location, Millsfield, Odell, Stratford)(1)	
*C.F. Gerry Buckley, Columbia, r	307
District No. 3 (Northumberland, Stark)(1)	
*Josephine Mayhew, Northumberland, d	488
District No. 4 (Jefferson, Kilkenny, Lancaster)(1)	
*Lynn C. Horton, Lancaster, r	904
District No. 5 (Dalton, Whitefield)(1)	
*Harold W. Burns, Whitefield, r&d	669
District No. 6 (Dalton, Jefferson, Kilkenny, Lancaster, Northumberland, Stark, Whitefield)(1)	
(f) *Leighton Pratt, Lancaster, r	1,366
Lucy K. Wyman, Lancaster, g&d	1,250
District No. 7 (Bean's Grant, Bean's Purchase, Carroll, Chandler's Purchase, Crawford's Purchase, Cutt's Grant, Gorham, Green's Grant, Hadley's Purchase, Low & Burbank's Grant, Martin's Location, Pinkham's Grant, Randolph, Sargent's Purchase, Shelburne, Success, Thompson & Meserve's Purchase)(2)	
*Terry D. Oliver, Gorham, d	638
*Lawrence J. Guay, Gorham, r	637
Paul R. Robitaille, Gorham, d	622
Dana K. MacLeod, Gorham, r	528
Donald Lamontagne (write-in)	405
District No. 8 (Berlin-Wards 1-4, Milan)(6)	
*Henry W. Coulombe, Berlin, d&r	2,919
*Harold D. Nelson, Berlin, d&r	2,847
*Marie Hawkinson, Berlin, d&r	2,557
*Romeo J. Theriault, Berlin, d	2,153
*Catherine V. Brungot, Berlin, r	2,125
*Dennis J. Kilbride, Berlin, d	1,943
Robert E. Dumont, Berlin, r	1,553
Lois Alger, Milan, d	1,315
Paul St. Hilaire, Berlin, r	1,277

GRAFTON COUNTY

District No. 1 (Bethlehem, Littleton)(3)	
*Kathleen W. Ward, Littleton, r&d	1,638
*Henry F. Whitcomb, Jr., Littleton, r	1,391
*Richard L. Hill, Littleton, r	1,328
District No. 2 (Lisbon, Lyman, Monroe)(1)	
*Richard T. Trelfa, Lisbon, r	646
Dorothy E. Blodgett, Lisbon, d	190
District No. 3 (Benton, Franconia, Landaff, Sugar Hill, Warren)(1)	
*Deborah McIlwaine, Sugar Hill, d	629
Hans Wend, Sugar Hill, r	338
District No. 4 (Easton, Lincoln, Livermore, Woodstock)(1)	
*Roger Stewart, Lincoln, r	615
District No. 5 (Bath, Haverhill, Piermont)(2)	
*Paul I. LaMott, Haverhill, r&d	1,251
*Douglass P. Teschner, Haverhill, r&d	1,166
William Dolack (write-in)	243

District No. 6 (Campton, Dorchester, Ellsworth, Rumney, Thornton, Waterville Valley, Wentworth)(2)	
*Paul R. White, Thornton, r	1,519
*Keith Markley, Campton, r	1,474
District No. 7 (Lyne, Orford)(1)	
*Deborah Arnie Arnesen, Orford, d	487
District No. 8 (Groton, Hebron, Holderness, Plymouth)(3)	
*William J. Driscoll, Plymouth, r&d	1,826
*David O. Dow, Plymouth, r&d	1,791
*Niels F. Nielsen, Jr., Plymouth, r&d	1,791
District No. 9 (Ashland, Bridgewater)(1)	
*Nils H. Larson, Jr., Bridgewater, r	631
District No. 10 (Bristol)(1)	
*Ralph E. Shackett, Bristol, r	623
District No. 11 (Alexandria, Canaan, Enfield, Grafton, Orange)(3)	
*David M. Scanlan, Canaan, r&d	1,931
*C. Dana Christy, Canaan, r&d	1,920
*Patricia Berry Brown, Canaan, r&d	1,911
District No. 12 (Hanover)(4)	
*Mary P. Chambers, Hanover, d	1,527
*Marion L. Copenhaver, Hanover, d	1,494
*Sharon L. Nordgren, Hanover, d	1,473
*Robert H. Guest, Hanover, d	1,375
George M. Gamble, Hanover, r	913
Fred P. Carleton, Hanover, r	872
Linde K. McNamara, Hanover, r	848
Albert H. Mori, Hanover, r	727
District No. 13 (Lebanon-Wards 1-3)(5)	
*Patricia B. Bean, Lebanon, r&d	2,177
*Karen O. Wadsworth, Lebanon, r&d	2,086
*Channing T. Brown, Lebanon, r	1,668
*Carl S. Adams, Lebanon, r	1,634
*Richard W. Lougee, Lebanon, r	1,427
John Wasson, Lebanon, ind	552

HILLSBOROUGH COUNTY

District No. 1 (Deering, Hillsborough, Windsor)(2)	
*Ervin R. Lachut, Hillsborough, r	1,119
*David D. Hultgren, Deering, r	1,046
District No. 2 (Antrim)(1)	
*Larry G. Elliott, Antrim, r	590
District No. 3 (Weare)(1)	
*Neal M. Kurk, Weare, r&d	1,322
District No. 4 (Bennington, Francestown, New Boston)(1)	
*Roland A. Sallada, New Boston, r	1,166
Vicky Turner, Bennington, d	576
District No. 5 (Bennington, Francestown, New Boston, Weare)(1)	
(f) *Elizabeth A. Moore, New Boston, r	2,323
Dana J. Robie, New Boston, d	762
District No. 6 (Goffstown)(5)	
*Lawrence A. Emerton, Sr., Goffstown, r	2,389
*Karen K. McRae, Goffstown, r	2,252
*Ruth E. Gage, Goffstown, d	1,998
*Daniel P. McNeerney, Goffstown, r	1,970
*Robert L. Wheeler, Goffstown, r	1,956
Bruce F. Hunter, Goffstown, r	1,906
E.B. Bynum, Goffstown, d	1,656
JoAnn D'Avanza, Goffstown, d	1,252
Carole Whitcher Adams, Goffstown, d	1,113
Frederick Branch, Goffstown, d	1,061
District No. 7 (Greenfield, Hancock, Peterborough)(3)	
*Eleanor H. Amidon, Hancock, r	1,758
*Stanley W. Peters, Peterborough, r	1,630
*Merton S. Dyer, Peterborough, r	1,585
Edward W. Hamblin, Peterborough, d	1,171
James R. Lawn, Peterborough, d	1,127

District	No. 8 (Lyndeborough, Sharon, Temple, Wilton)(2)	
	*Howard F. Mason, Wilton, r	1,136
	*Paul L. Drolet, Wilton, r	1,030
	Gregory Bohosiewicz, Wilton, d	606
District	No. 9 (Amherst, Mont Vernon)(4)	
	*Elizabeth D. Lown, Amherst, r&d	2,608
	*Nancy L. Tarpley, Amherst, r	2,548
	*Carol H. Holden, Amherst, r	2,280
	*Garret P. Cowenhoven, Amherst, r	2,128
	Linda T. Foster, Mont Vernon, d	1,145
	Sonny Johnson, Amherst, d	781
	Robert Brown, Amherst (write-in)	388
District	No. 10 (Milford)(4)	
	*Charles W. Ferguson, Milford, r&d	2,242
	*Lester R. Perham, Milford, r&d	2,208
	*Gary L. Daniels, Milford, r&d	2,047
	*David K. Wheeler, Milford, r&d	2,001
District	No. 11 (Bedford)(4)	
	*Dorothy C. Bowers, Bedford, r&d	3,799
	*Dana F. Kelley, Bedford, r&d	3,617
	*Barbara Allen Upton, Bedford, r&d	3,607
	*Maurice E. Goulet, Bedford, r	2,851
	Donald Silverman, Bedford, d	1,340
District	No. 12 (Litchfield)(1)	
	*Ellen-Ann Robinson, Litchfield, r	899
District	No. 13 (Merrimack)(6)	
	*Robert L'Heureux, Merrimack, r&d	3,902
	*Emma M. Dodge, Merrimack, r	3,225
	*Dennis H. Fields, Merrimack, r	3,178
	*Robert N. Kelley, Merrimack, r	3,070
	*Frederick G. Ahrens, Merrimack, r	2,958
	*Finlay C. Rothhaus, Merrimack, r	2,695
	Jacqueline J. Flood, Merrimack, d	2,451
	Deborah Flood, Merrimack, d	1,685
	Diane M. Adams, Merrimack, d	1,564
	Ilene Therrien, Merrimack, d	1,528
	William J. Brennan, Merrimack, d	1,384
District	No. 14 (Litchfield, Merrimack)(1)	
(f)	*Leon Calawa, Jr., Litchfield, r	3,166
	Susan Shane, Merrimack, d	2,825
District	No. 15 (New Ipswich)(1)	
	*Bonnie B. Packard, New Ipswich, r&d	778
District	No. 16 (Brookline, Greenville, Mason)(1)	
	*Betty B. Hall, Brookline, d	869
	Webster E. Bridges, Brookline, r	692
District	No. 17 (Brookline, Greenville, Mason, New Ipswich)(1)	
(f)	*Greg Hanselman, New Ipswich, ind&d	1,315
	Jeffrey C. MacGillivray, New Ipswich, r	1,030
District	No. 18 (Hollis)(2)	
	*George W. Wright, Hollis, r	1,222
	*Susan B. Durham, Hollis, r	1,105
	Nancy B. Riley, Hollis, d	921
	Harry Vickers (write-in)	437
District	No. 19 (Hudson)(6)	
	*Shawn N. Jasper, Hudson, r	2,611
	*Stanley N. Searles, Sr., Hudson, r	2,575
	*Joan C. Tate, Hudson, r	2,417
	*G. Philip Rodgers, Hudson, r	2,413
	*David J. Alukonis, Hudson, r	2,385
	*George H. Baker, Sr., Hudson, d	2,169
	Willard N. Young, Hudson, r	2,154
	Jean S. Serino, Hudson, d	1,812
	John M. Bednar, Hudson, d	1,806
	William T. Shutt, Hudson, d	1,540
District	No. 20 (Pelham)(3)	
	*James J. Fenton, Pelham, r	1,309
	*Eva M. Lawrence, Pelham, r	1,240
	*Norman B. Lawrence, Pelham, r	1,166
	Thomas J. Kirby, Pelham, d	969
	Michael F. Marcinkowski, Pelham, d	812
	Kenneth P. Sherr, Pelham, d	548

District No. 21 (Hudson, Pelham)(1)	
(f) *Leonard A. Smith, Hudson, r	3,812
Al Kashulines, Hudson, r	2,485
District No. 22 (Nashua-Ward 1)(3)	
*Barbara J. Baldizar, Nashua, d	1,656
*Alan B. Greenglass, Nashua, r	1,581
*Philip M. Ackerman, Nashua, d	1,370
Robert C. Bicknell, Nashua, r	1,305
Duncan Witthun, Nashua, r	1,180
District No. 23 (Nashua-Ward 2)(3)	
*Alice B. Record, Nashua, r	1,458
*Robert Mercer, Nashua, r	1,366
*Stanley R. Vanderlosk, Nashua, r	1,207
David L. Diamond, Nashua, d	940
Marjorie A. Deary, Nashua, d	771
Sezen Gerow, Nashua, d	732
District No. 24 (Nashua-Ward 3)(3)	
*Nancy M. Ford, Nashua, r	1,230
*Robert A. Daigle, Nashua, d	1,091
*Arthur Ferlan, Nashua, r	922
Ted W. Graham, Nashua, r	877
Henry Spaloss, Nashua, d	849
Laura A. Kane, Nashua, d	682
District No. 25 (Nashua-Ward 5)(3)	
*David E. Cote, Nashua, d	1,518
*Donnalee Lozeau, Nashua, r	1,346
*Jane Clemons, Nashua, d	1,224
Marilyn A. Greenwood, Nashua, d	1,011
Paul Kaskewicz, Nashua, r	1,006
District No. 26 (Nashua-Ward 9)(3)	
*Mary Ellen Martin, Nashua, d	1,171
*Frederick Andrews, Nashua, r	1,119
*Francis X. Donovan, Nashua, d	1,058
Mary Ann Kobbs, Nashua, d	1,056
District No. 27 (Nashua-Wards 1, 2, 3, 5 & 9)(1)	
(f) *Richard D. Chasse, Nashua, d	5,530
District No. 28 (Nashua-Ward 4)(3)	
*Steve Kuchinski, Nashua, d	479
*Romeo W. Jean, Nashua, d	458
*Alphonse Haettenschwiller, Nashua, d	393
District No. 29 (Nashua-Ward 6)(3)	
*James E. McDowell, Nashua, d&r	1,539
*Gabrielle V. Gagnon, Nashua, d	1,136
*Roland J. Lefebvre, Nashua, d	1,013
Kurt D. Erickson, Nashua, r	798
District No. 30 (Nashua-Ward 7)(3)	
*Adam C. Gureckis, Sr., Nashua, d&r	1,508
*Mary Jordan, Nashua, d	857
*Janet E. Hickey, Nashua, r	816
David A. Hickey, Nashua, r	777
Roland A. Morrisette, Nashua, d	769
District No. 31 (Nashua-Ward 8)(3)	
*Bonnie Lou McCann, Nashua, d&r	1,778
*Debora B. Pignatelli, Nashua, d	1,122
*Stephen Burke, Nashua, d	967
District No. 32 (Nashua-Wards 4, 6, 7 & 8)(1)	
(f) *A. Theresa Drabinowicz, Nashua, d	3,478
District No. 33 (Manchester-Ward 1)(3)	
*Lee Anne Steiner, Manchester, r	1,718
*Barbara E. Arnold, Manchester, r	1,716
*Linda S. Wibby, Manchester, r	1,635
Jacqueline B. MacLellan, Manchester, d	1,059
Ruthanne Weston, Manchester, d	1,058
Jocelyne D. Champagne, Manchester, d	1,005
District No. 34 (Manchester-Ward 2)(3)	
*Catherine A. Schneiderat, Manchester, r	1,487
*Walter A. Stiles, Manchester, r	1,332
*Walter Healy, Manchester, r	1,276
Richard F. Ahern, Manchester, d	1,236
Paul M. Robitaille, Manchester, d	964
Harold R. Amirault, Manchester, d	755

District No. 35 (Manchester-Ward 3)(3)	
*Joanne A. O'Rourke, Manchester, d&r	1,274
*Ann J. Bourque, Manchester, d	863
*Theodora P. Nardi, Manchester, d	734
Harold M. Worthen, Jr., Manchester, r	668
Stephen A. McNally, Manchester, r	624
District No. 36 (Manchester-Wards 1, 2 & 3)(1)	
(f) *Scott E. Green, Manchester, r	3,817
George Der Kooranian, Manchester, d	2,678
District No. 37 (Manchester-Ward 4)(3)	
*Leo P. Pepino, Manchester, r	912
*Lionel W. Johnson, Manchester, d	773
*Cornelius J. Keane, Manchester, d	697
Bella Duperron, Manchester, r	696
Lloyd G. Basinow, Manchester, d	625
District No. 38 (Manchester-Ward 5)(3)	
*Roger B. Larochelle, Manchester, d	723
*Daniel J. Healy, Manchester, d	708
*J. Francis Laughlin, Manchester, d	663
Frank P. Touhy, Manchester, r	507
Raymond Boone, Manchester, r	493
District No. 39 (Manchester-Ward 6)(3)	
*Donna M. Soucy, Manchester, d	1,587
*Benjamin C. Barood, Manchester, d	1,269
*Gregory Janas, Manchester, d	1,136
Norma Greer Champagne, Manchester, r	1,135
Richard Barber, Jr., Manchester, r	936
Herbert N. Foote, Sr., Manchester, r	898
District No. 40 (Manchester-Wards 4, 5 & 6)(1)	
(f) *Robert E. Murphy, Manchester, d	2,448
Kathleen Souza, Manchester, r	2,444
District No. 41 (Manchester-Ward 7)(3)	
*Edward J. Crotty, Manchester, d&r	1,457
*Patricia Dwyer, Manchester, d	1,014
*Charles J. Leclerc, Manchester, d	781
Daniel A. Goonan, Manchester, r	704
Gilles R. Provost, Manchester, r	698
District No. 42 (Manchester-Ward 8)(3)	
*Jacquelyn Domaingue, Manchester, r	1,555
*Raymond Buckley, Manchester, d	1,331
*Valerie Cook, Manchester, r	1,329
Paul R. Houghton, Manchester, d	1,189
Lawrence Constantine, Manchester, r	1,024
Joseph G. LaFrance, Manchester, d	1,016
District No. 43 (Manchester-Ward 9)(3)	
*William J. Desrosiers, Jr., Manchester, r	1,110
*Gerald O. Gosselin, Manchester, d	1,043
*Frank P. King, Manchester, d	1,011
Anthony T. Karam, Manchester, d	864
Janet Gail Barry, Manchester, r	863
District No. 44 (Manchester-Wards 7, 8 & 9)(1)	
(f) *Frances L. Riley, Manchester, r	3,059
Martin T. Cavanaugh, Manchester, d	2,755
District No. 45 (Manchester-Ward 10)(3)	
*Frank J. Reidy, Manchester, d&r	1,661
*Irene M. Messier, Manchester, r	1,448
*John M. White, Manchester, d	1,211
David Dachowski, Manchester, r	1,052
Geoffrey Hamilton, Manchester, d	786
District No. 46 (Manchester-Ward 11)(3)	
*Roland M. Turgeon, Manchester, d	811
*Paul R. Dionne, Manchester, d	774
*Rodolphe G. Paquette, Manchester, d	769
Douglas W. Gould, Jr., Manchester, r	587
District No. 47 (Manchester-Ward 12)(3)	
*Lillian I. Rheault, Manchester, r	1,124
*Eugene L. Gagnon, Manchester, r	1,046
*Gerard Desrochers, Manchester, d	1,011
Bob Chabot, Manchester, r	986
Estelle G. Dion, Manchester, d	904
Maurice Routhier, Manchester, d	838

District No. 48 (Manchester-Wards 10, 11, & 12)(1)	
(f) *Robert O. Ouellette, Manchester, r	3,036
Christine E. Gabriel, Manchester, d	2,308

MERRIMACK COUNTY

District No. 1 (Andover, Danbury, Hill, Salisbury, Wilmot)(2)	
*Earle W. Chandler, Wilmot, r	955
*John P. Chandler, Hill, r	924
Parker M. Rowe, Wilmot, d	603
F. Henry Doran, Wilmot, d	576
Howard Wilson, Andover, lib	276
District No. 2 (New London, Newbury, Sutton, Warner)(3)	
*William F. Kidder, New London, r	2,282
*Avis B. Nichols, Warner, r	2,083
*Alf E. Jacobson, New London, r	2,079
Pamela S. Julian, New Londond, d	932
Sherry L. Gould, Warner, d	727
Michael S. Munroe, Newbury, d	696
Thomas G. Houlahan (write-in)	353
Roy Morrison, Warner, g	178
District No. 3 (Bradford, Henniker)(2)	
*Thea G. Braiterman, Henniker, d	888
*Mary Molner, Henniker, d	721
Bernie Lamach, Bradford, r	716
Douglas E. Woodward, Henniker, r	567
District No. 4 (Boscawen, Webster)(2)	
*Rick A. Trombly, Boscawen, d&r	1,150
*Elizabeth S. Millard, Boscawen, r	779
District No. 5 (Bow, Dunbarton, Hopkinton)(4)	
*Mary Ann Lewis, Hopkinton, r&d	3,865
*C. William Johnson, Bow, r&d	3,777
*Susan D. Carter, Bow, r	3,053
*Peter M. Stio, Bow, r	2,999
District No. 6 (Canterbury, Loudon, Pittsfield)(3)	
*Robert A. Lockwood, Canterbury, r&d	2,129
*Henry F. Stapleton, Pittsfield, r	1,456
*Richard A. Barberia, Canterbury, r	1,351
James Locke, Loudon, d	981
District No. 7 (Chichester, Epsom, Pembroke)(4)	
*Charles B. Yeaton, Epsom, d	1,800
*Patricia A. Fair, Pembroke, r	1,787
*Douglas E. Hall, Chichester, r	1,701
*Eleanor M. Anderson, Epsom, r	1,686
Randall F. Shaw, Pembroke, r	1,535
Barbara Parker, Epsom, d	1,281
Elizabeth Jane Martell, Epsom, d	1,028
Harvey F. Harkness, Epsom, d	1,006
District No. 8 (Allentown)(2)	
*George E. Letourneau, Allentown, d&r	1,028
*Gabriel Daneault, Allentown, d&r	985
District No. 9 (Hooksett)(3)	
*Laurent J. Boucher, Hooksett, r&d	1,810
*Thomas J. Christie, Hooksett, r	1,420
*Lowell D. Apple, Hooksett, r	1,193
Sandra S. Haas, Hooksett, d	687
Richard Marple, Hooksett, d	548
District No. 10 (Franklin-Wards 1, 2 & 3)(3)	
*James A. Whittemore, Franklin, r&d	1,638
*Bronwyn Asplund, Franklin, r&d	1,585
*Martin Feuerstein, Franklin, r&d	1,573
District No. 11 (Northfield)(1)	
*Joyce May Johnson, Northfield, d&r	795
District No. 12 (Franklin-Wards 1, 2 & 3, Northfield)(1)	
(f) *Robert M. Gilbreth, Franklin, r&d	2,405
District No. 13 (Concord-Ward A)(1)	
*Mary C. Holmes, Concord, r	1,086

District No. 14 (Concord-Ward B)(1)	
*Michael Hill, Concord, r	632
Patricia Bass, Concord, d	583
District No. 15 (Concord-Ward C)(1)	
*Paul R. Fillion, Concord, r	830
District No. 16 (Concord-Ward D)(1)	
*Caroline L. Gross, Concord, r	712
District No. 17 (Concord-Ward E)(1)	
*Francis D. Jelley, Concord, d	430
J. Allen Bennett, Concord, r	418
District No. 18 (Concord-Ward F)(1)	
*Bert Teague, Concord, r	1,098
District No. 19 (Concord-Ward G)(1)	
*Jennifer Soldati, Concord, d&r	997
District No. 20 (Concord-Ward H)(1)	
*Gerald R. Smith, Concord, r	817
Andru H. Volinsky, Concord, d	797
District No. 21 (Concord-Wards A-H)(5)	
(f) *Elizabeth Hager, Concord, r	5,732
*Miriam Dunn, Concord, d	5,325
*Mary Jane Wallner, Concord, d	5,116
*Robert C. Hayes, Concord, r	5,048
*Jack Weeks, Concord, r	4,326
John M. Hoar, Sr., Concord, d	3,924
Katherine D. Rogers, Concord, d	3,806
Hamilton S. Putnam, Concord, r	3,789
David L. Mann, Concord, r	3,620
Steven A. Chugg, Concord, d	2,938

ROCKINGHAM COUNTY

District No. 1 (Northwood)(1)	
*Robert A. Johnson, Northwood, r	675
District No. 2 (Deerfield, Nottingham)(1)	
*Maggie Boyle Terninko, Nottingham, d	918
Harriet E. Cady, Deerfield, r	900
District No. 3 (Candia)(1)	
*Russell G. Seward, Candia, r	872
District No. 4 (Candia, Deerfield, Nottingham)(1)	
(f) *David R. Connell, Deerfield, r&d	2,540
District No. 5 (Auburn, Chester, Sandown)(3)	
*Richardson D. Benton, Chester, r&d	2,366
*Harry E. Flanders, Auburn, r	1,942
*William Gregorio, Sandown, r	1,732
District No. 6 (Epping, Raymond)(4)	
*Jack S. Barnes, Jr., Raymond, r	2,097
*John Hoar, Jr., Epping, r&d	2,093
*Kathleen M. Hoelzel, Raymond, r	1,739
*Calvin Warburton, Raymond, r	1,652
Mary S. Fecteau, Epping, d	1,323
James A. Coish, Sr., Raymond, d	675
District No. 7 (Derry)(8)	
*Janet M. Conroy, Derry, r&d	4,134
*George N. Katsakiores, Derry, r&d	3,916
*Patricia A. Dowling, r&d	3,870
*Brenda E. Keith, Derry, r&d	3,846
*Nancy W. MacKinnon, Derry, r&d	3,744
*Sandra K. Dowd, Derry, r&d	3,662
*Eunice M. Campbell, Derry, r	2,858
*Virginia K. Lovejoy, Derry, r	2,791
Mary M. Phelan, Derry, d	1,709
John K. Loder, Derry, d	1,339
Craig Gould, Derry, lib	1,234
District No. 8 (Atkinson)(2)	
*Natalie S. Flanagan, Atkinson, r&d	1,306
*Bob Falwell, Atkinson, r&d	1,270

District No. 9 (Hampstead, Plaistow)(4)	
*Merilyn P. Senter, Plaistow, r&d	2,744
*Peter M. Simon, Hampstead, r&d	2,683
*Leroy S. Dube, Plaistow, r&d	2,474
*Richard L. Haynes, Plaistow, r	2,107
District No. 10 (Kingston, Newton)(3)	
*David A. Welch, Kingston, r&d	1,945
*Kenneth L. Weyler, Kingston, r&d	1,879
*John W. Flanders, Sr., Kingston, r	1,487
District No. 11 (Brentwood, Danville, Fremont)(2)	
*William F. McCain, Fremont, r&d	1,702
*Patricia L. Cote, Danville, r	1,381
District No. 12 (Newmarket)(2)	
*Joseph Schanda, Sr., Newmarket, d	1,168
*Albert Caswell, Jr., Newmarket, d	1,076
Lois G. Beaulieu, Newmarket, r	571
Wilfred Louis Beaulieu, Newmarket, r	527
District No. 13 (Exeter, Newfields)(5)	
*Thaddeus E. Klemarczyk, Exeter, r	2,410
*Arthur Tufts, Exeter, r	2,047
*David A. Flanders, Exeter, r	1,900
*Harold F. Magoon, Exeter, r	1,891
*Carmela DiPietro, Exeter, r	1,709
Richard F. Niebling, Exeter, d	1,542
John B. Heath, Exeter, d	1,512
John E. MacDonald, Exeter, d	1,346
Scott Williams, Exeter, d	1,283
Stephen J. Therrien, Exeter, d	1,152
District No. 14 (Seabrook)(2)	
*Charles H. Felch, Sr., Seabrook, r	1,037
*Jeffrey M. Brown, Seabrook, r	1,029
Patricia M. O'Keefe, Seabrook, d	798
Francis L. Thibodeau, Seabrook, d	569
District No. 15 (East Kingston, Kensington, South Hampton)(1)	
*James R. Rosencrantz, Kensington, d	672
District No. 16 (East Kingston, Kensington, Seabrook, South Hampton)(1)	
(f) *Frank J. Palazzo, Seabrook, r	1,647
Horace T. Cressy, South Hampton, d	1,234
District No. 17 (Hampton, Hampton Falls)(5)	
*Edna Pearl F. Parr, Hampton, r	2,795
*Ken Malcolm, Hampton, r	2,530
*Andrew Christie, Jr., Hampton Falls, r	2,297
*Leroy Charles Thayer, Hampton, r	2,141
*Sharleene P. Hurst, Hampton, r	2,082
Robert Cushing, Jr., Hampton, d	1,908
Bonnie Kishbaugh Groves, Hampton, d	1,866
Wendell C. Ring, Jr., Hampton, d	1,561
Mary Twomey, Hampton, d	1,483
John C. Libby, Hampton, d	1,157
District No. 18 (New Castle, North Hampton, Rye)(4)	
*Elizabeth A. Greene, Rye, r	2,330
*John J. Coffey, Rye, r	2,266
*Herbert R. Drake, Rye, r	2,190
*John J. McCarthy, Jr., New Castle, r	2,054
Sally R. Powell, Rye, d	1,365
Jean Gregg Lincoln, North Hampton, d	1,230
Tracy L. Emerton, North Hampton, d	1,192
Sylvia Chaplain, North Hampton, d	968
Stuart Leiderman (write-in)	25
District No. 19 (Greenland, Stratham)(2)	
*George R. Rubin, Stratham, r&d	1,831
*Deborah L. Woods, Stratham, r	1,635
Stephen J. Hayes, Greenland, d	656

District No. 20 (Salem)(10)	
*Donna P. Sytek, Salem, r&d	5,408
*Beverly A. Gage, Salem, r&d	5,166
*Annette M. Cooke, Salem, r&d	4,953
*Marilyn R. Campbell, Salem, r	4,468
*Bert H. Ford, Salem, r	3,944
*Stephen Buco, Salem, r	3,887
*Elsie Vartanian, Salem, r	3,763
*Donald L. Roulston, Salem, r	3,681
*Bernard J. Raynowska, Salem, r	3,493
*Arthur W. Smith, Salem, r	3,246
Michael H. Carpenito, Salem, d	2,803
Doris Beshara, Salem, d	2,409
Mary E. Bazin, Salem, d	2,152
District No. 21 (Windham)(2)	
*Patricia M. Skinner, Windham, r&d	1,736
*Peter G. Chulack, Sr., Windham, r	1,556
District No. 22 (Salem, Windham)(1)	
(f) *Arthur P. Klemm, Jr., Windham, r	6,212
District No. 23 (Londonderry)(6)	
*Betsy McKinney, Londonderry, r	3,515
*William P. Boucher, Londonderry, r	3,374
*Karen Keegan Hutchinson, Londonderry, r	3,159
*Roy E. Melnick, Londonderry, r	3,130
*Sherman A. Packard, Londonderry, r	3,127
*Rowland H. Schmidtchen, Londonderry, r	3,120
Roy A. Arsenault, Jr., Londonderry, d	1,979
District No. 24 (Portsmouth-Ward 1)(2)	
*Laura C. Pantelakos, Portsmouth, d	520
*Linda Griebisch, Portsmouth, d	454
District No. 25 (Portsmouth-Ward 2)(2)	
*Martha Fuller Clark, Portsmouth, d	876
*John E. Splaine, Sr., Portsmouth, d	874
District No. 26 (Portsmouth-Ward 4)(2)	
*Juanita L. Bell, Portsmouth, d	750
*Anthony Syracusa, Portsmouth, d	729
District No. 27 (Portsmouth-Ward 5)(2)	
*Charles L. Vaughn, Portsmouth, d	875
*Cynthia Ann McGovern, Portsmouth, d	650
Raimond Bowles, Portsmouth, r	630
Evelyn E. Marconi, Portsmouth, r	586
District No. 28 (Portsmouth-Ward 3, Newington)(4)	
*Carolyn E. Hynes, Portsmouth, d	609
*Lawrence A. Chase, Jr., Portsmouth, r	608
*Cecelia D. Kane, Portsmouth, d	579
*Joseph A. MacDonald, Portsmouth, d	549
William E. Bronson, Portsmouth, r	498

STRAFFORD COUNTY

District No. 1 (Middleton, Milton, New Durham)(2)	
*William H. Nehring, New Durham, r	948
*Warren L. Swope, Milton, r	890
Virginia M. Banks, Milton, d	688
District No. 2 (Farmington)(2)	
*William Tsiros, Farmington, r	592
*Henry P. Sullivan, Farmington, d	576
Kenneth L. Jackson, Jr., Farmington, r	497
Donald D. Gordon, Farmington, d	361
District No. 3 (Barrington)(2)	
*Elaine Hashem, Barrington, d&r	1,180
*George T. Musler, Barrington, r	722
Douglas A. Lachance, Barrington, d	720

District No. 4 (Durham, Lee, Madbury)(6)	
*Janet G. Wall, Madbury, d	2,336
*Katherine Wells Wheeler, Durham, d	2,232
*Amanda A. Merrill, Durham, d	2,130
*W. Kent Martling, Durham, r	1,898
*Leo J. Spencer, Lee, d	1,841
*Patricia Hambrick, Lee, d	1,604
Leona P. Andrews, Durham, d	1,595
Robert Keesey, Durham, r	1,576
Donald M. Sumner, Durham, r	1,421
Amos R. Townsend, Lee, r	1,331
Roy E. Worthen, Durham, r	1,208
District No. 5 (Rollinsford)(1)	
*Peter M. Jankowski, Rollinsford, d&r	691
District No. 6 (Dover-Wards 4, 5 & 6)(5)	
*Ann M. Torr, Dover, r&d	2,497
*Joe B. Parks, Dover, r	1,846
*Robert E. Marston, Dover, r	1,824
*Paula J. Kinney, Dover, r	1,712
*Arthur B. Corte, Dover, r	1,463
Dorothy M. Bickford, Dover, d	1,434
Patricia G. Berry, Dover, d	1,408
David Meikle, Dover, d	1,268
District No. 7 (Dover-Wards 1, 2 & 3)(4)	
*William K. Kincaid, Dover, d	1,833
*Mary E. Bernard, Dover, d	1,731
*William H. McCann, Jr., Dover, d	1,699
*Gary R. Gilmore, Dover, d	1,620
Christopher M. West, Dover, r	1,426
District No. 8 (Somersworth-Wards 1-5)(4)	
*Roland A. Frechette, Somersworth, d&r	2,157
*Edward J. Flynn, Somersworth, d&r	2,034
*Donald P. Pageotte, Somersworth, d	1,395
*Francis C. Vincent, Somersworth, d	1,338
Dana S. Hilliard, Somersworth, r	1,162
Robert D. West, Somersworth, r	1,034
District No. 9 (Dover-Wards 1-3, Somersworth-Wards 1-5)(1)	
(f) *Donald R. Messier, Somersworth, d	3,251
District No. 10 (Rochester-Wards 3 & 4, Strafford)(5)	
*Patricia H. Foss, Strafford, r	1,803
*Janet R. Pelley, Rochester, d	1,753
*John O'Brien, Rochester, d	1,681
*John B. Young, Strafford, r	1,673
*Drucilla Bickford, Rochester, r	1,565
George F. Brown, Rochester, d	1,392
Edgar W. Huckins, Strafford, r	1,359
John G. Richardson, Jr., Rochester, r	1,356
Susan L. Arnold, Strafford, d	1,312
District No. 11 (Rochester-Wards 1, 2 & 5)(5)	
*James E. Appleby, Rochester, r&d	2,720
*Julie M. Brown, Rochester, r&d	2,707
*Ralph W. Torr, Rochester, r&d	2,538
*Sandra B. Keans, Rochester, r	1,754
*Clyde J. Douglass, Rochester, r	1,711
James F. McManus, Jr., Rochester, d	1,550
Daniel N. Delisle, Rochester, d	1,238

SULLIVAN COUNTY

District No. 1 (Cornish, Grantham, Plainfield, Springfield)(2)	
*Merle W. Schotanus, Grantham, r&d	1,695
*Peter Hoe Burling, Cornish, d&r	1,645
Peter Towne (write-in)	198
District No. 2 (Croydon, Newport)(3)	
*Gordon B. Flint, Newport, r	1,002
*Beverly T. Rodeschin, Newport, r	993
*Fredrik Peyron, Newport, r	874
Virginia O'Brien Irwin, Newport, d	707
Peter E. Franklin, Newport, d	703
Francis P. Edes, Newport, d	466

District No. 3 (Sunapee)(1)	
*Thomas A. Behrens, Sunapee, r&d	893
District No. 4 (Acworth, Goshen, Lempster, Washington)(1)	
*Carol Stamatakis, Lempster, d	631
Alexandra Titus, Acworth, r	408
District No. 5 (Charlestown, Langdon)(2)	
*Irene C. Domini, Charlestown, r	870
*Eric N. Lindblade, Charlestown, d	607
Keith Hinrichsen, Charlestown, r	548
District No. 6 (Claremont-Ward 2)(2)	
*Richard H. Krueger, Claremont, r	994
*John A. Middleton, Claremont, r	919
John R. Cloutier, Claremont, d	860
Aurel K. Bartley, Claremont, d	707
District No. 7 (Claremont-Ward 3)(2)	
*Robert R. Walsh, Claremont, d&r	894
*David C. Allison, Claremont, d	741
Leonard P. Moody, Claremont, i	311
District No. 8 (Claremont-Ward 1, Unity)(2)	
*Jane A. Harland, Claremont, d&r	701
*Michael Tetu, Claremont, d	450
Douglas E. Whitney, Claremont, r	361
District No. 9 (Claremont-Wards 1-3, Unity)(1)	
(f) *Robert H. Porter, Claremont, r	2,194
Larry Converse, Claremont, d	1,564

BELKNAP COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Hodges, r</i>	<i>Hodges, d</i>	<i>Fitzgerald III, r</i>	<i>Fitzgerald III, d</i>	<i>Corbin, r</i>	<i>Horton, d</i>	<i>Normandin, r</i>	<i>Belisle, d</i>
Alton	838	188	861	193	831	256	920	198
Barnstead	534	245	529	245	511	301	602	245
Belmont	786	346	769	339	734	405	910	283
Center Harbor	273	0	255	0	167	81	196	71
Gilford	1,527	518	1,486	502	1,478	566	1,730	394
Gilmanton	504	226	485	226	485	267	608	179
Laconia W1	687	207	652	195	681	223	815	123
Laconia W2	390	208	384	195	456	162	530	112
Laconia W3	582	245	550	239	600	236	725	149
Laconia W4	359	194	326	198	368	176	456	121
Laconia W5	320	215	300	211	348	192	445	129
Laconia W6	633	253	597	233	661	229	774	154
Meredith	1,139	327	1,085	330	1,007	429	1,152	310
New Hampton	304	169	302	164	300	175	333	151
Sanbornton	459	303	441	292	454	263	581	187
Tilton	476	313	459	307	450	314	560	235
Totals	9,811	3,957	9,481	3,869	9,531	4,275	11,337	3,041

	County Commissioners							
	Reg. of Probate		Dist. 1		Dist. 2		Dist. 3	
	<i>Dearborn, r</i>	<i>Dearborn, d</i>	<i>Chertok, r</i>	<i>Davis, d</i>	<i>Sprague, r</i>	<i>Learned, d</i>	<i>Marsh, r</i>	<i>Marsh, d</i>
Alton	860	197	830	257	795	268	848	187
Barnstead	521	250	484	329	507	300	512	241
Belmont	781	344	665	511	697	440	758	340
Center Harbor	257	0	153	110	180	86	250	0
Gilford	1,524	501	1,355	773	1,402	645	1,483	479
Gilmanton	499	224	498	277	472	279	500	211
Laconia W1	683	204	634	293	622	245	649	184
Laconia W2	396	212	336	307	390	222	394	196
Laconia W3	569	249	568	322	525	316	564	240
Laconia W4	347	197	295	291	328	220	342	179
Laconia W5	322	219	255	313	292	244	307	213
Laconia W6	626	249	535	408	583	296	609	234
Meredith	1,086	333	980	492	1,060	438	1,054	331
New Hampton	310	157	297	183	301	177	304	159
Sanbornton	472	269	443	317	438	302	453	277
Tilton	486	288	459	344	456	326	465	297
Totals	9,739	3,893	8,787	5,527	9,048	4,804	9,492	3,768

CARROLL COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Larson, Jr., r</i>	<i>Hogan, Jr., d</i>	<i>Paine II, r</i>	<i>Paine II, d</i>	<i>Mills, r</i>	<i>Mills, d</i>	<i>Brookes, r</i>	<i>Brookes, d</i>
Albany	107	42	91	39	91	46	87	45
Bartlett	624	170	762	0	747	0	747	0
Brookfield	182	30	162	42	159	41	163	43
Chatham	71	7	62	9	64	8	65	8
Conway	1,789	429	1,525	454	1,574	464	1,563	465
Eaton	97	25	86	26	86	27	89	26
Effingham	217	70	193	66	191	70	196	71
Freedom	330	85	396	0	391	0	409	0
Hale's Loc.	2	0	1	0	2	0	2	0
Hart's Loc.	17	1	13	4	12	3	12	4
Jackson	304	79	272	90	271	85	271	86
Madison	410	90	379	98	378	93	386	96
Moultonborough	1,029	213	1,003	203	998	194	1,026	199
Ossipee	661	133	591	169	559	166	580	171
Sandwich	417	192	366	199	356	199	364	202
Tamworth	478	208	639	0	656	0	640	0
Tuftonboro	681	112	655	94	634	90	655	99
Wakefield	766	230	723	211	719	215	724	223
Wolfeboro	1,583	341	1,496	298	1,482	298	1,547	296
Totals	9,765	2,457	9,415	2,002	9,370	1,999	9,526	2,034

	Reg. of Probate		County Commissioners					
			Dist. 1		Dist. 2		Dist. 3	
	Tinker, r	Payne, d	Abbott, Jr., r	Abbott, Jr., d	Presby, r	Webster, r	Lush, d	
Albany	95	41	85	36	97	94	33	
Bartlett	558	200	744	0	589	556	163	
Brookfield	162	38	159	39	176	167	40	
Chatham	62	8	64	9	66	62	8	
Conway	1,528	513	1,541	441	1,658	1,538	452	
Eaton	80	33	86	24	94	82	26	
Effingham	202	70	181	68	236	198	79	
Freedom	305	93	381	0	369	312	82	
Hale's Loc.	2	0	2	0	2	2	0	
Hart's Loc.	12	2	12	4	15	14	1	
Jackson	262	88	272	81	270	256	79	
Madison	361	106	362	92	403	360	97	
Moultonborough	967	227	987	184	1,052	991	195	
Ossipee	574	195	535	165	618	552	241	
Sandwich	360	207	351	189	398	354	185	
Tamworth	431	205	593	0	595	433	187	
Tuftonboro	681	79	635	82	671	122	122	
Wakefield	713	252	706	213	748	705	212	
Wolfeboro	1,555	332	1,432	296	1,633	1,417	405	
Totals	8,910	2,689	9,128	1,923	9,690	8,215	2,607	

CHESHIRE COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Moffitt, r</i>	<i>Moffitt, d</i>	<i>O'Brien, r</i>	<i>O'Brien, d</i>	<i>Conway, r</i>	<i>Conway, d</i>	<i>Hubal, r</i>	<i>Hubal, d</i>
Alstead	229	188	228	184	223	187	230	186
Chesterfield	481	318	483	327	477	312	467	324
Dublin	265	171	264	168	260	163	261	170
Fitzwilliam	308	144	312	146	306	148	312	145
Gilsum	86	75	88	77	90	75	86	76
Harrisville	158	156	158	155	156	151	157	158
Hinsdale	333	303	330	309	327	315	332	307
Jaffrey	682	429	673	442	673	436	685	432
Keene W1	363	412	298	413	211	442	291	412
Keene W2	444	562	449	526	317	374	442	518
Keene W3	513	536	696	279	577	394	671	225
Keene W4	925	250	920	236	719	326	552	781
Keene W5	685	614	677	604	641	598	620	519
Marlborough	264	257	259	249	257	248	257	250
Marlow	122	76	124	76	117	78	121	75
Nelson	82	107	81	108	80	107	79	108
Richmond	140	70	141	72	138	73	144	73
Rindge	454	140	513	141	592	139	612	140
Roxbury	27	18	28	19	28	18	27	18
Stoddard	103	90	102	87	104	84	104	88
Sullivan	89	79	88	76	89	75	91	78
Surry	111	89	115	86	108	87	113	86
Swanzy	852	483	833	504	822	493	824	487
Troy	402	0	397	0	388	0	386	0
Walpole	619	288	617	303	607	294	608	293
Westmoreland	407	0	404	0	397	0	395	0
Winchester	331	325	326	310	322	313	308	305
Totals	9,475	6,180	9,604	5,897	9,026	5,930	9,175	6,254

CHESHIRE COUNTY OFFICES

	County Commissioners					
	Reg. of Probate	Dist. 1		Dist. 2		Dist. 3
	<i>Minkler, r</i>	<i>Minkler, d</i>	<i>Shields*</i>	<i>Adams, r</i>	<i>Lane, r</i>	<i>Bishop, d</i>
Alstead	209	175	33	309	---	---
Chesterfield	423	299	64	574	---	---
Dublin	256	162	19	---	---	---
Fitzwilliam	289	145	32	---	---	---
Gilsum	77	68	23	112	---	---
Harrisville	144	140	32	---	---	---
Hinsdale	316	306	16	416	---	---
Jaffrey	667	424	45	---	---	---
Keene W1	258	335	80	---	337	417
Keene W2	358	433	165	---	481	564
Keene W3	447	377	214	---	510	584
Keene W4	461	440	207	---	666	552
Keene W5	536	493	260	---	745	594
Marlborough	233	226	38	---	---	---
Marlow	96	76	26	137	---	---
Nelson	74	103	12	---	---	---
Richmond	119	67	27	---	---	---
Rindge	534	96	111	---	---	---
Roxbury	25	15	11	---	---	---
Stoddard	99	77	15	130	---	---
Sullivan	87	70	11	147	---	---
Surry	100	74	26	141	---	---
Swanzey	725	443	154	---	---	---
Troy	334	0	24	---	---	---
Walpole	569	286	73	722	---	---
Westmoreland	372	0	45	289	---	---
Winchester	293	298	40	---	---	---
Totals	8,101	5,628	1,803	2,977	2,739	2,711

NO ELECTION

* write-in

COOS COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Morton, Sr., r</i>	<i>Morton, Sr., d</i>	<i>Morin, r</i>	<i>Morin, d</i>	<i>Fortier, r</i>	<i>Fortier, d</i>	<i>Lacasse, r</i>	<i>Lacasse, d</i>
Berlin W1	270	406	269	407	261	399	249	398
Berlin W2	354	399	351	400	345	394	329	390
Berlin W3	482	418	474	409	464	406	456	410
Berlin W4	223	428	229	436	192	448	178	453
Carroll	128	54	123	53	126	55	127	55
Clarksville	43	13	42	13	44	13	41	14
Colebrook	332	74	323	69	324	75	323	77
Columbia	75	24	72	25	72	25	71	24
Dalton	126	63	127	63	124	66	127	64
Dixville	22	2	21	2	22	1	22	1
Dummer	82	29	84	25	83	28	81	28
Errol	66	28	65	27	66	27	66	28
Gorham	466	440	470	439	460	444	449	444
Green's Grant	1	0	1	0	1	0	1	0
Jefferson	219	54	218	54	222	54	223	59
Lancaster	583	226	571	228	573	228	584	233
Milan	159	114	179	109	180	114	183	110
Millsfield	6	1	6	1	7	0	7	0
Northumberland	247	350	242	351	237	343	241	347
Pinkham's Gt.	0	4	0	4	0	4	0	4
Pittsburg	153	34	148	34	150	33	150	35
Randolph	104	66	101	64	104	60	104	62
Shelburne	81	46	81	46	80	47	81	46
Stark	61	36	56	37	56	35	57	37
Stewartstown	81	21	79	20	78	19	83	19
Stratford	67	54	68	53	67	51	65	56
Wentworth's Loc	9	2	8	2	8	2	8	2
Whitefield	442	0	438	0	437	0	460	0
Totals	4,882	3,386	4,846	3,371	4,783	3,371	4,766	3,396

COOS COUNTY OFFICES

County Commissioners

	Reg. of Probate		Dist. 1		Dist. 2		Dist. 3	
	<i>Reed, r</i>	<i>Reed, d</i>	<i>Trotter, r</i>	<i>Collins, d</i>	<i>Corrigan, r</i>	<i>Waddell, d</i>	<i>Brungot, r</i>	<i>Brungot, d</i>
Berlin W1	254	399	399	340	---	---	---	---
Berlin W2	319	379	501	278	---	---	---	---
Berlin W3	457	399	622	311	---	---	---	---
Berlin W4	202	415	313	359	---	---	---	---
Carroll	129	55	---	---	134	53	---	---
Clarksville	43	13	---	---	---	---	44	14
Colebrook	330	74	---	---	---	---	340	40
Columbia	74	24	---	---	---	---	77	25
Dalton	126	65	---	---	137	57	---	---
Dixville	21	1	---	---	---	---	22	2
Dummer	82	28	---	---	---	---	81	28
Errol	67	27	---	---	---	---	68	28
Gorham	450	440	---	---	591	394	---	---
Green's Grant	1	0	---	---	1	0	---	---
Jefferson	223	56	---	---	208	78	---	---
Lancaster	582	234	---	---	600	248	---	---
Milan	178	115	---	---	---	---	179	114
Millsfield	6	1	---	---	---	---	6	1
Northumberland	246	344	---	---	---	---	235	344
Pinkham's Gt.	0	4	---	---	1	3	---	---
Pittsburg	149	33	---	---	---	---	155	34
Randolph	107	64	---	---	109	66	---	---
Shelburne	81	47	---	---	76	55	---	---
Stark	59	36	---	---	---	---	58	37
Stewartstown	80	19	---	---	---	---	83	19
Stratford	65	55	---	---	---	---	65	57
Wentworth's Loc	8	2	---	---	---	---	8	2
Whitefield	465	0	---	---	340	143	---	---
Totals	4,804	3,329	1,835	1,288	2,197	1,097	1,421	745

No votes cast: At.& Gil Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Ervings Loc., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

GRAFTON COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	Barry, r	Barry, d	Fames, r	Fames, d	Ward, r	Ward, d	Elliott, r	Elliott, d
Alexandria	200	77	189	78	193	76	192	76
Ashland	413	0	245	0	244	0	263	0
Bath	162	50	407	0	406	0	425	0
Benton	53	17	48	16	48	16	49	17
Bethlehem	284	154	280	154	268	150	280	156
Bridgewater	210	66	211	63	208	63	212	66
Bristol	576	159	566	162	562	165	567	173
Campton	505	117	498	99	493	128	515	116
Canaan	342	238	333	230	338	233	339	232
Dorchester	73	40	74	38	68	38	75	36
Easton	74	22	69	22	74	24	75	21
Ellsworth	15	7	14	6	11	7	16	7
Enfield	449	390	470	344	482	354	474	359
Franconia	193	103	194	110	193	108	184	107
Grafton	130	69	126	66	128	68	130	71
Groton	57	38	56	38	56	38	59	40
Hanover	1,069	1,007	1,058	965	1,072	1,008	1,071	1,000
Haverhill	779	223	703	204	655	181	734	204
Hebron	143	34	143	34	145	33	144	35
Holderness	434	127	427	125	429	128	441	133
Landaff	92	0	88	0	81	0	88	0
Lebanon W1	450	304	450	301	456	312	460	301
Lebanon W2	412	329	391	319	405	330	409	325
Lebanon W3	396	303	377	286	384	300	384	299
Lincoln	258	84	253	82	254	84	256	85
Lisbon	346	17	333	17	331	17	337	17
Littleton	993	296	996	301	914	279	961	295
Livermore	0	0	0	0	0	0	0	0
Lyman	88	34	85	34	83	34	86	35
Lyme	214	238	206	225	219	236	215	238
Monroe	281	83	267	81	266	78	269	80
Orange	42	26	42	26	46	25	50	26
Orford	291	0	275	0	303	0	284	0
Piermont	122	69	109	67	112	68	116	68
Plymouth	692	346	663	354	677	338	724	383
Rumney	336	135	316	129	328	135	335	140
Sugar Hill	144	76	145	72	134	69	144	74
Thornton	362	137	349	134	351	133	362	134
Warren	170	42	159	40	162	41	171	43
Waterville Valley	51	11	53	11	49	12	50	12
Wentworth	159	42	148	42	148	41	152	41
Woodstock	201	92	195	83	197	84	201	86
Totals	12,261	5,602	12,011	5,358	11,973	5,434	12,299	5,531

GRAFTON COUNTY OFFICES

County Commissioners

	Reg. of Probate		Dist. 1		Dist. 2		Dist. 3	
	<i>Kidder, r</i>	<i>Kidder, d</i>	<i>Zeiller, r</i>	<i>Zeiller, d</i>	<i>Burton, r</i>	<i>Burton, d</i>	<i>Taffe, r</i>	<i>Taffe, d</i>
Alexandria	200	77	---	---	---	---	199	78
Ashland	257	0	---	---	---	---	418	0
Bath	419	0	---	---	149	57	---	---
Benton	49	16	---	---	48	15	---	---
Bethlehem	278	159	---	---	290	164	---	---
Bridgewater	208	65	---	---	---	---	207	65
Bristol	570	166	---	---	---	---	559	167
Campton	498	114	---	---	---	---	504	123
Canaan	340	233	343	233	---	---	---	---
Dorchester	73	37	72	37	---	---	---	---
Easton	73	24	---	---	76	22	---	---
Ellsworth	15	5	---	---	---	---	15	6
Enfield	484	356	430	352	---	---	---	---
Franconia	196	111	---	---	194	104	---	---
Grafton	128	68	125	68	---	---	---	---
Groton	56	41	---	---	---	---	56	42
Hanover	1,069	998	1,071	1,007	---	---	---	---
Haverhill	744	194	---	---	734	207	---	---
Hebron	143	34	---	---	---	---	142	37
Holderness	441	131	---	---	---	---	435	131
Landaff	88	0	---	---	91	0	---	---
Lebanon W1	464	306	477	315	---	---	---	---
Lebanon W2	407	323	421	330	---	---	---	---
Lebanon W3	384	302	404	299	---	---	---	---
Lincoln	255	84	---	---	---	---	256	81
Lisbon	339	17	---	---	347	17	---	---
Littleton	960	297	---	---	974	307	---	---
Livermore	0	0	---	---	---	---	0	0
Lyman	83	36	---	---	88	37	---	---
Lyme	215	229	214	235	---	---	---	---
Monroe	274	80	---	---	273	80	---	---
Orange	47	26	46	26	---	---	---	---
Orford	287	0	283	0	---	---	---	---
Piermont	112	68	115	68	---	---	---	---
Plymouth	699	348	---	---	---	---	683	383
Rumney	332	134	---	---	---	---	296	135
Sugar Hill	143	74	---	---	138	72	---	---
Thornton	351	133	---	---	---	---	350	133
Warren	169	42	---	---	---	---	162	40
Waterville Valley	48	13	---	---	---	---	54	13
Wentworth	151	42	---	---	---	---	146	43
Woodstock	203	84	---	---	---	---	201	86
Totals	12,252	5,467	4,001	2,970	3,402	1,082	4,683	1,563

HILLSBOROUGH COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Durette, r</i>	<i>Frank, d</i>	<i>McDonough, r</i>	<i>McDonough, d</i>	<i>Burns, r</i>	<i>Mallais, d</i>	<i>MacDonald, r</i>	<i>Durval, d</i>
Amherst	1,847	682	1,920	542	1,997	532	2,008	545
Antrim	505	210	501	202	513	188	519	193
Bedford	3,151	1,157	3,091	962	3,042	1,156	3,168	1,061
Bennington	198	82	184	70	198	63	200	64
Brookline	460	223	449	213	494	174	493	182
Deering	251	105	256	83	265	81	260	84
Francestown	335	148	303	143	323	123	323	132
Goffstown	2,696	1,028	2,422	1,091	2,254	1,351	2,406	1,225
Greenfield	252	102	239	99	252	92	250	98
Greenville	221	153	230	130	219	145	222	151
Hancock	380	167	0	523	385	146	383	158
Hillsborough	714	299	718	258	720	267	727	254
Hollis	1,203	574	1,197	506	1,293	460	1,343	444
Hudson	2,401	1,583	2,333	1,318	2,647	1,310	2,636	1,384
Litchfield	752	380	711	352	761	354	810	345
Lyndeborough	223	103	296	19	250	85	246	86
Manchester W1	2,068	819	1,809	1,033	1,675	1,073	1,827	1,029
Manchester W2	1,685	781	1,450	924	1,324	1,046	1,489	941
Manchester W3	914	558	740	674	712	718	818	660
Manchester W4	936	533	751	670	691	729	825	615
Manchester W5	806	447	609	583	580	624	669	553
Manchester W6	1,623	875	1,318	1,060	1,214	1,157	1,479	955
Manchester W7	1,089	590	1,013	711	803	825	916	729
Manchester W8	1,660	898	1,418	1,044	1,298	1,178	1,583	954
Manchester W9	1,302	643	1,028	819	831	960	1,124	764
Manchester W10	1,471	738	1,187	916	1,092	1,020	1,164	1,018
Manchester W11	953	382	724	506	581	704	592	691
Manchester W12	1,439	631	1,169	814	1,040	972	1,094	942
Mason	208	97	210	92	224	83	219	88
Merrimack	3,043	1,766	3,038	1,413	3,270	1,438	3,396	1,379
Milford	1,689	720	1,726	619	1,838	599	1,809	615
Mont Vernon	346	141	467	0	344	136	351	129
Nashua W1	1,413	1,060	1,366	999	1,616	811	1,661	837
Nashua W2	1,309	866	1,275	826	1,427	683	1,457	731
Nashua W3	1,047	772	1,025	740	1,094	666	1,221	629
Nashua W4	382	383	328	396	363	372	386	375
Nashua W5	1,229	977	1,193	917	1,334	805	1,396	856
Nashua W6	966	905	853	883	950	827	982	884
Nashua W7	925	724	852	714	931	664	1,000	688
Nashua W8	1,125	755	1,090	739	1,239	620	1,254	661
Nashua W9	1,149	829	1,076	784	1,296	628	1,322	682
New Boston	681	235	654	223	667	212	675	211
New Ipswich	518	249	513	240	549	200	532	216
Pelham	1,376	656	1,260	607	1,438	583	1,396	613
Peterborough	1,053	543	1,022	515	1,069	482	1,035	506
Sharon	67	31	68	31	62	35	68	32
Temple	213	92	223	72	234	69	224	77
Weare	1,006	396	956	386	984	380	1,009	372
Wilton	511	262	753	0	624	194	550	229
Windsor	15	12	18	9	13	13	15	12
Totals	51,806	27,362	48,032	27,470	49,020	28,033	51,532	27,079

HILLSBOROUGH COUNTY OFFICES

County Commissioners

	Reg. of Probate		Dist. 1		Dist. 2		Dist. 3	
	<i>Rivard, r</i>	<i>Rivard, d</i>	<i>Hart, r</i>	<i>McDonough, d</i>	<i>Duncklee, r</i>	<i>Marcoux, Jr., d</i>	<i>Burns, r</i>	<i>Burns, d</i>
Amherst	1,923	522	---	---	---	---	1,929	531
Antrim	496	194	---	---	---	---	502	193
Bedford	3,083	923	---	---	---	---	3,051	924
Bennington	187	75	---	---	---	---	187	78
Brookline	461	192	---	---	---	---	457	193
Deering	274	81	---	---	---	---	256	83
Francestown	298	132	---	---	---	---	302	133
Goffstown	2,375	1,108	---	---	---	---	2,356	1,088
Greenfield	241	101	---	---	---	---	239	99
Greenville	228	143	---	---	---	---	220	146
Hancock	0	523	---	---	---	---	0	519
Hillsborough	712	251	---	---	---	---	711	254
Hollis	1,229	477	---	---	---	---	1,229	479
Hudson	2,275	1,342	---	---	---	---	2,298	1,320
Litchfield	710	342	---	---	---	---	695	334
Lyndeborough	313	0	---	---	---	---	315	0
Manchester W1	1,829	902	1,545	1,321	---	---	---	---
Manchester W2	1,404	923	1,131	1,332	---	---	---	---
Manchester W3	726	673	645	817	---	---	---	---
Manchester W4	732	666	617	854	---	---	---	---
Manchester W5	606	582	501	734	---	---	---	---
Manchester W6	1,287	1,062	1,005	1,455	---	---	---	---
Manchester W7	885	711	657	1,002	---	---	---	---
Manchester W8	1,414	1,061	1,076	1,434	---	---	---	---
Manchester W9	1,035	847	840	1,092	---	---	---	---
Manchester W10	1,156	857	954	1,204	---	---	---	---
Manchester W11	680	574	535	739	---	---	---	---
Manchester W12	1,153	828	938	1,080	---	---	---	---
Mason	203	92	---	---	---	---	204	92
Merrimack	3,058	1,358	---	---	---	---	2,987	1,294
Milford	1,742	587	---	---	---	---	1,756	593
Mont Vernon	459	0	---	---	---	---	469	0
Nashua W1	1,497	829	---	---	1,329	1,193	---	---
Nashua W2	1,259	782	---	---	1,197	1,006	---	---
Nashua W3	1,049	696	---	---	935	940	---	---
Nashua W4	329	299	---	---	313	487	---	---
Nashua W5	1,184	902	---	---	1,149	1,000	---	---
Nashua W6	840	887	---	---	842	1,122	---	---
Nashua W7	867	685	---	---	810	865	---	---
Nashua W8	1,092	706	---	---	1,030	883	---	---
Nashua W9	1,112	734	---	---	1,001	1,020	---	---
New Boston	650	214	---	---	---	---	646	219
New Ipswich	527	216	---	---	---	---	529	216
Pelham	1,251	602	---	---	---	---	1,262	586
Peterborough	1,015	496	---	---	---	---	1,023	500
Sharon	65	30	---	---	---	---	66	28
Temple	215	74	---	---	---	---	219	74
Weare	952	376	---	---	---	---	956	379
Wilton	753	0	---	---	---	---	767	0
Windsor	16	10	---	---	---	---	16	10
Totals	47,847	26,667	10,444	13,064	8,606	8,516	25,647	10,365

MERRIMACK COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Jordan, r</i>	<i>Philbrick, d</i>	<i>Johnson, r</i>	<i>Johnson, d</i>	<i>Carroll, r</i>	<i>Carroll, d</i>	<i>Guay, r</i>	<i>Garnett, d</i>
Allenstown	472	527	494	461	502	457	569	422
Andover	323	219	322	189	316	193	362	173
Boscawen	518	244	462	281	466	278	533	237
Bow	1,364	532	1,376	429	1,372	424	1,534	373
Bradford	371	94	292	136	283	140	327	111
Canterbury	372	257	357	236	356	232	440	186
Chichester	385	183	339	191	341	189	413	140
Concord W A	802	561	760	501	753	498	932	407
Concord W B	705	419	642	364	625	390	792	317
Concord W C	624	464	546	427	548	444	723	363
Concord W D	564	360	489	335	477	364	631	273
Concord W E	389	432	371	396	381	402	499	321
Concord W F	883	522	766	473	769	483	979	395
Concord W G	709	365	648	354	636	371	756	301
Concord W H	1,075	521	935	527	950	522	1,170	411
Danbury	175	98	175	98	173	93	191	87
Dunbarton	317	179	313	153	312	152	354	140
Epsom	586	265	822	0	795	0	633	209
Franklin W1	356	204	357	178	349	180	392	166
Franklin W2	285	222	265	201	275	199	297	195
Franklin W3	380	216	363	206	359	206	389	207
Henniker	658	289	875	0	865	0	634	289
Hill	135	97	147	73	146	73	160	65
Hooksett	1,449	814	2,061	0	2,215	0	1,639	644
Hopkinton	1,618	325	1,303	369	1,289	383	1,391	380
Loudon	601	296	596	263	598	266	671	220
Newbury	330	115	322	103	324	103	357	94
New London	1,065	286	1,087	248	1,086	245	1,138	218
Northfield	521	294	488	290	485	289	525	266
Pembroke	934	679	936	613	931	615	1,084	533
Pittsfield	475	258	420	279	474	223	521	200
Salisbury	235	117	222	119	219	116	253	92
Sutton	279	166	267	167	264	164	299	143
Warner	515	254	465	240	465	239	523	207
Webster	316	96	279	102	276	104	306	89
Wilmot	203	110	211	85	214	84	223	93
Totals	20,989	11,080	20,773	9,087	20,889	9,121	22,640	8,967

MERRIMACK COUNTY OFFICES

	Reg. of Probate		Dist. 1		Dist. 2		Dist. 3
	<i>Fraser, r</i>	<i>Fraser, d</i>	<i>McDonnell, r</i>	<i>Curtin, d</i>	<i>Trachy, r</i>	<i>Trachy, d</i>	<i>Spaulding, r</i>
Allenstown	518	448	—	—	—	—	642
Andover	332	186	—	—	319	184	—
Boscawen	478	279	—	—	480	274	—
Bow	1,411	414	—	—	—	—	1,567
Bradford	283	140	—	—	—	—	363
Canterbury	361	235	—	—	360	236	—
Chichester	357	186	—	—	354	185	—
Concord W A	765	493	812	526	—	—	—
Concord W B	637	394	696	417	—	—	—
Concord W C	552	448	651	463	—	—	—
Concord W D	486	359	527	381	—	—	—
Concord W E	374	405	421	397	—	—	—
Concord W F	764	495	894	496	—	—	—
Concord W G	642	370	702	357	—	—	—
Concord W H	958	524	1,012	566	—	—	—
Danbury	174	94	—	—	181	93	—
Dunbarton	326	147	—	—	—	—	390
Epsom	801	0	—	—	—	—	661
Franklin W1	363	178	—	—	384	193	—
Franklin W2	267	205	—	—	300	210	—
Franklin W3	363	200	—	—	387	218	—
Henniker	880	0	—	—	—	—	688
Hill	154	71	—	—	156	70	—
Hooksett	2,210	0	—	—	—	—	1,847
Hopkinton	1,316	373	—	—	—	—	1,442
Loudon	606	264	—	—	602	259	—
Newbury	328	101	—	—	—	—	375
New London	1,100	243	—	—	1,091	239	—
Northfield	492	285	—	—	539	304	—
Pembroke	952	602	—	—	—	—	1,121
Pittsfield	513	220	—	—	—	—	566
Salisbury	249	107	—	—	224	117	—
Sutton	270	159	—	—	—	—	335
Warner	470	246	—	—	—	—	552
Webster	278	104	—	—	281	101	—
Wilmot	227	80	—	—	224	78	—
Totals	21,257	9,055	5,715	3,603	5,882	2,761	10,549

ROCKINGHAM COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	Vetter, r	O'Brien, d	Eldredge, r	Eldredge, d	Chandler, r	Arsenault, Jr., d	Luce, r	Emerton, Linda, d
Atkinson	1,046	344	1,348	0	965	331	988	336
Auburn	626	330	625	291	581	326	588	335
Brentwood	459	193	461	152	424	177	518	135
Candia	718	306	751	255	716	280	712	310
Chester	561	173	563	129	527	168	541	157
Danville	413	179	422	130	394	164	418	142
Deerfield	603	237	602	206	579	224	609	217
Derry	3,102	1,707	3,142	1,213	2,985	1,661	3,050	1,644
East Kingston	270	106	323	0	256	96	256	99
Epping	698	397	702	299	648	344	659	337
Exeter	2,114	1,225	2,195	964	1,994	998	2,113	999
Fremont	461	173	465	136	443	166	467	153
Greenland	703	153	609	229	555	247	564	242
Hampstead	1,133	481	1,111	370	1,082	478	1,101	459
Hampton	2,338	1,479	2,966	517	2,007	1,346	2,162	1,328
Hampton Falls	477	172	475	130	441	134	463	124
Kensington	291	203	464	0	291	158	298	158
Kingston	948	360	926	269	851	358	903	341
Londonderry	2,765	1,481	2,887	998	2,880	1,271	2,813	1,314
New Castle	299	111	377	0	250	119	249	117
Newfields	173	103	167	97	161	84	169	91
Newington	184	57	168	56	153	67	153	67
Newmarket	921	698	893	632	761	722	777	736
Newton	523	262	523	204	473	259	498	253
North Hampton	947	443	886	402	840	414	857	415
Northwood	535	253	681	77	530	229	531	234
Nottingham	514	288	490	250	460	252	499	246
Plaistow	901	447	887	350	802	439	844	414
Portsmouth W1	490	338	346	383	308	384	303	408
Portsmouth W2	675	665	525	703	493	675	504	697
Portsmouth W3	539	261	420	318	372	324	365	330
Portsmouth W4	963	490	797	540	686	584	709	564
Portsmouth W5	773	593	678	580	608	600	600	633
Raymond	1,057	580	1,112	409	1,002	538	1,043	506
Rye	1,391	529	1,236	489	1,170	571	1,125	636
Salem	3,458	2,677	3,502	1,959	3,285	2,604	3,429	2,449
Sandown	601	255	589	206	521	260	576	240
Seabrook	1,067	610	1,140	381	979	576	1,027	559
South Hampton	216	94	186	101	183	98	198	95
Stratham	1,112	358	1,398	0	1,014	333	1,030	342
Windham	1,257	673	1,385	557	1,333	606	1,395	572
Totals	38,322	20,484	39,423	14,982	35,003	19,665	36,104	19,434

ROCKINGHAM COUNTY OFFICES

County Commissioners

	Reg. of Probate		Dist. 1		Dist. 2		Dist. 3	
	Powell, r	Emerton, John, d	Walker, r	Fessenden, d	Barrows, r	Hill, d	Barka, r	Barka, d
Atkinson	1,027	282	—	—	997	322	—	—
Auburn	649	276	—	—	586	348	—	—
Brentwood	478	139	—	—	479	169	—	—
Candia	763	258	—	—	735	279	—	—
Chester	547	153	—	—	545	155	—	—
Danville	432	128	—	—	419	154	—	—
Deerfield	630	188	—	—	602	222	—	—
Derry	3,277	1,374	—	—	—	—	3,273	1,203
East Kingston	268	82	256	94	—	—	—	—
Epping	692	295	—	—	697	339	—	—
Exeter	2,204	839	—	—	2,383	884	—	—
Fremont	481	133	—	—	462	156	—	—
Greenland	604	200	607	205	—	—	—	—
Hampstead	1,174	370	—	—	1,110	427	—	—
Hampton	2,458	1,067	2,528	1,196	—	—	—	—
Hampton Falls	505	104	489	120	—	—	—	—
Kensington	323	137	305	156	—	—	—	—
Kingston	936	291	—	—	889	348	—	—
Londonderry	2,968	1,123	—	—	—	—	2,888	974
New Castle	266	110	237	146	—	—	—	—
Newfields	180	70	—	—	197	70	—	—
Newington	170	52	167	56	—	—	—	—
Newmarket	882	629	—	—	837	711	—	—
Newton	526	224	505	249	—	—	—	—
North Hampton	932	340	919	361	—	—	—	—
Northwood	552	217	—	—	526	241	—	—
Nottingham	509	230	—	—	483	268	—	—
Plaistow	893	359	—	—	849	416	—	—
Portsmouth W1	358	364	343	394	—	—	—	—
Portsmouth W2	562	642	551	671	—	—	—	—
Portsmouth W3	400	307	385	332	—	—	—	—
Portsmouth W4	810	486	762	531	—	—	—	—
Portsmouth W5	657	585	647	615	—	—	—	—
Raymond	1,139	524	—	—	967	490	—	—
Rye	1,277	486	1,209	548	—	—	—	—
Salem	3,735	2,143	—	—	—	—	3,506	1,897
Sandown	616	190	—	—	588	218	—	—
Seabrook	1,101	482	1,058	531	—	—	—	—
South Hampton	197	96	194	99	—	—	—	—
Stratham	1,071	280	1,078	294	—	—	—	—
Windham	1,438	503	—	—	—	—	1,385	439
Totals	38,687	16,758	12,240	6,598	14,351	6,217	11,052	4,513

STRAFFORD COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Estes, r</i>	<i>Cavanaugh, d</i>	<i>Wattendorf, r</i>	<i>Soldati, d</i>	<i>Crocco, r</i>	<i>Crocco, d</i>	<i>Torr-Williams, r</i>	<i>Lessard, d</i>
Barrington	616	719	650	693	710	521	759	606
Dover W1	403	556	344	629	479	462	417	562
Dover W2	228	430	202	470	0	597	243	412
Dover W3	568	646	505	735	957	180	457	701
Dover W4	654	658	631	710	721	491	679	660
Dover W5	466	532	446	569	536	412	432	594
Dover W6	401	441	364	496	448	350	418	458
Durham	908	970	774	1,188	873	874	860	1,134
Farmington	337	739	475	549	588	390	618	428
Lee	439	484	380	559	434	423	439	518
Madbury	252	200	196	261	366	0	237	226
Middleton	67	142	81	117	103	78	117	89
Milton	318	496	407	379	426	293	469	363
New Durham	248	239	258	222	299	140	268	204
Rochester W1	423	730	477	649	574	448	646	486
Rochester W2	294	626	350	547	494	322	510	435
Rochester W3	554	927	629	838	741	604	805	694
Rochester W4	256	755	367	368	401	498	439	548
Rochester W5	349	700	473	574	513	419	516	584
Rollinsford	275	425	258	439	308	342	330	369
Somersworth W1	189	341	192	379	221	216	266	288
Somersworth W2	183	286	174	313	207	242	223	268
Somersworth W3	186	322	191	333	199	277	213	306
Somersworth W4	148	351	149	350	166	297	194	309
Somersworth W5	119	325	126	320	106	314	164	284
Strafford	316	458	346	398	398	273	446	287
Totals	9,197	13,498	9,445	13,085	11,268	9,463	11,165	11,813

STRAFFORD COUNTY OFFICES

Reg. of Probate

County Commissioners

	<i>Quint, r</i>	<i>Quint, d</i>	<i>Dumont, r</i>	<i>Maglaras, r</i>	<i>Roberge, r</i>	<i>Dumont, d</i>	<i>Maglaras, d</i>	<i>Roberge, d</i>
Barrington	722	531	502	478	490	515	514	512
Dover W1	416	451	411	409	402	440	437	440
Dover W2	0	574	0	0	0	569	565	552
Dover W3	935	180	884	874	867	180	180	180
Dover W4	732	507	724	716	710	454	459	453
Dover W5	511	411	501	494	499	380	369	387
Dover W6	421	346	425	421	431	326	316	329
Durham	851	884	829	829	814	836	846	835
Farmington	592	383	605	598	601	374	370	380
Lee	430	429	424	420	424	413	418	414
Madbury	373	0	362	355	367	0	0	0
Middleton	103	77	106	100	105	77	78	78
Milton	438	290	425	427	435	281	281	301
New Durham	304	145	302	293	298	143	141	141
Rochester W1	596	454	608	587	624	438	447	448
Rochester W2	498	328	506	495	515	318	312	325
Rochester W3	754	601	755	748	757	612	597	604
Rochester W4	418	485	439	430	460	489	465	495
Rochester W5	532	412	528	507	541	429	411	434
Rollinsford	324	323	321	317	316	328	333	334
Somersworth W1	228	261	250	236	246	244	258	255
Somersworth W2	201	235	202	203	207	243	235	240
Somersworth W3	207	263	215	207	215	215	207	215
Somersworth W4	171	271	173	177	181	285	275	290
Somersworth W5	118	299	114	108	111	304	296	301
Strafford	408	248	413	409	431	241	241	240
Totals	11,283	9,388	11,024	10,838	11,047	9,134	9,051	9,183

SULLIVAN COUNTY OFFICES

	Sheriff		Attorney		Treasurer		Reg. of Deeds	
	<i>Greenleaf, r</i>	<i>Greenleaf, d</i>	<i>Hathaway, r</i>	<i>Hathaway, d</i>	<i>Lovely, Sr., r</i>	<i>Lovely, Sr., d</i>	<i>King, r</i>	<i>King, d</i>
Acworth	125	96	116	96	119	95	123	98
Charlestown	627	462	606	453	605	454	624	462
Claremont W1	250	276	243	274	242	278	238	269
Claremont W2	1,652	0	1,672	0	1,639	0	1,552	0
Claremont W3	501	645	486	647	495	640	489	647
Cornish	257	205	251	204	249	207	254	205
Croydon	117	46	102	40	116	42	108	44
Goshen	96	96	88	96	95	100	92	94
Grantham	474	0	464	0	485	0	478	0
Langdon	91	44	92	42	90	43	91	43
Lempster	201	87	199	90	199	92	191	86
Newport	808	546	814	529	870	561	801	528
Plainfield	290	258	288	255	284	261	291	264
Springfield	157	85	147	80	154	81	144	80
Sunapee	656	266	639	255	673	260	624	256
Unity	151	119	140	108	137	118	140	117
Washington	148	81	146	81	145	83	147	79
Totals	6,601	3,312	6,493	3,250	6,597	3,315	6,387	3,272

County Commissioners

	Reg. of Probate		Dist. 1		Dist. 2		Dist. 3	
	<i>Davis, r</i>	<i>Davis, d</i>	<i>Fontaine, Sr., r</i>	<i>Fontaine, Sr., d</i>	<i>Maioia, r</i>	<i>MacConnell, Jr., d</i>	<i>Ahern, Jr., r</i>	<i>Ahern, Jr., d</i>
Acworth	118	97	117	97	117	106	121	101
Charlestown	611	454	592	446	571	530	609	445
Claremont W1	240	271	239	273	216	353	242	269
Claremont W2	1,655	0	1,658	0	804	1020	1,650	0
Claremont W3	494	638	498	660	498	715	490	647
Cornish	253	207	242	211	225	240	244	207
Croydon	111	42	101	42	95	62	108	38
Goshen	90	98	90	90	82	122	84	96
Grantham	477	0	0	457	312	171	459	0
Langdon	90	43	92	41	82	51	89	48
Lempster	191	92	180	89	130	173	180	87
Newport	830	545	782	519	708	782	780	539
Plainfield	284	259	283	257	238	318	281	254
Springfield	152	84	142	78	133	111	145	82
Sunapee	662	259	626	240	518	483	624	251
Unity	138	121	137	116	134	147	140	119
Washington	146	81	149	78	141	89	140	80
Totals	6,542	3,291	5,928	3,694	5,004	5,473	6,386	3,263

COUNTY SUMMARY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Belknap	14,676	1,017	15,693	13,916	6,964	9,700	30,580
Carroll	12,129	1,227	13,356	13,938	4,338	8,562	26,838
Cheshire	17,622	702	18,324	15,085	12,039	13,914	41,038
Coos	8,840	617	9,457	6,818	6,996	6,503	20,317
Grafton	19,522	1,232	20,754	18,186	10,192	16,331	44,709
Hillsborough	86,340	3,731	90,071	72,062	64,431	54,747	191,240
Merrimack	34,495	1,583	36,078	30,647	18,363	22,452	71,462
Rockingham	63,057	2,913	65,970	56,916	42,182	52,916	152,014
Strafford	24,062	1,284	25,346	17,799	19,502	20,566	57,867
Sullivan	10,767	602	11,369	8,605	7,210	6,836	22,651
Totals	291,510	14,908	306,418	253,972	192,217	212,527	658,716

BELKNAP COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Alton	1,103	99	1,202	1,278	377	836	2,491
Barnstead	887	52	939	784	466	443	1,693
Belmont	1,245	52	1,297	1,422	783	912	3,117
Center Harbor	339	26	365	349	113	201	663
Gilford	2,102	164	2,266	2,388	1,001	1,992	5,381
Gilmanton	805	37	842	660	328	582	1,570
Laconia W1	920	85	1,005	786	333	542	1,661
Laconia W2	642	42	684	466	360	346	1,172
Laconia W3	864	58	922	631	412	360	1,403
Laconia W4	580	40	620	465	314	354	1,133
Laconia W5	570	36	606	322	334	412	1,068
Laconia W6	928	64	992	790	416	559	1,765
Meredith	1,488	108	1,596	1,721	663	1,027	3,411
New Hampton	524	42	566	474	276	265	1,015
Sanbornton	800	65	865	668	338	390	1,396
Tilton	879	47	926	712	450	479	1,641
Totals	14,676	1,017	15,693	13,916	6,964	9,700	30,580

CARROLL COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Albany	150	4	154	112	54	219	385
Bartlett	792	110	902	866	268	726	1,860
Brookfield	230	10	240	232	63	73	368
Chatham	80	2	82	65	14	76	155
Conway	2,210	169	2,379	2,803	1,091	1,596	5,490
Eaton	122	9	131	138	59	28	225
Effingham	286	23	309	272	114	249	635
Freedom	409	46	455	405	115	280	800
Hale's Loc.	2	0	2	2	0	0	2
Hart's Loc.	12	6	18	10	0	10	20
Jackson	351	64	415	220	67	275	562
Madison	461	42	503	527	117	407	1,051
Moultonborough	1,192	169	1,361	1,612	299	1,038	2,949
Ossipee	887	56	943	998	332	994	2,324
Sandwich	612	47	659	547	241	174	962
Tamworth	698	52	750	826	395	562	1,783
Tuftonboro	771	87	858	943	154	282	1,379
Wakefield	1,003	94	1,097	1,148	404	705	2,257
Wolfeboro	1,861	237	2,098	2,212	551	868	3,631
Totals	12,129	1,227	13,356	13,938	4,338	8,562	26,838

CHESHIRE COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Alstead	489	15	504	384	279	377	1,040
Chesterfield	908	32	940	858	575	837	2,270
Dublin	511	29	540	538	314	283	1,135
Fitzwilliam	531	21	552	431	185	705	1,321
Gilsum	207	5	212	133	137	192	462
Harrisville	350	16	366	213	204	278	695
Hinsdale	711	16	727	629	607	741	1,977
Jaffrey	1,243	55	1,298	1,302	879	929	3,110
Keene W1	806	23	829	640	887	752	2,279
Keene W2	1,153	45	1,198	861	1,032	831	2,724
Keene W3	1,147	50	1,197	1,040	955	891	2,886
Keene W4	1,278	38	1,316	1,169	877	817	2,863
Keene W5	1,427	71	1,498	1,231	983	1,048	3,262
Marlborough	544	33	577	361	322	485	1,168
Marlow	210	15	225	161	124	151	436
Nelson	199	10	209	146	130	140	416
Richmond	256	5	261	197	118	165	480
Rindge	858	49	907	800	341	755	1,896
Roxbury	55	1	56	60	39	53	152
Stoddard	208	28	236	158	85	185	428
Sullivan	194	6	200	148	122	109	379
Surry	224	4	228	179	108	111	398
Swanzey	1,453	45	1,498	1,264	952	1,004	3,220
Troy	442	17	459	329	381	316	1,026
Walpole	1,032	40	1,072	929	620	796	2,345
Westmoreland	449	14	463	370	227	255	852
Winchester	737	19	756	554	556	708	1,818
Totals	17,622	702	18,324	15,085	12,039	13,914	41,038

COOS COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Berlin W1	749	27	776	288	933	591	1,812
Berlin W2	780	56	836	382	880	582	1,844
Berlin W3	924	67	991	568	773	464	1,805
Berlin W4	728	18	746	206	964	423	1,593
Carroll	197	12	209	177	90	137	404
Clarksville	58	3	61	86	26	58	170
Colebrook	408	32	440	612	198	377	1,187
Columbia	108	1	109	119	46	90	255
Dalton	201	8	209	160	74	223	457
Dixville	20	4	24	26	5	3	34
Dummer	109	8	117	76	44	106	226
Errol	98	7	105	95	29	78	202
Gorham	994	107	1,101	602	852	556	2,010
Green's Gt.	1	0	1	0	0	1	1
Jefferson	295	25	320	312	86	214	612
Lancaster	898	43	941	942	404	651	1,997
Milan	329	11	340	235	235	237	707
Millsfield	6	1	7	0	0	11	11
Northumberland	542	118	660	393	549	426	1,368
Pinkham's Gt.	4	0	4	1	24	10	35
Pittsburg	219	12	231	311	76	244	631
Randolph	177	12	189	168	84	42	294
Shelburne	138	2	140	108	76	88	272
Stark	103	2	105	123	67	113	303
Stewartstown	123	0	123	165	78	197	440
Stratford	124	2	126	123	113	168	404
Wentworth's Loc.	14	0	14	8	3	16	27
Whitefield	493	39	532	532	287	397	1,216
Totals	8,840	617	9,457	6,818	6,996	6,503	20,317

No names: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

GRAFTON COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Alexandria	303	22	325	254	89	266	609
Ashland	513	22	535	504	270	341	1,115
Bath	234	10	244	232	48	168	448
Benton	80	0	80	82	27	50	159
Bethlehem	509	13	522	464	269	429	1,162
Bridgewater	299	20	319	291	104	123	518
Bristol	761	78	839	785	249	525	1,559
Campton	671	49	720	556	182	588	1,326
Canaan	659	34	693	687	489	703	1,879
Dorchester	115	12	127	100	54	86	240
Easton	101	11	112	89	46	40	175
Ellsworth	28	0	28	20	3	14	37
Enfield	916	53	969	465	345	1,598	2,408
Franconia	330	31	361	266	132	169	567
Grafton	237	1	238	203	133	193	529
Groton	112	8	120	98	68	109	275
Hanover	2,178	222	2,400	1,630	1,718	1,278	4,626
Haverhill	1,023	58	1,081	1,166	281	905	2,352
Hebron	176	21	197	190	39	105	334
Holderness	585	56	641	697	261	454	1,412
Landaff	105	3	108	121	32	25	178
Lebanon W1	901	40	941	932	832	835	2,599
Lebanon W2	866	22	888	681	735	819	2,235
Lebanon W3	828	36	864	782	714	611	2,107
Lincoln	351	29	380	313	197	317	827
Lisbon	383	12	395	300	129	451	880
Littleton	1,384	67	1,451	1,685	847	1,301	3,833
Livermore	0	0	0	0	0	0	0
Lyman	134	5	139	96	54	113	263
Lyme	481	30	511	384	325	370	1,079
Monroe	355	31	386	328	67	126	521
Orange	80	6	86	87	27	32	146
Orford	300	25	325	336	170	222	728
Piermont	205	3	208	144	59	270	473
Plymouth	1,190	52	1,242	1,421	621	902	2,944
Rumney	542	44	586	339	73	513	925
Sugar Hill	231	18	249	183	70	103	356
Thornton	522	43	565	443	145	555	1,143
Warren	242	8	250	267	78	174	519
Waterville Val.	67	8	75	53	26	42	121
Wentworth	227	4	231	239	56	131	426
Woodstock	298	25	323	273	128	275	676
Totals	19,522	1,232	20,754	18,186	10,192	16,331	44,709

HILLSBOROUGH COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Amherst	2,838	128	2,966	3,106	1,079	1,282	5,467
Antrim	778	40	818	590	315	346	1,251
Bedford	4,326	296	4,622	4,600	2,043	2,230	8,873
Bennington	303	10	313	281	141	204	626
Brookline	806	15	821	603	337	523	1,463
Deering	389	17	406	387	194	343	924
Francestown	504	19	523	405	185	217	807
Goffstown	3,864	117	3,981	3,329	2,516	3,413	9,258
Greenfield	391	7	398	367	186	243	796
Greenville	421	9	430	393	469	546	1,408
Hancock	615	31	646	535	258	304	1,097
Hillsborough	1,111	40	1,151	1,176	539	838	2,553
Hollis	2,039	84	2,123	1,859	921	856	3,636
Hudson	4,428	141	4,569	3,773	3,477	4,242	11,492
Litchfield	1,232	27	1,259	1,027	875	1,191	3,093
Lyndeborough	358	23	381	334	111	307	752
Manchester W1	3,044	163	3,207	2,468	2,083	746	5,297
Manchester W2	2,579	140	2,719	2,074	2,223	1,046	5,343
Manchester W3	1,481	164	1,645	1,230	1,706	703	3,639
Manchester W4	1,541	100	1,641	1,043	1,731	656	3,430
Manchester W5	1,299	84	1,383	757	1,590	530	2,877
Manchester W6	2,649	109	2,758	1,536	2,510	902	4,948
Manchester W7	1,768	75	1,843	1,063	1,866	642	3,571
Manchester W8	2,683	90	2,773	1,723	2,305	955	4,983
Manchester W9	2,037	98	2,135	1,101	1,979	687	3,767
Manchester W10	2,310	84	2,394	1,376	2,180	742	4,298
Manchester W11	1,369	59	1,428	894	1,581	556	3,031
Manchester W12	2,196	92	2,288	1,626	2,021	1,175	4,822
Mason	350	12	362	279	121	202	602
Merrimack	5,256	118	5,374	5,088	3,395	3,499	11,982
Milford	2,716	99	2,815	3,500	1,960	2,206	7,666
Mont Vernon	546	15	561	502	218	371	1,091
Nashua W1	2,813	146	2,959	2,220	1,864	1,704	5,788
Nashua W2	2,498	110	2,608	2,349	1,895	2,181	6,425
Nashua W3	2,099	110	2,209	1,578	1,588	1,331	4,497
Nashua W4	874	62	936	628	1,176	826	2,630
Nashua W5	2,625	113	2,738	1,962	2,226	2,122	6,310
Nashua W6	2,133	107	2,240	1,221	2,173	1,397	4,791
Nashua W7	1,905	79	1,984	1,194	1,798	1,191	4,183
Nashua W8	2,207	98	2,305	2,242	1,889	2,542	6,673
Nashua W9	2,216	110	2,326	1,788	1,774	1,877	5,439
New Boston	971	28	999	1,063	445	681	2,189
New Ipswich	906	23	929	681	307	1,009	1,997
Pelham	2,234	55	2,289	1,504	1,755	1,782	5,041
Peterborough	1,732	84	1,816	1,925	940	1,031	3,896
Sharon	110	3	113	88	49	44	181
Temple	351	7	358	300	150	231	681
Weare	1,543	46	1,589	1,463	725	1,364	3,552
Wilton	867	43	910	799	541	707	2,047
Windsor	29	1	30	32	21	24	77
Totals	86,340	3,731	90,071	72,062	64,431	54,747	191,240

MERRIMACK COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Allenstown	1,151	20	1,171	562	814	866	2,242
Andover	609	18	627	526	321	437	1,284
Boscawen	839	20	859	715	438	642	1,795
Bow	2,057	75	2,132	1,843	702	810	3,355
Bradford	492	19	511	388	158	418	964
Canterbury	717	13	730	509	338	267	1,114
Chichester	614	21	635	553	267	429	1,249
Concord W A	1,444	43	1,487	1,223	908	1,132	3,263
Concord W B	1,220	52	1,272	1,024	726	619	2,369
Concord W C	1,171	61	1,232	1,088	997	658	2,743
Concord W D	937	93	1,030	943	731	468	2,142
Concord W E	818	81	899	880	792	608	2,280
Concord W F	1,474	46	1,520	1,234	828	466	2,528
Concord W G	1,127	65	1,192	1,309	695	590	2,594
Concord W H	1,699	68	1,767	1,715	968	1,026	3,709
Danbury	298	12	310	250	134	179	563
Dunbarton	546	23	569	559	266	242	1,067
Epsom	918	50	968	1,050	419	490	1,959
Franklin W1	611	33	644	515	348	696	1,559
Franklin W2	545	23	568	278	345	781	1,404
Franklin W3	665	25	690	326	257	1,151	1,734
Henniker	1,019	51	1,070	861	496	540	1,897
Hill	254	6	260	185	115	159	459
Hooksett	2,607	78	2,685	2,556	1,711	1,863	6,130
Hopkinton	1,955	109	2,064	1,956	868	776	3,600
Loudon	953	27	980	801	344	767	1,912
Newbury	482	34	516	477	175	297	949
New London	1,363	191	1,554	1,518	326	565	2,409
Northfield	863	30	893	786	491	681	1,958
Pembroke	1,771	57	1,828	1,338	1,040	1,419	3,797
Pittsfield	813	34	847	647	381	721	1,749
Salisbury	380	8	388	283	123	268	674
Sutton	494	30	524	431	272	405	1,108
Warner	823	40	863	676	304	504	1,484
Webster	430	8	438	381	146	291	818
Wilmot	336	19	355	261	119	221	601
Totals	34,495	1,583	36,078	30,647	18,363	22,452	71,462

ROCKINGHAM COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Atkinson	1,511	46	1,557	1,302	712	1,140	3,154
Auburn	1,159	15	1,174	1,004	604	720	2,328
Brentwood	672	32	704	722	327	389	1,438
Candia	1,118	34	1,152	980	398	1,036	2,414
Chester	806	25	831	809	481	430	1,720
Danville	617	19	636	585	325	297	1,207
Deerfield	959	51	1,010	894	347	424	1,665
Derry	5,372	114	5,486	5,869	3,729	4,205	13,803
East Kingston	402	10	412	387	220	315	922
Epping	1,200	39	1,239	630	600	2,636	3,866
Exeter	3,571	218	3,789	3,915	2,246	1,763	7,924
Fremont	652	25	677	658	295	539	1,492
Greenland	905	35	940	698	403	344	1,445
Hampstead	1,777	45	1,822	1,861	1,049	1,472	4,382
Hampton	3,952	265	4,217	3,436	3,368	2,966	9,770
Hampton Falls	664	50	714	611	271	279	1,161
Kensington	527	20	547	367	259	413	1,039
Kingston	1,375	67	1,442	1,349	632	857	2,838
Londonderry	4,595	129	4,724	4,808	2,755	3,492	11,055
New Castle	398	49	447	306	179	145	630
Newfields	299	8	307	241	145	204	590
Newington	236	22	258	267	102	120	489
Newmarket	1,775	57	1,832	1,107	1,676	1,863	4,646
Newton	852	22	874	874	608	894	2,376
North Hampton	1,432	90	1,522	1,210	755	1,271	3,236
Northwood	838	59	897	639	260	871	1,770
Nottingham	857	34	891	723	440	573	1,736
Plaistow	1,502	23	1,525	1,329	995	1,273	3,597
Portsmouth W1	860	37	897	605	1,095	1,055	2,755
Portsmouth W2	1,331	172	1,503	915	1,622	1,502	4,039
Portsmouth W3	807	66	873	881	888	1,234	3,003
Portsmouth W4	1,516	81	1,597	1,187	1,217	1,546	3,950
Portsmouth W5	1,374	141	1,515	1,110	1,354	1,598	4,062
Raymond	1,775	68	1,843	1,288	797	2,872	4,957
Rye	1,842	199	2,041	1,862	1,144	1,307	4,313
Salem	6,723	204	6,927	5,527	6,021	5,202	16,750
Sandown	931	21	952	625	435	868	1,928
Seabrook	1,814	123	1,937	1,520	1,287	2,067	4,874
South Hampton	313	24	337	193	171	235	599
Stratham	1,508	102	1,610	1,575	697	792	3,064
Windham	2,240	72	2,312	2,047	1,273	1,707	5,027
Totals	63,057	2,913	65,970	56,916	42,182	52,916	152,014

STRAFFORD COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Barrington	1,442	57	1,499	1,231	1,099	1,233	3,563
Dover W1	1,020	34	1,054	884	1,037	1,017	2,938
Dover W2	720	24	744	578	1,023	976	2,577
Dover W3	1,292	67	1,359	962	1,271	1,056	3,289
Dover W4	1,426	97	1,523	1,223	1,172	1,358	3,753
Dover W5	1,044	51	1,095	928	952	994	2,874
Dover W6	898	39	937	696	758	671	2,125
Durham	2,145	157	2,302	1,676	1,753	1,584	5,013
Farmington	1,057	58	1,115	960	828	1,043	2,831
Lee	1,040	39	1,079	734	713	538	1,985
Madbury	490	21	511	314	244	267	825
Middleton	211	15	226	149	134	273	556
Milton	852	32	884	705	508	826	2,039
New Durham	481	32	513	445	200	266	911
Rochester W1	1,213	54	1,267	821	805	1,013	2,639
Rochester W2	964	64	1,028	734	630	737	2,101
Rochester W3	1,499	100	1,599	1,048	1,070	1,349	3,467
Rochester W4	1,016	65	1,081	582	917	788	2,287
Rochester W5	1,094	88	1,182	784	788	938	2,510
Rollinsford	722	23	745	351	508	1,004	1,863
Somersworth W1	581	40	621	342	532	406	1,280
Somersworth W2	494	31	525	260	494	409	1,163
Somersworth W3	543	19	562	258	538	471	1,267
Somersworth W4	561	24	585	244	602	464	1,310
Somersworth W5	423	18	441	171	468	324	963
Strafford	834	35	869	719	458	561	1,738
Totals	24,062	1,284	25,346	17,799	19,502	20,566	57,867

SULLIVAN COUNTY

	Ballots Cast			Names on Checklist			
	Regular	Absentee	Total	Rep.	Dem.	Und.	Total
Acworth	256	15	271	124	47	316	487
Charlestown	1,160	39	1,199	957	860	886	2,703
Claremont W1	575	21	596	460	580	355	1,395
Claremont W2	1,823	83	1,906	1,303	1,316	893	3,512
Claremont W3	1,221	43	1,264	656	1,132	775	2,563
Cornish	511	20	531	378	336	255	969
Croydon	167	13	180	135	68	113	316
Goshen	205	9	214	136	124	85	345
Graham	492	62	554	544	187	358	1,089
Langdon	156	3	159	144	63	155	362
Lempster	302	29	331	247	104	178	529
Newport	1,445	110	1,555	1,383	1,282	633	3,298
Plainfield	652	28	680	384	311	474	1,169
Springfield	260	19	279	280	137	168	585
Sunapee	995	77	1,072	1,029	417	749	2,195
Unity	300	10	310	192	168	287	647
Washington	247	21	268	253	78	156	487
Totals	10,767	602	11,369	8,605	7,210	6,836	22,651

CONSTITUTIONAL AMENDMENT

Following is the question submitted to the qualified voters of New Hampshire on November 6, 1990, together with the votes received.

(Question Proposed by the 1990 General Court)

Question 1. Are you in favor of amending the constitution by providing that all moneys received from any state-run lottery and all interest received on such moneys, after deducting the necessary cost of administration, shall be used exclusively for the purpose of state aid to education? (Passed by N.H. House, 304 Yes 1 No, passed State Senate 19 Yes 1 No) (CACR 23)

Yes 199,229

No 26,336

CONSTITUTIONAL AMENDMENT QUESTION

Question 1

SUMMARY BY COUNTIES

	Yes	No
Belknap	11,549	1,103
Carroll	8,332	1,005
Cheshire	12,074	982
Coos	5,891	574
Grafton	13,576	1,304
Hillsborough	59,174	9,238
Merrimack	24,864	2,209
Rockingham	41,900	7,514
Strafford	14,996	1,823
Sullivan	6,873	584
Totals	199,229	26,336

Question 1

BELKNAP COUNTY

	Yes	No
Alton	901	130
Barnstead	739	71
Belmont	957	86
Center Harbor	238	31
Gilford	1,706	180
Gilmanton	710	54
Laconia W1	748	60
Laconia W2	443	39
Laconia W3	718	52
Laconia W4	451	34
Laconia W5	387	40
Laconia W6	768	68
Meredith	1,205	140
New Hampton	402	30
Sanbornton	583	53
Tilton	593	35
Totals	11,549	1,103

CONSTITUTIONAL AMENDMENT QUESTION

Question 1

CARROLL COUNTY	Yes	No
Albany	92	11
Bartlett	481	94
Brookfield	162	10
Chatham	44	7
Conway	1,250	175
Eaton	110	5
Effingham	186	26
Freedom	282	40
Hale's Loc.	1	0
Hart's Loc.	14	2
Jackson	241	38
Madison	448	45
Moultonborough	827	109
Ossipee	551	49
Sandwich	399	30
Tamworth	476	46
Tuftonboro	530	54
Wakefield	675	92
Wolfeboro	1,563	172
Totals	8,332	1,005

Question 1

CHESHIRE COUNTY	Yes	No
Alstead	431	24
Chesterfield	671	64
Dublin	369	34
Fitzwilliam	350	37
Gilsum	137	6
Harrisville	291	21
Hinsdale	456	39
Jaffrey	1,009	113
Keene W1	447	40
Keene W2	713	59
Keene W3	720	59
Keene W4	794	42
Keene W5	893	63
Marlborough	482	25
Marlow	174	9
Nelson	142	6
Richmond	198	19
Rindge	568	82
Roxbury	30	2
Stoddard	164	15
Sullivan	149	12
Surry	148	8
Swanzy	1,034	59
Troy	227	24
Walpole	680	62
Westmoreland	314	15
Winchester	483	43
Totals	12,074	982

CONSTITUTIONAL AMENDMENT QUESTION

Question 1

COOS COUNTY

	Yes	No
Berlin W1	435	37
Berlin W2	471	39
Berlin W3	597	150
Berlin W4	410	54
Carroll	136	14
Clarksville	38	3
Colebrook	360	29
Columbia	66	4
Dalton	134	7
Dixville	14	1
Dummer	73	4
Errol	59	6
Gorham	727	54
Green's Grant	1	0
Jefferson	219	16
Lancaster	602	35
Milan	204	18
Millsfield	4	0
Northumberland	409	26
Pinkham's Gt.	4	0
Pittsburg	156	12
Randolph	131	14
Shelburne	104	7
Stark	70	5
Stewartstown	74	6
Stratford	75	3
Wentworth's Loc.	12	2
Whitefield	306	28
Totals	5,891	574

No votes: At. & Gil. Ac. Gt., Bean's Gt., Bean's Pur., Cambridge, Chandler's Pur., Crawford's Pur., Cutt's Gt., Dix's Gt., Erving's Loc., Hadley's Pur., Kilkenny, Low & Burbank's Gt., Martin's Loc., Odell, Sargent's Pur., Second College Gt., Success, Thompson & Mes's Pur.

CONSTITUTIONAL AMENDMENT QUESTION

Question 1

GRAFTON COUNTY

	Yes	No
Alexandria	225	23
Ashland	312	33
Bath	161	9
Benton	36	2
Bethlehem	347	23
Bridgewater	180	16
Bristol	607	44
Campton	483	51
Canaan	431	35
Dorchester	86	7
Easton	69	8
Ellsworth	20	1
Enfield	607	68
Franconia	209	23
Grafton	208	19
Groton	68	8
Hanover	1,812	237
Haverhill	686	45
Hebron	124	12
Holderness	430	45
Landaff	73	4
Lebanon W1	607	64
Lebanon W2	581	49
Lebanon W3	545	52
Lincoln	214	19
Lisbon	275	13
Littleton	808	63
Livermore	0	0
Lyman	76	6
Lyme	333	28
Monroe	312	45
Orange	59	3
Orford	292	16
Piermont	129	4
Plymouth	791	80
Rumney	354	32
Sugar Hill	157	16
Thornton	334	44
Warren	170	9
Waterville Val.	48	10
Wentworth	135	17
Woodstock	182	21
Totals	13,576	1,304

CONSTITUTIONAL AMENDMENT QUESTION

Question 1

HILLSBOROUGH COUNTY

	Yes	No
Amherst	1,747	294
Antrim	490	36
Bedford	3,552	481
Bennington	216	20
Brookline	520	89
Deering	314	38
Francetown	348	47
Goffstown	3,209	358
Greenfield	277	20
Greenville	269	35
Hancock	470	51
Hillsborough	777	86
Hollis	1,368	260
Hudson	3,334	659
Litchfield	992	136
Lyndeborough	231	35
Manchester W1	2,396	287
Manchester W2	1,975	257
Manchester W3	1,052	138
Manchester W4	1,182	134
Manchester W5	987	140
Manchester W6	2,015	221
Manchester W7	1,332	169
Manchester W8	2,096	248
Manchester W9	1,510	212
Manchester W10	1,716	219
Manchester W11	975	117
Manchester W12	1,123	210
Mason	273	53
Merrimack	4,283	727
Milford	1,875	230
Mont Vernon	384	61
Nashua W1	1,483	319
Nashua W2	1,192	260
Nashua W3	942	208
Nashua W4	522	94
Nashua W5	1,278	365
Nashua W6	941	194
Nashua W7	871	187
Nashua W8	1,383	308
Nashua W9	1,160	287
New Boston	703	83
New Ipswich	582	91
Pelham	1,512	437
Peterborough	1,215	117
Sharon	64	5
Temple	228	45
Weare	1,128	98
Wilton	660	70
Windsor	22	2
Totals	59,174	9,238

CONSTITUTIONAL AMENDMENT QUESTION

	Question 1	
	Yes	No
MERRIMACK COUNTY		
Allenstown	802	78
Andover	456	21
Boscawen	589	36
Bow	1,475	128
Bradford	361	31
Canterbury	496	35
Chichester	450	37
Concord W A	1,123	96
Concord W B	954	80
Concord W C	897	94
Concord W D	795	72
Concord W E	698	71
Concord W F	1,130	92
Concord W G	899	70
Concord W H	1,256	119
Danbury	198	14
Dunbarton	422	54
Epsom	644	62
Franklin W1	448	36
Franklin W2	410	37
Franklin W3	463	38
Henniker	746	64
Hill	175	14
Hooksett	1,628	178
Hopkinton	1,403	131
Loudon	640	40
Newbury	309	26
New London	1,045	123
Northfield	492	47
Pembroke	1,034	95
Pittsfield	596	46
Salisbury	280	16
Sutton	372	31
Warner	578	57
Webster	347	20
Wilmot	253	20
Totals	24,864	2,209

CONSTITUTIONAL AMENDMENT QUESTION

	Question 1	
	Yes	No
ROCKINGHAM COUNTY		
Atkinson	1,023	195
Auburn	837	106
Brentwood	498	64
Candia	755	85
Chester	542	76
Danville	433	73
Deerfield	726	82
Derry	3,860	612
East Kingston	281	34
Epping	689	106
Exeter	1,555	248
Fremont	453	63
Greenland	599	95
Hampstead	1,292	266
Hampton	2,358	514
Hampton Falls	244	49
Kensington	378	53
Kingston	906	157
Londonderry	3,619	558
New Castle	271	49
Newfields	209	23
Newington	151	25
Newmarket	931	100
Newton	552	89
North Hampton	954	168
Northwood	604	73
Nottingham	578	68
Plaistow	950	218
Portsmouth W1	519	68
Portsmouth W2	908	120
Portsmouth W3	433	73
Portsmouth W4	855	122
Portsmouth W5	1,092	199
Raymond	1,295	169
Rye	1,503	297
Salem	4,617	1,271
Sandown	617	106
Seabrook	938	303
South Hampton	227	40
Stratham	1,011	143
Windham	1,637	354
Totals	41,900	7,514

CONSTITUTIONAL AMENDMENT QUESTION

Question 1

STRAFFORD COUNTY

	Yes	No
Barrington	1,021	112
Dover W1	509	89
Dover W2	367	48
Dover W3	587	95
Dover W4	692	117
Dover W5	553	65
Dover W6	482	66
Durham	1,631	152
Farmington	697	76
Lee	725	83
Madbury	354	39
Middleton	137	22
Milton	743	70
New Durham	355	32
Rochester W1	812	103
Rochester W2	654	63
Rochester W3	999	144
Rochester W4	530	62
Rochester W5	688	100
Rollinsford	501	66
Somersworth W1	281	36
Somersworth W2	293	49
Somersworth W3	227	36
Somersworth W4	279	38
Somersworth W5	243	23
Strafford	636	37
Totals	14,996	1,823

Question 1

SULLIVAN COUNTY

	Yes	No
Acworth	225	15
Charlestown	804	67
Claremont W1	342	28
Claremont W2	1,069	45
Claremont W3	652	36
Cornish	421	35
Croydon	105	15
Goshen	139	10
Grantham	358	46
Langdon	97	8
Lempster	205	21
Newport	717	63
Plainfield	575	45
Springfield	164	27
Sunapee	643	79
Unity	209	20
Washington	148	24
Totals	6,873	584

GOVERNOR'S PROCLAMATION STATE OF NEW HAMPSHIRE EXECUTIVE DEPARTMENT

Concord
December 7, 1990

Be it known that I, Judd Gregg, Governor of the State of New Hampshire, in obedience to the request of the 1990 General Court, do hereby proclaim to the people of this State that the Constitution of New Hampshire is amended as provided for in Question 1, which was submitted by the General Court to the qualified voters of the State at the meetings held in the several towns, city wards and places in this State, on the Tuesday next following the first Monday in November, 1990.

The alteration and amendment in said Constitution covered by this question has been approved and adopted, and the Constitution is thus amended by the suffrages of more than two-thirds of the qualified voters present at the said meetings, and voting upon the said question.

Given under my hand and the
Seal of the State of New Hampshire,
at the Executive Council Chambers,
this seventh day of December, A.D.,
1990, and of the Independence of
the United States, the two hundred
and fifteenth.

Governor

By the Governor:

Secretary of State

LIQUOR/SWEEPSTAKES QUESTIONS

The following questions were submitted to the voters in the town of MONROE at the state general election held November 6, 1990, in accordance with RSA 663:5 and 663:7.

Shall malt beverages (beer) be sold by permission of the state liquor commission in this city or town?

YES 118

NO 264

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

YES 118

NO 261

Shall sweepstakes tickets be sold in this city or town?

YES 127

NO 256

RECOUNTS AFTER THE GENERAL ELECTION

Twelve requests for recounts were received after the general election. Only one recount resulted in a change of winners — Hillsborough County District No. 37 — Representative to the General Court.

Below, in the first column are the figures as officially returned to the Secretary of State. The second column contains the recount figures. The persons elected are designated by asterisks.

HILLSBOROUGH COUNTY COMMISSIONER — District No. 2

Charles F. Duncklee, r	8,608	8,606*
William C. Marcoux, Jr., d	8,484	8,516

REPRESENTATIVES TO THE GENERAL COURT

COOS COUNTY — District No. 6

Leighton Pratt, r	1,326	1,366*
Lucy K. Wyman, green & d	1,185	1,250

COOS COUNTY — District No. 7

Terry D. Oliver, d	636	638*
Lawrence J. Guay, r	639	637*
Paul R. Robitaille, d	618	622
Dana K. MacLeod, r	540	528
Donald Lamontagne (write-in)	423	405

HILLSBOROUGH COUNTY — District No. 19

Shawn N. Jasper, r	2,565	2,611*
Stanley N. Searles, Sr., r	2,539	2,575*
Joan C. Tate, r	2,373	2,417*
G. Philip Rodgers, r	2,365	2,413*
David J. Alukonis, r	2,350	2,385*
George H. Baker, Sr., d	2,146	2,169*
Willard N. Young, r	2,125	2,154
Jean S. Serino, d	1,801	1,812
John M. Bednar, d	1,791	1,806
William T. Shutt, d	1,534	1,540

HILLSBOROUGH COUNTY — District No. 37

Leo P. Pepino, r	912	912*
Lionel W. Johnson, d	771	773*
Cornelius J. Keane, d	696	697*
Bella Duperron, r	697	696
Lloyd G. Basinow, d	624	625

HILLSBOROUGH COUNTY — District No. 39

Donna M. Soucy, d	1,586	1,587*
Benjamin C. Baroody, d	1,270	1,269*
Gregory Janas, d	1,136	1,136*
Norma Greer Champagne, r	1,135	1,135
Richard Barber, Jr., r	936	936
Herbert N. Foote, Sr., r	900	898

HILLSBOROUGH COUNTY — District No. 40

Robert E. Murphy, d	2,448	2,448*
Kathleen Souza, r	2,442	2,444

MERRIMACK COUNTY — District No. 3

Mary Molner, d	722	721*
Thea G. Braiterman, d	881	888*
Bernie Lamach, r	720	716
Douglas E. Woodward, r	570	567

MERRIMACK COUNTY — District No. 14

Michael Hill, r	622	632*
Patricia Bass, d	574	583

MERRIMACK COUNTY — District No. 17

Francis D. Jelley, d	428	430*
J. Allen Bennett, r	416	418

ROCKINGHAM COUNTY — District No. 2

Maggie Boyle Terninko, d	932	918*
Harriet E. Cady, r	896	900

STRAFFORD COUNTY — District No. 3

Elaine Hashem, d&r	1,195	1,180*
George T. Musler, r	735	722*
Douglas A. Lachance, d	725	720

STATE GOVERNMENT

1991-1992

EXECUTIVE DEPARTMENT**Governor**

January 1991 to January 1993, Constitution, Part II
Arts. 41,42

Judd Gregg, r, Greenfield

Joel W. Maiola, Franconia
Chief of Staff

Patrick P. Oliver, Kensington
Director of Operations

Arthur D. Brennan, Weare
Legal Counsel

Brian Grip, Pembroke
Press Secretary

Darcy Bryant, Manchester
Nancy Baybutt, Concord
Lorine Card, Manchester
Assistants for Legislative Programs

Stephen Edwards, Andover
Deputy Chief of Staff

Carol J. Carpenter, Hopkinton
Administrative Assistant to the Governor

Sharon L. Clifford
Scheduler/Appointment Secretary

Marianne O'Clair, Epsom
Business Manager

*

*

*

EXECUTIVE COUNCILORS

January 1991 to January 1993, Constitution, Part II, Art. 60

District No. 1 - Raymond S. Burton, r, Bath
District No. 2 - Peter J. Spaulding, r, Hopkinton
District No. 3 - Ruth L. Griffin, r, Portsmouth
District No. 4 - Earl A. Rinker III, r, Auburn
District No. 5 - Bernard A. Streeter, Jr., r, Nashua

DEPARTMENT OF ADMINISTRATIVE SERVICES

State House Annex, Concord, 271-3204
RSA 21-I

Commissioner

Appointed by governor and council to serve at pleasure of governor. 21-I:2

ELLIOT D. LERNER, Bedford
Term began December 3, 1990

Internal Auditor

Appointed by governor and council, nominated by commissioner for **four-year term**.

SUDHIR K. NAIK, Concord
June 28, 1989 to January 15, 1994

Assistant Commissioner

Nominated for appointment by the governor, with consent of the council by the commissioner. **Term, four years**, and must be qualified by education and experience. RSA 21-I.

DONALD S. HILL, Pembroke
June 3, 1989 to June 5, 1993

**Division of Plant and Property Management
Director**

Nominated by commissioner for appointment by governor and council for **four-year term**.

ALBERT J. NOLIN, Epsom
May 1, 1989 to May 1, 1993

**Information Services
Comptroller**

Nominated by commissioner for appointment by governor and council for **four-year term**.

JAMES L. MORRISON, Concord
August 24, 1988 to December 19, 1991

**Accounting Services
Director**

Nominated by commissioner to be appointed by the governor and council
for a **four-year term**.

LAWRENCE G. COTY, Amherst
June 29, 1984 to June 29, 1992

Financial Data Manager

Nominated by commissioner to be appointed by governor and council for a **four-year term**.

MICHAEL E. BARLOW, Concord
Term began September 26, 1975

Senior Operational Analyst

Nominated by commissioner to be appointed by governor and council for a **four-year term**.

WILLIAM S. WEAVER, Merrimack
January 15, 1986 to January 15, 1994

**Bureau of Risk Management
Administrator**

Nominated by Commissioner of Administrative Services for appointment by Governor,
with consent of the council. **Term, four years**, and must be qualified by education and
experience. (Ch. 396; Laws of 1989)

VACANCY

**Division of Personnel
Personnel Appeals Board**

Three members, not more than 2 from the same political party and 2 alternate members,
each from a different political party. All members appointed by the governor and council
for **three-year terms** and shall hold office until successor is appointed and qualified. Vacan-
cies to be filled for the unexpired term. No member of the board shall be a member of
any state or national committee of a political party, nor an officer or member of a commit-
tee in any partisan political club or organization, nor shall hold, or be a candidate for any
remunerative elected public office during his term of office and shall not be otherwise
employed in any of the agencies of the state government. Governor designates chairman.

At least 2 members shall have been gainfully employed as a labor relations or personnel
professional for a minimum of 5 years. One member shall have been employed within the
public personnel field of employment for a minimum of 3 years. RSA 21-I:45

ROBERT JOHNSON, Hillsborough
April 5, 1989 to June 2, 1991

VACANCY

Term to end June 2, 1992

PATRICK J. McNICHOLAS, Concord
January 5, 1989 to June 2, 1993

MARK J. BENNETT, Loudon
January 5, 1989 to September 24, 1992
(Alternate)

LISA RULE, Concord
October 11, 1989 to September 24, 1992
(Alternate)

Director

Nominated by Commissioner of Administrative Services for appointment by governor and council for **four-year term**.

VIRGINIA A. VOGEL, Hillsborough
February 18, 1987 to January 1, 1991

Manager of Employee Relations

Appointed by director for appointment by governor and council for **four-year term**. Shall be qualified by education and experience.

THOMAS F. MANNING, Manchester
July 15, 1987 to July 1, 1991

Education and Training Officer

Appointed by director for appointment by governor and council for **four-year term**. Shall be qualified by education and experience. RSA 21-I

PETER G. GAMACHE, Gilford
March 22, 1989 to March 22, 1993

Workers' Compensation Commission for State Employees

Three members appointed by the governor and council. One shall be an attorney admitted to practice in N.H.; one shall be a licensed physician; and one shall be from the labor field. **Terms shall be staggered for three-years.** Each member shall serve until his successor is appointed and qualified. Vacancies shall be filled for the unexpired term. Governor shall designate one of the members as chairman. RSA 21-I.

RONALD J. FAILLE, Concord
October 17, 1990 to September 19, 1993
(Physician)

DAMON A. RUSSELL, Milford
January 30, 1980 to September 26, 1992
(Labor)

WILLIAM HAROLD KELLEY, Bedford
January 30, 1980 to September 26, 1991
(Attorney)

DEPARTMENT OF STATE
State House, Concord, 271-3242

Secretary of State

Elected by the Legislature. **Term, two years.** Const. Part II, Art. 67.

WILLIAM M. GARDNER, d, Manchester
Term began December 8, 1976

Deputy Secretary of State

Appointed by the Secretary of State. Const. Part II, Art. 69

ROBERT P. AMBROSE, r, Meredith
Term began July 22, 1977

Assistant Secretaries of State

Two persons appointed by Secretary of State. RSA 5:23

KAREN H. LADD, Loudon
Term began March 25, 1988

THOMAS B. CONNOLLY, Manchester
Term began June 16, 1986

Records Management and Archives
Director

The secretary of state, with approval of the governor and council shall appoint the director, who shall be known as the state archivist. Director shall have a minimum of a master's degree in library science or history and prior experience as an archivist or experience in a related field. **Term, four-years.** Vacancy to be filled for unexpired term. RSA 5

FRANK C. MEVERS, Ph.D., Concord
July 6, 1979 to July 6, 1993

New Hampshire Real Estate Commission

Johnson Hall, 3rd Floor, 107 Pleasant St., Concord 271-2701

Five members: two licensed real estate brokers, one licensed real estate salesman, one lawyer, and one public member. The licensed real estate salesman shall be a member as long as he maintains his status as a licensed real estate salesman. The public member shall be a person who is not, and never was, a member of the real estate profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of real estate services or an activity directly related to real estate, including the representation of the commission or profession for a fee at any time during the 5 years preceding appointment. Each member of the commission shall be a resident of this state for at least 6 years prior to his appointment. Appointed by governor, with the advice and consent of the council for a **term of five years** and until his successor is duly appointed. Any vacancy shall be filled by appointment for the unexpired term. No member may serve more than 2 consecutive full terms. The commission shall select one from its number to be chairman. RSA 331-A.

WILLIAM H. KELLEY, Bedford

December 7, 1988 to September 15, 1993

(Attorney)

ANN F. GALLAGHER, Concord

March 19, 1980 to September 15, 1994

(Broker)

RICHARD VERROCHI, Amherst

October 11, 1989 to September 15, 1995

(Public Member)

BERGE M. NALBANDIAN, Salem

September 24, 1986 to September 15, 1991

(Broker)

GERARD J. PROVENCHER, Londonderry

November 5, 1982 to September 15, 1992

(Non-Broker)

Executive Director

VALERIE B. LANIGAN, Concord

Term began November 10, 1986

Real Estate Appraiser Board

Seven members appointed by governor and council as follows: three real estate appraisers with a minimum of 5 years experience, one representative from a New Hampshire lending institution, the banking commissioner or his designee, one licensed real estate broker, and one member of the general public not associated directly or indirectly with banking, brokerage, real estate appraisal, insurance, or any other affected industry. All members shall serve for a **term of three years** or until their successors are appointed and qualified. No member shall serve for more than 2 consecutive terms. Initial appointments shall be as follows: 3 for three years, 2 for two years, and 2 for one year. (Ch. 167, 1990)

JOHN M. CRAFTS, Gilford
June 27, 1990 to June 27, 1993
(Real Estate Appraiser)

WALLACE A. RENEY, Surry
July 11, 1990 to July 11, 1992
(Rep. of a NH lending Institution)

FRANCIS X. CHAPMAN, Peterborough
July 11, 1990 to July 11, 1993
(Real Estate Appraiser)

MAUREEN P. NADREAU, Londonderry
July 11, 1990 to July 11, 1993
(Real Estate Appraiser)

ARLAN S. MCKNIGHT, Hopkinton
July 11, 1990 to July 11, 1991
(Designee of Banking Commissioner)

ANTOINETTE BEAUDRY, Charlestown
August 1, 1990 to August 1, 1992
(Real Estate Broker)

JOSEPH L. SWIEZYNSKI, II, Milford
October 3, 1990 to October 3, 1991
(Public Member)

Board of Accountancy

Board shall consist of five members appointed by the governor, with the approval of the council: 3 certified public accountants, one public accountant, and one public member. Certified and licensed public accountant members of the board shall be actively engaged in the practice of public accounting at the time of their appointments. The public member shall be a person who is not, and never was, a member of the accounting profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of accounting services or an activity directly related to accounting, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. **Term, five years**, and no member shall be appointed to more than 2 consecutive terms. RSA 309-A

MARCEL R. AMROL, Concord
August 20, 1986 to September 17, 1993
(Public Accountant)

MICHAEL R. SPECTOR, Bedford
December 23, 1980 to September 17, 1993
(Certified Public Accountant)

ERIC ANDERSON, Bow
October 11, 1989 to September 17, 1993
(Public Member)

RICHARD J. SANTERRE, Nashua
September 11, 1985 to September 17, 1993
(Certified Public Accountant)

STEPHEN W. HENNEBERRY, Exeter
February 17, 1984 to September 17, 1993
(Public Accountant)

State Board of Auctioneers

Five members appointed by the governor, with the consent of the council. Four auctioneers and one public member, who shall be residents of New Hampshire. The public member shall be a person who is not, and never was, a member of the auctioneering profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of such professional services or an activity directly related thereto, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. **Term, five years to expire March 1.** No member shall serve more than 2 consecutive terms. Board elects chairman and secretary. RSA 311-B

ANN M. DEVINE, Milford
April 14, 1987 to March 1, 1992

JOHN F. FRENCH, Concord
January 11, 1984 to March 1, 1993

RONALD P. BOURGEAULT, Hampton
March 1, 1989 to March 1, 1994

MICHAEL G. LITTLE, Concord, Chm.
March 6, 1991 to March 1, 1996

ARTHUR T. DIPRETE, Bow
March 1, 1991 to March 1, 1996
(Public Member)

Ballot Law Commission

Three members, one of whom shall be an attorney in good standing and licensed to practice in New Hampshire, appointed by the New Hampshire Supreme Court. Two members appointed by the governor with advice and consent of the council, one from each of the two major political parties in the state. **Term four years** or until their successors are appointed and qualified. Supreme Court appointee shall always be chairman. Vacancies shall be filled in the same manner for each unexpired term. The secretary of state shall be the recording officer and clerk of the commission, but shall have no vote in its decisions. RSA 665:1

DORT S. BIGG, r, Bedford, Chm.
July 1, 1981 to July 1, 1993
(appointed by Supreme Court)

ROBERT D. CALAMARI, d, Lancaster
October 10, 1979 to July 1, 1993

JAMES D. O'NEILL, Laconia
July 13, 1988 to July 1, 1992

Boxing and Wrestling Commission

Three members appointed by the governor and council. They shall have had some experience in the sport of boxing or wrestling and shall be residents of New Hampshire. Members shall have no financial interest, direct or indirect, in boxing bouts or wrestling competitions regulated by the commission. **Term, three years** and until successor is appointed and qualified. Vacancies shall be filled for the unexpired term. Commission shall elect one of its members to serve as chairman-treasurer. RSA 285.

ROBERT STEPHEN, Manchester
July 15, 1981 to July 15, 1993

RUDOLPH E. URBAN, Berlin
July 15, 1981 to July 15, 1992

LAZAR R. SION, Hudson
March 23, 1983 to July 15, 1991

Board of Claims

Board consists of two competent persons appointed by the Governor, preferably each a member of the N.H. Bar Association; President of the Senate shall appoint one member of the senate and the Speaker of the House shall appoint one member of the house of representatives. Chief Justice of the N.H. Supreme Court shall appoint the chairman of the board who shall be a judicial referee if one is available, but if not, then the chairman shall be a member of the N.H. Bar Association. All members shall be residents of the state and if any member ceases to be a resident, a vacancy is created. **Term, six years**, except that legislative members shall serve co-terminously with their term as legislators, not to exceed six years. In the event of a vacancy on said board for any reason which is created by the two members appointed, the provisions of RSA 21:33-a shall apply. If the position of chairman of the board becomes vacant, the provisions of RSA 21:33-a shall apply except that the appointment shall be by the chief justice of the N.H. Supreme Court. A vacancy of the two legislative members for any reason shall be filled by the president of the senate or the speaker of the house of representatives, as appropriate. RSA 541-B.

CHARLES RUSSELL, Concord
January 28, 1980 to July 1, 1991

JAMES E. DUGGAN, Amherst, Chairman
July 1, 1977 to October 28, 1995
(Appointed by Supreme Court)

JOHN E. PELTONEN, Goffstown
August 27, 1987 to July 1, 1993

SEN. LEO W. FRASER, JR., Pittsfield
(Appointed by Senate President)

REP. MERTON S. DYER, Peterborough
(Appointed by Speaker of the House)

**New Hampshire Joint Board of Licensure for Engineers, Architects,
Land Surveyors, Natural Scientists, and Foresters**

I. Board of Engineers consists of five members: 4 engineers and one public member. Each engineer shall be a citizen of the U.S. and a resident of N.H.; have been engaged in the practice of engineering as his chief means of livelihood for at least 10 years; and have been in responsible charge of important engineering work for at least 5 years, including responsible charge of the teaching of the profession.

II. Board of Architects consists of five members: 4 architects and one public member. Each architect shall be a citizen of the U.S. and a resident of N.H.; and have been engaged in the practice of architecture as his chief means of livelihood for at least 10 years; and have been in responsible charge of important architectural work for at least 5 years, including responsible charge of the teaching of the profession.

III. Board of Licensure for Land Surveyors consists of five members: 4 land surveyors and one public member. Each land surveyor shall be a resident of N.H.; have been engaged in the practice of land surveying in N.H. for at least 6 years and have been in charge of surveying work, which may include the teaching of surveying.

All appointments to the Board of Engineers, Architects or Land Surveyors shall be made by the governor with approval of the council for a **term of five years**, and no member shall be appointed to more than 2 consecutive terms. Each board biennially elects a chairman.

IV. Board of Natural Scientists shall consist of five persons: four professional soil scientists and one public member. Each member shall be a citizen of the U.S. and shall have been a resident of N.H. for at least 5 years preceding appointment. Each soil scientist member shall have actively practiced soil science for at least 6 years and shall have held a responsible position in charge of such work for at least 2 years prior to his appointment, which may include the teaching of soil science. All members appointed by governor and council for a **term of five-years**. No more than one member's term may expire in any one calendar year. Appointments for terms of less than 5 years may be made to comply with this limitation. Initial members shall meet the educational requirements of RSA 310-A:84, I(a). No member shall be eligible to serve more than 2 full consecutive terms, provided that for this purpose only a period actually served which exceeds 1/2 of the five-year term shall be deemed a full term. Upon expiration of a member's term, he shall serve until his successor is appointed and qualified. Successor's term shall be five-years from date of expiration of predecessors's appointment, regardless of the date of his appointment. Vacancies shall be filled for the unexpired term.

The public member of each board shall be a person who is not, and never was a member of the engineering/architectural/land surveying/soil science profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of such professional services or an activity directly related thereto, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. RSA 310-A

V. Board of Forester's shall consist of seven persons: four of whom shall be foresters and three public members. Each member shall be a citizen of the U.S. and shall have been a resident of N.H. for at least 5 years preceding appointments. Each forestry representative shall have actively practiced the profession of forestry for at least 6 years prior to appointment, 2 years of which must have been a responsible position in charge of such work. Of the forester members; a) one shall be the director, division of forests and lands, b) one shall be an industrial forester, c) one shall be a private forester, and d) one shall be a forester from the public sector. Two of the public members shall be forest landowners

actively engaged in forest management, but not otherwise connected with the forestry profession. The public members shall be persons who are not, and never have been, members of the forestry profession, nor relatives of such a person, and who do not have and never have had a material financial interest in either the provision of forestry services, or in an activity directly related to forestry. All members appointed by governor and council for a **term of five years**. Initial appointments to be as follows: 2 for five years, 2 for four years, 1 for three years, 1 for two years and 1 for one year. (Ch. 166, 1990)

Engineers

JOHN E. LYONS, Merrimack, Chm. November 10, 1972 to August 21, 1992	MALCOLM CHASE, Durham, Vice-Chm. January 23, 1974 to August 21, 1993
--	---

JOHN R. JACOBSON, Bedford January 23, 1985 to August 21, 1994	H. EDMUND BERGERON, North Conway September 19, 1990 to August 21, 1995
--	---

PAULA MINER, Penacook
May 17, 1983 to August 21, 1991
(Public Member)

Architects

THOMAS C. SAMYN, Holderness December 7, 1990 to September 9, 1995	MARTIN U. MICHAELIS, Amherst February 4, 1987 to September 9, 1991
--	---

WILLIAM P. WALSH, Newport December 19, 1990 to September 9, 1992 (Public Member)	MICHAEL B. INGRAM, Manchester December 3, 1985 to Sept. 9, 1993
--	--

DENNIS B. MIRES, Manchester
July 26, 1989 to July 26, 1994

Land Surveyors

JOHN G. KELLEY, Merrimack December 3, 1985 to August 12, 1993	PETER G. HODGES, Holderness September 9, 1987 to August 12, 1994
--	---

JUDITH A. MACDONALD, Merrimack December 19, 1990 to February 3, 1992 (Public Member)	MELVIN E. JENKINS, South Lee October 11, 1989 to February 3, 1992
--	--

ROBERT J. CARPENTER, Contoocook
July 11, 1989 to July 11, 1994

Natural Scientists

MARY P. GOSPODAREK, Eaton Center June 22, 1988 to June 30, 1995	FRANK J. VIEIRA, Stratham June 22, 1988 to June 30, 1991
--	---

JAMES P. GOVE, Newmarket October 26, 1988 to October 26, 1992	TIMOTHY J. FERWERDA, Hillsborough October 26, 1988 to October 26, 1993
--	---

MARY A. CURRIER, Kingston
November 1, 1989 to November 1, 1994
(Public Member)

Foresters

KAREN P. BENNETT, Bennington
August 22, 1990 to August 22, 1994
(Public Forester)

ROBERT BERTI, Rumney
August 22, 1990 to August 22, 1995
(Private Forester)

RICHARD KINDER, North Haverhill
August 22, 1990 to August 22, 1995
(Industrial Forester)

ERICK LEADBEATER, Hopkinton
August 22, 1990 to August 22, 1993
(Public Member)

JOHN E. SARGENT, Chichester
August 22, 1990 to August 22, 1991
(Director of Div. of Forest & Lands)

JOHN SCHOTT, Jaffrey Center
August 22, 1990 to August 22, 1994
(Public Member)

MICHAEL M. YATSEVITCH, Cornish
November 7, 1990 to November 7, 1992
(Public Member)

STATE TREASURER

State House Annex, Concord, 271-2621

Elected by the Legislature. **Term, two years.** Const. Part II, Art. 67.

GEORGIE A. THOMAS, Antrim
Term began December 5, 1984

Deputy State Treasurers

Two persons appointed by the state treasurer, one of whom shall be designated as chief deputy. RSA 6:21

Chief Deputy Treasurer

DOUGLAS A. SMITH, Manchester
Term began December 30, 1988

KAREN A. BRISKIE, Londonderry
Term began January 27, 1989

ADJUTANT GENERAL

Appointed by the governor and council. RSA 110-B:8
Limitation by age, October 24, 1996

LLOYD M. PRICE, Concord
Appointed November 2, 1983
Effective January 21, 1984

UNIVERSITY SYSTEM OF NEW HAMPSHIRE**Board of Trustees**

Twenty-five trustees composed as follows: Seven ex-officio members: the Governor of the State, the Chancellor of the University System, the Commissioner of Agriculture, the Commissioner of Education, the President of the University of New Hampshire, the President of Plymouth State College, the President of Keene State College. Eleven members appointed by the governor with the advice and consent of the council; and one member who shall be a student enrolled at the University of New Hampshire, Keene State College or Plymouth State College. The office of student trustee shall be rotated among the three schools in the order in which they are listed. The student trustee shall be elected by the student body at the school responsible for providing the student trustee. Said school shall provide for the election of the student trustee in March of the year for which the student trustee shall be elected. The student trustee's term shall be for one year commencing June 1 of the year for which he was elected and ending May 31 of the next year. In the event that a student trustee ceases for any reason to be a student at the school from which he was elected, the Chancellor of the University System shall declare a vacancy in the student trustee position, and the next school in order shall elect the student trustee who shall serve for the remainder of his predecessor's term and an additional one-year term, immediately following thereafter. Four members elected by the alumni of the University of New Hampshire; one member elected by the alumni of Keene State College; one member elected by the alumni of Plymouth State College. At all times, two members of the board shall be farmers and both major political parties shall be represented on the board. **The terms of office of the appointed and elected members, except the student member, shall be four years.** The terms of the elected members shall end on June 30. Each member, except the student member, shall hold office until his successor is appointed and qualified. Vacancies shall be filled for the unexpired terms. Board elects chairman annually. RSA 187-A

G. ALBERT BOURGEOIS, Exeter
June 30, 1989 to June 30, 1993

STELLA E. SCAMMAN, Stratham
September 25, 1985 to June 30, 1993

MARION E. JAMES
Term to end June 30, 1993
(Elected by the Alumni of the University of New Hampshire)

JAMES R. HAMEL
(Student Member-University of New Hampshire)

DONALD G. O'BRIEN, Seabrook
Term to end June 30, 1993
(Elected by the Alumni of the University of New Hampshire)

STEVEN J. McAULIFFE, Concord
September 24, 1986 to June 30, 1994

Vacancy
Term to end June 30, 1994

KENNETH B. WILLIAMS, Laconia

July 1, 1987 to June 30, 1991

(Elected by the Alumni of Plymouth State College)

BEVERLY POWELL WOODWARD, Hampton Falls

July 1, 1987 to June 30, 1991

(Elected by Alumni of the University of New Hampshire)

HARRY H. BIRD, JR., Hanover

March 8, 1989 to June 30, 1991

DAVID B. STAPLES, Penacook

July 1, 1987 to June 30, 1991

(Elected by Alumni of Keene State College)

COTTON MATHER CLEVELAND, r, New London

August 10, 1983 to June 30, 1991

TERRY L. MORTON, Portsmouth

June 24, 1987 to June 30, 1991

CREELEY S. BUCHANAN, Amherst

December 21, 1983 to June 30, 1992

JEAN T. WHITE, Rindge

October 26, 1988 to June 30, 1992

WILLIAM F. KIDDER, New London

July 1, 1984 to June 30, 1992

(Elected by Alumni of the University of New Hampshire)

LOUIS GEORGOPOULOS, Portsmouth

January 22, 1988 to June 30, 1992

JAMES S. YAKOVAKIS, d, Manchester

February 20, 1986 to June 30, 1993

DEPARTMENT OF AGRICULTURE

10 Ferry St., 4th Floor, Concord, 271-3551

Commissioner

Appointed by the governor and council. Recommendations of the agricultural advisory board to be considered. **Term, five years** and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. RSA 425.

STEPHEN H. TAYLOR, Plainfield

December 29, 1982 to November 18, 1992

Director of Agricultural Development

Nominated by commissioner, for appointment by governor, with consent of the council. Shall be qualified by reason of professional competence, education and experience. Serves at pleasure of commissioner. RSA 425

ELIZABETH J. CORELL, Bedford

Term began October 19, 1987

State Veterinarian

Appointed by commissioner with approval of the governor and council. Must be a graduate of a veterinary college of recognized standing, who shall have had at least five years' experience in the practice of veterinary medicine, including large animal practice. RSA 436:7

CLIFFORD W. MCGINNIS, Pembroke

Term began March 26, 1986

Pesticides Control Board

Eleven members appointed by the governor and council as follows: (a) the commissioner of agriculture; (b) rep. of division of public health services; (c) rep. of dept. of resources and economic development or the dept. of fish and game; (d) rep. of water supply and pollution control commission; (e) state entomologist; (f) licensed physician rep. the general public; (g) person who possesses an advanced degree in one of the biological sciences rep. public interest; (h) licensed or permitted pesticide applicator; (i) one person from slate of three presented by the N.H. Horticultural Society; (j) two persons rep. public interest who are not affiliated with the manufacture or distribution of pesticides and who are neither commercial nor private applicators as defined in this subdivision, and who do not otherwise fall within categories (a) through (i). Members representing the public interest shall not have any official or contractual relationship with, or receive any significant portion of their income from, any person subject to division permits or enforcement orders. **Term, three years**, except that of the original appointments under (f) through (j) two shall serve a three-year term, two a two-year term and two a one-year term. Board elects their own chairman to serve a **three-year term**. RSA 430

WILLIAM DONALD CROSS, Newton

November 6, 1985 to November 6, 1992

(Ecologist)

WILLIAM PELLOW, Nashua

December 2, 1987 to November 23, 1992

(Public Member)

BYRON L. KIRBY, North Hampton

November 6, 1985 to November 6, 1991

(Pesticides Applicator)

JEFFREY R. HUNTINGTON, Loudon

November 6, 1985 to November 6, 1993

(N.H. Horticultural Society)

JEHANGIR VAZIFDAR, Meredith

January 5, 1989 to January 5, 1992

(Licensed Physician)

Apple Marketing Advisory Board

Seven members, six of whom shall be producers appointed by the commissioner of agriculture from nominations submitted to him by a nominating committee made up of five producers who are appointed by the N.H. Fruit Growers Association. The governor and council shall appoint a member to represent the general public for a **term of five years**. The public member shall be a person who is neither a producer, distributor nor handler of apples. Members shall serve until their successors are appointed and qualified. Vacancies to be filled for unexpired terms. RSA 434:38

A. PETER ST. JAMES, Moultonborough
December 7, 1983 to August 23, 1993
(Public Member)

Agricultural Advisory Board

Appointed by the governor and council; ten members, one from each county, actively engaged in agriculture as an occupation. Appointments shall be made on the basis of extensive practical experience and demonstrated ability in agriculture and on a non-partisan basis. **Term, five years** and until successor is appointed and qualified. Vacancy to be filled for unexpired term only. No member of the board shall be eligible for successive appointments. RSA 425.

Belknap County — PAULINE L. MARRIOTT, Gilmanton
July 8, 1990 to July 8, 1995

Carroll County — WILLIAM L. STOCKMAN, Tuftonboro
July 8, 1989 to July 8, 1994

Cheshire County — STACEY W. COLE, West Swanzey
June 24, 1987 to July 8, 1991

Coos County — ELDORA FARNSWORTH, Lancaster
October 12, 1988 to July 8, 1993

Grafton County — PETER C. KIMBALL, Haverhill
July 8, 1990 to July 8, 1995

Hillsborough County — BENJAMIN HOLT, Wilton
May 4, 1983 to July 8, 1992

Merrimack County — JOSEPH O. BATTLES, Bradford
July 8, 1989 to July 8, 1994

Rockingham County — ANDREW C. MACK, Londonderry
May 4, 1983 to July 8, 1992

Strafford County — TINA F. SAWTELLE, Lee
November 21, 1989 to July 8, 1991

Sullivan County — JOSEPH M. LONGACRE, Plainfield
October 12, 1988 to July 8, 1993

Agricultural Lands Preservation Committee

Consists of seven voting members and two non-voting members as follows: the commissioner of the dept. of agriculture, who shall be chairman; the commissioner of the dept. of resources and economic development, or his designee; the director of the office of state planning, or his designee; the secretary of the agricultural advisory board; three members, two of whom are owners and operators of farms in the state, who shall be appointed by the governor and council for **terms of three years**. The dean of the college of life sciences and agriculture of UNH and the New Hampshire state conservationist of the United States Department of Agriculture soil conservation service, or their designees, shall serve as non-voting members. RSA 432

LAWRENCE UNDERHILL, Piermont
October 10, 1979 to October 10, 1993

WOODROW W. ALLARD, Conway
February 12, 1986 to October 10, 1991

ELWIN C. HARDY, Hollis
July 24, 1985 to October 10, 1992

State Conservation Committee

Eleven members consisting of the director of the state cooperative extension service, the director of the state agricultural experiment station, the commissioner of agriculture, the commissioner of the department of resources and economic development, the commissioner of the department of environmental services or designee, the executive director of the NH Association of Conservation Commissions and five members appointed by the governor and council who shall be district supervisors or former district supervisors who shall be from counties as follows: one from Coos or Grafton; one from Belknap or Carroll; one from Cheshire or Sullivan; one from Hillsborough or Merrimack; and one from Rockingham or Strafford. **Term, four years from August 1**, provided, however, that the initial appointments shall be 2 for two years and 3 for four years. Vacancies to be filled for unexpired term and until successors are appointed and qualified. Committee to elect its own chairman. RSA 432:10 (Ch. 43, 1990)

ROBERT BODWELL, Sanbornton
November 25, 1981 to August 1, 1993
(Belknap/Carroll)

STANLEY RASTALLIS, Claremont
April 27, 1988 to August 1, 1993
(Cheshire/Sullivan)

ROBERT PIERCE, Pittsburg
April 14, 1988 to August 1, 1991
(Coos/Grafton)

LAURA K. JAYNES, Merrimack
October 12, 1988 to August 1, 1991
(Hillsborough/Merrimack)

JOANNA PELLERIN, Exeter
June 15, 1989 to August 1, 1991
(Rockingham/Strafford)

Standardbred Breeders and Owners Development Agency

Five trustees as follows: the commissioner of agriculture and four members appointed by the governor and council, one of whom shall be a member of the Standardbred Breeders and Owners Association of N.H., and one of whom shall represent N.H. racing interests and two shall represent the general public. **Term, two years.** Members serve until successor is appointed and qualified. Vacancies to be filled for unexpired term. RSA 435:6

WALLACE H. TEFFT, Epping
October 28, 1981 to July 1, 1983
(N.H. Racing Interests)

E. LAURENCE OSGOOD, Rochester
October 10, 1979 to July 1, 1987
(Public Member)

ROBERT MILLIGAN, Merrimack
May 1, 1985 to July 1, 1988
(Public Member)

HUBERT E. BARKER, Salem
October 10, 1979 to July 1, 1982
(Standardbred Breeders Association of New Hampshire)

Board of Veterinary Medicine

Six members appointed by the governor with the approval of the council; five veterinarians and one public member. A veterinarian shall be qualified to serve as a member of the board if he is a graduate of a veterinary school, a resident of N.H., and has been licensed to practice veterinary medicine in this state for the 5 years preceding the time of his appointment. No person may serve on the board who is, or was during the 2 years preceding his appointment, a member of the faculty, trustees, or advisory board of a veterinary school. When a vacancy occurs in a veterinary position, the New Hampshire Veterinary Medical Association shall nominate 3 qualified persons and forward the nominations to the governor. From these nominations, the governor may make appointments, but shall not be required to appoint one of those so nominated. The public member of the board shall be a person who is not, and never was, and who does not and never has had, a material financial interest in either the provision of veterinary services or an activity directly related to veterinary, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. **Term, five years** and until a successor is appointed. No member shall be appointed to 2 consecutive five year terms. Vacancies shall be filled for the remainder of the term. RSA 332-B

DONALD H. BURKHART, Nashua
February 14, 1990 to October 14, 1991
(Public Member)

JOLYON JOHNSON, Sunapee
April 10, 1990 to March 5, 1995

RANDALL PETER ALAN SNYDER, Concord
March 7, 1986 to March 5, 1991

CHARLES PARK SHAW, Walpole
April 14, 1988 to March 5, 1993

KARIN R. LEMMON, DVM, Pittsfield
April 11, 1984 to March 5, 1992

BRIAN J. PRESCOTT, Elkins
March 22, 1989 to March 5, 1994

**American and Canadian French Cultural
Exchange Commission**

Seven members, all of whom shall be American citizens fluent in the French language and residents of the state, appointed by the governor and council. **Term, seven years.** Vacancies to be filled for the unexpired term. Governor and Council shall designate Chairman.

ROBERT E. RAICHE, SR., Manchester, Chairman
December 9, 1981 to July 17, 1996

JULIEN OLIVIER, Barrington
December 28, 1988 to July 17, 1995

RICHARD L. FORTIN, North Conway
June 23, 1986 to July 17, 1995

MAURICE BELIVEAU, Manchester
August 24, 1988 to July 17, 1995

Vacancy
Term to end July 17, 1996

JOSEPH JEAN BAPTISTE MICHAUD, Hollis
July 17, 1989 to July 17, 1996

PAULINE CHARTIER BERGEVIN, Manchester
September 12, 1979 to July 17, 1997

Atlantic States Marine Fisheries Commission

Three members from each State joining herein, the first to be the Fish and Game Director, ex-officio; the second a legislator and member of the Commission on Interstate Cooperation, ex-officio, the third to be appointed by the governor and council, shall be a citizen with a knowledge of and interest in the marine fisheries problem, with a **term of three years** and until successor is appointed and qualified. Vacancy to be filled for unexpired term. RSA 213:3.

DONALD R. BLOUIN, Rye Beach
November 1, 1989 to September 24, 1992

Rep. GARRET P. COWENHOVEN, Amherst

Sen. ROGER HEATH, Sandwich

Coordinator of Atomic Development Activities

Head of one of the state departments concerned, as listed in RSA 162-B:4. Appointed by governor and council.

RICHARD M. FLYNN, Dover
Appointed April 27, 1972

DEPARTMENT OF JUSTICE

State House Annex, Concord, 271-3658
RSA 21-M

Attorney-General

Appointed by the governor and council. Const. Part II, Art. 46. Must be admitted to practice law in N.H. **Fixed term of four-years.** RSA 21-M

JOHN P. ARNOLD, Francestown
February 15, 1989 to March 31, 1993

Deputy Attorney-General

Nominated by the attorney general for appointment by the governor and council. **Fixed term of four-years.** Must be admitted to practice law in N.H. RSA 21-M

GEORGE DANA BISBEE, Concord
December 19, 1990 to March 31, 1991

Associate Attorneys-General

Appointed by the attorney general, for approval by governor and council. **Term, five years.** Vacancies to be filled for unexpired term. RSA 21-M

PETER G. BEESON, Concord
December 1, 1984 to October 31, 1995

ROBERT P. CHENEY, Bow
September 1, 1988 to June 30, 1992

Senior Assistant Attorneys-General

Appointed by the attorney general, for approval by governor and council. **Term, five years.** Vacancies to be filled for unexpired term. RSA 21-M

STEVEN M. HOURAN, Laconia
August 1, 1983 to November 1, 1993

TERRY L. ROBERTSON, Concord
September 1, 1986 to August 31, 1991

DAVID S. PECK, Concord
December 1, 1984 to September 4, 1993

STEPHEN J. JUDGE, Concord
May 1, 1985 to June 30, 1995

MICHAEL J. WALLS, Concord
June 1, 1985 to January 1, 1995

WILLIAM H. LYONS, Laconia
December 1, 1985 to May 1, 1995

EMILY GRAY RICE, Concord
July 1, 1986 to September 30, 1994

CLYDE GARRIGAN, Concord
September 1, 1987 to August 31, 1992

Assistant Attorneys-General

Appointed by the attorney general, for approval by governor and council. **Term, five-years.** Vacancies to be filled for unexpired term. RSA 21-M

LESLIE J. LUDTKE, Concord
May 1, 1983 to June 30, 1994

DANIEL J. MULLEN, Bow
November 1, 1983 to July 31, 1993

DOUGLAS N. JONES, Concord
November 1, 1985 to October 31, 1992

ROBERT E. DUNN, Warner
September 1, 1988 to August 31, 1995

MARK P. HODGDON, Hooksett
September 1, 1989 to December 12, 1992

MARK E. HOWARD, Concord
September 1, 1989 to October 31, 1993

HAROLD T. JUDD, Bow
September 6, 1989 to August 31, 1991

CLAIRE L. GREGORY, Concord
September 27, 1989 to July 31, 1993

NICHOLAS CORT, Concord
April 23, 1986 to June 30, 1995

SUSAN S. GEIGER, Concord
April 23, 1986 to July 31, 1993

CHARLES T. PUTNAM, Rollinsford
September 1, 1987 to September 30, 1994

DONALD FEITH, Concord
November 1, 1987 to July 31, 1993

MICHAEL D. RAMSDELL, Hillsborough
May 21, 1988 to May 20, 1993

MONICA A. CIOLFI, Concord
September 1, 1988 to October 31, 1995

CHARLES B. HOLTMAN, Concord
September 1, 1988 to August 31, 1993

DIANE M. NICOLOSI, Loudon
September 1, 1988 to October 31, 1995

ANNE E. RENNER, Concord
March 1, 1989 to July 31, 1993

CYNTHIA L. WHITE, Concord
September 27, 1989 to August 31, 1995

MARK S. ZUCKERMAN, Concord
September 27, 1989 to September 30, 1994

KAREN A. LEVCHUK, Concord
October 1, 1989 to September 30, 1994

KENNETH T. BOWDEN, W. Newbury, MA
March 1, 1990 to August 31, 1992

PAUL A. MAGGIOTTO, Concord
May 1, 1990 to October 31, 1995

AMY VORENBERG, Concord
September 4, 1990 to September 3, 1995

JULIE W. HOWARD, Concord
December 19, 1990 to December 18, 1995

WALTER L. MARONEY, N. Andover, MA
December 19, 1990 to September 30, 1991

JANICE K. RUNDLES, Newmarket
January 23, 1991 to December 11, 1992

ANN M. RICE, Concord
February 13, 1991 to September 30, 1995

JEFFREY W. SPENCER, Pembroke
February 13, 1991 to July 31, 1992

**Criminal Justice Investigators
Consumer Protection Investigators**

Nominated by attorney general, subject to confirmation by governor and council for **five-year terms**. RSA 21-M:3

MARIE P. WILKINSON, Concord
January 1, 1987 to December 31, 1992

GEORGE M. BAHAN, Londonderry
May 27, 1986 to May 26, 1991

RICHARD M. GERRY, Concord
May 27, 1986 to May 26, 1991

CHRISTOPHER T. DOMIAN, Manchester
August 24, 1987 to May 26, 1991

KEVIN McCARTHY, Bow
November 30, 1987 to May 26, 1991

JOHN REILLY, Boscawen
March 31, 1987 to July 30, 1994

KATHY DESCHENEUX, Nashua
July 1, 1990 to June 30, 1995

Director of Charitable Trusts

Nominated by attorney general for appointment by governor and council. **Term, five years.** Vacancy to be filled for unexpired term. RSA 7

WILLIAM B. CULLIMORE, Rochester
March 26, 1986 to March 22, 1994

Victims' Assistance Commission

Nominated by the Attorney General, not fewer than 3 nor more than 5 members for a term until prospective repeal July 1, 1994. RSA 21-M:8-g (Ch. 417:9, 1989)

PATRICK LANZETTA, Durham
December 7, 1990 to July 1, 1994

Commission to Study Uniform State Laws

Two members of the New Hampshire bar appointed biennially by the Governor and Council. **Term, four years.** The Attorney-General shall act as secretary, ex-officio. RSA 18:1

JOSEPH F. GALL, SR., Nashua
November 26, 1986 to December 30, 1993

MICHAEL D. RUEDIG, Concord
December 3, 1986 to January 4, 1994

Chief Medical Examiner

Nominated by the attorney general for approval by governor and council. **Term, five years** and until successor is appointed and qualified. Must be a duly licensed physician and certified by the American Board of Pathology to possess special competence in forensic pathology and who has had experience in forensic medicine. RSA 611-A

ROGER M. FOSSUM, Concord
July 7, 1986 to July 7, 1991

Associate Chief Medical Examiner

Nominated by the attorney general for approval by governor and council. Shall serve under the professional direction and supervision of the chief medical examiner for a **term of five years** and until successor is appointed and qualified. Must be a licensed physician, certified by the American Board of Pathology as a qualified pathologist, with training and experience in forensic medicine. RSA 611-A (Ch. 238, 1990)

JAMES A. KAPLAN, New London
September 1, 1990 TO September 1, 1995

BANK COMMISSIONER

169 Manchester St., Concord, 271-3561

Appointed by the governor and council. **Term, six years** and until a successor is appointed and qualified. Vacancy to be filled for the unexpired term. RSA 383:1,7

A. ROLAND ROBERGE, Manchester
January 1, 1977 to January 1, 1995

Deputy Bank Commissioner

Appointed by the governor and council, on recommendation by the Bank Commissioner. **Term, six years** and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. RSA 383

LEON S. MERRILL, JR., Concord
April 1, 1991 to August 1, 1994

Community Development Finance Authority

Board of directors shall consist of the commissioner of the department of resources and economic development, or his designee, and 10 public members appointed by the governor and council as follows: four representatives of community development corporations; two representatives of organized labor; one representative of small business; one representative of employment training programs; and two representatives of private financial institutions. **Term, five years.** Vacancies shall be filled for the unexpired term. A member may be reappointed. RSA 162-L

RICHARD J. SANTERRE, Nashua
May 23, 1984 to July 1, 1992
(Community Development Organizations)

ROBERT G. NICHOLS, Winchester
October 17, 1990 to July 1, 1995
(Community Development Organization)

DANIEL G. EDGAR, Littleton
May 7, 1986 to July 1, 1994
(Banking)

MICHAEL SWACK, Manchester
June 13, 1984 to July 1, 1991
(Employment and Training Programs)

STEPHEN M. DUPREY, Concord
January 5, 1989 to July 1, 1993
(Community Development Corporations)

Vacancy
Term to end July 17, 1994
(Small Business)

STEVEN L. DAWSON, Fremont
May 7, 1986 to May 7, 1992
(Community Development Organization)

RAYMOND B. WOOLSON, Amherst
July 11, 1989 to May 7, 1994
(Banking)

ALBERT S. TOTH, Pembroke
January 5, 1989 to July 1, 1990
(Labor)

JACK PAYNE, Allenstown
January 5, 1989 to July 1, 1994
(Labor)

Connecticut River Atlantic Salmon Compact

Two commissioners, the first to be the Executive Director of the Fish and Game Department, whose term shall end at the time he ceases to hold said office. His successor as commissioner shall be his successor as such director. Second commissioner to be appointed by the governor, with advice and consent of council, who shall have a knowledge and interest in Atlantic Salmon. **Term, three years** and until successor is appointed and qualified. Vacancy occurring in office of second commissioner shall be filled for unexpired term. Commission shall elect chairman and vice-chairman. RSA 213-A

MICHAEL RUEDIG, Concord
December 28, 1988 to June 20, 1991

Connecticut River Bridge Advisory Commission

Five members as follows: Commissioner of the department of transportation, one member of the senate appointed by the senate president, one member of the house of representatives, appointed by the speaker of the house, or their designees; and two members of the general public, appointed by the governor and council for a **term of four years** from date of appointment. Legislative members shall serve terms co-terminous with their legislative terms. Vacancies shall be filled in like manner for unexpired term. Commissioner of Transportation shall act as chairman.

ROBERT P. SECOND, West Swanzey
December 7, 1988 to December 7, 1992

MAL WASHBURN, Pittsburg
December 7, 1988 to December 7, 1992

SEN. GEORGE F. DISNARD, Claremont

REP. MERLE A. SCHOTANUS, Grantham

Connecticut River Valley Flood Control Commission

Twelve members: three shall be residents of Massachusetts; three residents of Connecticut; three residents of Vermont; and three residents of N.H. appointed by the governor and council (from and after the first day of May) for a **term of three years** and until successor is appointed and qualified. Vacancy to be filled for unexpired term. Any member is eligible for reappointment. RSA 484

FRED S. PARKER, Keene
January 10, 1985 to May 1, 1991

ROBERT A. MICHENFELDER, Piermont
June 18, 1980 to May 1, 1992

GREGORY S. CLOUTIER, Jefferson
May 14, 1985 to May 1, 1993

Connecticut River Valley Resource Commission

Fifteen members, all N.H. residents as follows: (a) a member of the North Country Council; (b) a member of the Upper Valley-Lake Sunapee Council; (c) a member of the Southwest Regional Planning Commission; (d) a member of the Connecticut River Watershed Council; and (e) a member of the Connecticut River Flood Control Commission. (a) through (e) shall all be designated by their respective councils or commissions and shall serve at the pleasure of the organizations they represent. Representatives of (f) a hydro-electric concern located within the Connecticut River valley; (g) a recognized statewide conservation organization; (h) the commercial tourism industry; (i) the agricultural industry who shall be actively engaged in farming; (j) the forest product industry or a timberland owner; and (k) five members from a list of nominees submitted by the commission members appointed under (a) through (j) to be appointed by the governor and council. Members (f) through (k) shall all be resident of the Connecticut River Valley. **Term, three years** and until successors are appointed and qualified. However, the initial appointments shall be 2 for a one-year term; 4 for a two-year term; and 4 for a three-year term. Vacancies to be filled for unexpired terms in same manner as original appointment. Commission elects chairman from among its members. RSA 227-E

HUGH W. SULLIVAN, Lebanon
January 22, 1988 to January 22, 1994
(Hydro-Electric Concern)

HENRY SWAN, Lyme
January 22, 1988 to January 22, 1992
(Statewide Conservation Organization)

ROBERT M. LOVE, Claremont
January 22, 1988 to January 22, 1993
(Commercial Tourism Industry)

JOHN B. TUCKER, New London
January 22, 1988 to January 22, 1994
(Public Member)

CHARLES P. PUKSTA, Claremont
January 22, 1988 to January 22, 1993
(Public Member)

GROVER M. ROBINSON, Spofford
January 22, 1990 to January 22, 1993
(Public Member)

LAWRENCE UNDERHILL, Piermont
October 17, 1990 to February 10, 1992
(Agriculture)

LEWIS RUCH, North Stratford
June 27, 1990 to February 10, 1993
(Forest Products/Timberland Owners)

CARL B. JACOBS, Keene
January 31, 1990 to February 10, 1991
(Public Member)

RICHARD M. SANDERS, Monroe
June 27, 1990 to February 10, 1994
(Public Member)

New Hampshire Bicentennial Commission on the United States Constitution

The Commission consists of the following:

Chairman, Hon. Ednapearl F. Parr, Hampton
V. Chairman, Hon. Natalie S. Flanagan, Atkinson
Secretary, Hon. William M. Gardner, Manchester
Treasurer, Mary Louise Hancock, Concord

Gov. Judd Gregg
Hon. Clesson J. Blaisdell, Keene
Hon. John P.H. Chandler, Jr., Warner
Hon. Beverly A. Hollingworth, Hampton
Hon. James R. St. Jean, Manchester
Hon. Richard W. Lougee, West Lebanon
Hon. Thomas J. Donnelly, Londonderry
Hon. Sheila Roberge, Bedford
Hon. David C. Allison, Cornish

Hon. George R. Rubin, Stratham
 Hon. Charles D. Bond, Jefferson
 Hon. Roger C. Heath, Center Sandwich
 Hon. Michael E. Jones, Pelham
 Mr. David Proper, Keene
 Richard F. Upton, Esquire, Concord
 Professor Jere R. Daniell, Hanover
 Mr. Arthur J. Moody, Hampton
 Ms. Edna Flanagan, Chocorua
 Mr. Frank Mevers, Concord
 Mr. Charles Bickford, Concord

DEPARTMENT OF CORRECTIONS

105 Pleasant St., Concord, 224-3500

Commissioner

Appointed by the governor with the consent of the council to serve at the pleasure of the governor. RSA 21-H

RONALD L. POWELL, Concord
 Appointed September 28, 1983

Director, Division of Administration

Nominated by the commissioner to be appointed by the governor with the consent of the council, to serve at the pleasure of the governor. RSA 21-H

DONALD A. VENO, Belmont
 Appointed December 27, 1984

Director, Division of Field Services

Nominated by the commissioner to be appointed by the governor with the consent of the council, to serve at the pleasure of the governor. RSA 21-H

THOMAS K. TARR, Concord
 Term began July 10, 1985

Director, Division of Adult Services

(also known as Warden of the State Prison)

Nominated by the commissioner to be appointed by the governor with the consent of the council for a **term of four years**. RSA 21-H

MICHAEL J. CUNNINGHAM, Boscawen
 November 29, 1983 to December 19, 1991

Adult Parole Board

Five members appointed by the governor with the consent of the council for staggered **five-year terms** or until their successors are appointed. The governor shall appoint additional members as needed. Alternate members to be appointed to full five-year terms. Governor designates chairman. No member shall serve more than 2 consecutive terms. Vacancies to be filled for unexpired term. RSA 651-A:3

ROBERT PARISEAU, Manchester
October 11, 1983 to July 1, 1991

LAWRENCE V. BACHESTA, Hampton
March 25, 1987 to September 29, 1991

RICHARD E. CUMMINGS, East Sullivan
February 10, 1988 to September 29, 1992

ROBERT HAMEL, Manchester
September 27, 1989 to September 29, 1994

WILLIAM H. HOPKINS, Plymouth
October 26, 1988 to July 1, 1993

Deferred Compensation Commission

Commission consists of State Treasurer, Comptroller, the Insurance Commissioner, and the Attorney General, or their designees; and one member, a public employee at-large, to be appointed by the governor with the advice and consent of the council. **Term, three years.** RSA 101-B

MARSHALL E. QUANDT, Exeter
March 7, 1984 to October 10, 1991
(Public Employee at-large)

STATE BOARD OF EDUCATION

101 Pleasant St., Concord, 271-3494

Seven members who shall not be technical educators or professionally engaged in school work. Appointed by the governor and council for a **term of five years** from the January 31 on which the terms of their predecessors expired. Five of the members shall be selected from each of the five executive councilor districts and two members from the public at large. Annually, on or before January 31, the governor shall name a chairman from the members who shall serve one year and until his successor is appointed. No member shall serve more than two consecutive terms. RSA 21-N

ROBERTA A. BARRETT, Nashua
September 25, 1985 to January 31, 1993
(Dist. 5 - at large)

EUGENE O. JALBERT, Lincoln
February 15, 1989 to January 31, 1994
(Dist. 1)

SUSAN WINKLER, Peterborough
April 5, 1989 to January 31, 1994
(Dist. 5)

JOANNE C. PENDER, Bedford
February 28, 1990 to January 31, 1995
(Dist. 1 - at large)

JUDITH O. THAYER, Manchester
February 20, 1986 to January 31, 1996
(Dist. 4)

KATHY SYLVESTER, Bretton Woods
March 26, 1986 to January 31, 1991
(Dist. 2)

PAT GENESTRETI, Portsmouth
February 28, 1990 to January 31, 1992
(Dist. 3)

Commissioner

Appointed by the board of education for a **term of four years**. Shall be qualified by reason of education and experience and may succeed himself, if reappointed.

CHARLES H. MARSTON, New London
Term began January 3, 1990

Deputy Commissioner

Nominated by commissioner for appointment by the board of education. **Term, four years** and may be reappointed; provided that the initial term shall be staggered (as per RSA 21-N:3 III). Shall be qualified by reason of education and experience.

DOUGLAS H. BROWN
Term began January 12, 1990

New England Board of Higher Education

Eight members who must be residents of New Hampshire. One shall always be the Chancellor of the University System; the second through fourth shall always be the President of the University of New Hampshire, the President of Keene State College, and the President of Plymouth State College. The fifth resident member shall be a member of the house of representatives appointed by the speaker of the house. The sixth member shall be a member of the senate appointed by the president of the senate. The seventh member shall be a citizen of the state designated by the governor as his responsible representative. The eighth member shall be a representative of a private college in New Hampshire. The seventh and eighth members shall be appointed by the governor and council for a **term of four years** and until his successor is appointed and qualified, except that the term of the member of the general court shall terminate if such member shall cease to be a state legislator. In that case, another member shall be appointed in a like manner for the unexpired term. The term of office for each of the first four members shall be concurrent with his term as Chancellor or President. The term of the member representing a private college shall end if the member's association with the private college terminates. RSA 200-A.

WALTER PETERSON, Rindge
February 16, 1982 to February 16, 1994
(Private College)

EVELYN G. GUTMAN, Durham
June 4, 1986 to February 16, 1994
(Private Citizen)

REP. JACQUELYN DOMAINGUE
(Appt'd by Speaker of the House)

SEN. GEORGE F. DISNARD
(Appointed by President of the Senate)

New Hampshire Higher Educational and Health Facilities Authority

Board of Directors consisting of seven members who shall be appointed by the governor and council prior to **June 1 each year, for terms of five years.** Vacancy to be filled for the unexpired term. Any member shall be eligible for re-appointment. Board shall elect its own chairman, vice-chairman and secretary. RSA 195-D:4.

ISABELLA STREETER, Keene
June 29, 1984 to June 30, 1993

MAJOR W. WHELOCK, Dublin
June 30, 1989 to June 30, 1994

DEANNA S. HOWARD, Colebrook
October 3, 1990 to June 30, 1995

HARRY M. LOWD III, N. Sutton
June 29, 1984 to June 30, 1995

RICHARD N. CUNNINGHAM, Manchester
December 7, 1988 to June 30, 1991

PETER F. IMSE, Concord
November 10, 1981 to June 30, 1991

Vacancy
Term to end to June 30, 1992

New Hampshire School Building Authority

Five members consisting of the State Treasurer, the Commissioner of Education and three other members appointed by the governor with the advice and consent of the council. **Term, three years** and until their successors are appointed and qualified. Governor shall designate chairman. RSA 195-C:1

VICTOR A. GARRISON, Gilford
July 26, 1988 to July 1, 1991

LINDA METAYER, Milan
January 10, 1985 to July 1, 1992

LOUIS N. KOLIVAS, Alstead
December 19, 1985 to July 1, 1993

DEPARTMENT OF EMPLOYMENT SECURITY

32 S. Main St., Concord, 224-3311

Commissioner

Appointed by the governor and council. **Term, five years from the date of appointment** and until successor is appointed and qualified. Subject to compliance with the laws and regulations approved by the Federal Bureau of Employment Security. RSA 282:9

JOHN J. RATOFF, Exeter
April 1, 1984 to April 1, 1994

Appellate Board

Five members, no two of whom shall be from the same executive council district, who are and continue to be residents of N.H. Appointed by the governor with the advice and consent of the council for **three-year terms** and until their successors are appointed and qualified. Two of the members shall be attorneys-at-large admitted to the practice of law in New Hampshire, one of whom shall be the chair, one of whom shall be vice-chairman. These two members shall be the only members of the appellate board who are attorneys-at-law. Another member shall be a representative of business management familiar with unemployment compensation laws. A fourth member shall be a representative from organized labor familiar with unemployment compensation laws. The fifth member, who shall also be familiar with unemployment compensation laws shall represent the public. Vacancies to be filled for the unexpired term. In the event of an increased workload, the chair may request the governor with the advice and consent of the council to appoint up to 4 additional at-large members to the board, with equal representation for business management and organized labor. They shall serve **three-year terms** or until notified by the chair that the workload has been reduced to a level so that their services are no longer required. RSA 282-A:62

LEO D. KELLY, Goffstown
December 19, 1990 to October 14, 1993
(Labor)

JEFFREY R. CROCKER, Peterborough
June 27, 1990 to October 14, 1992
(Attorney)

ELI ISAACSON, Berlin
June 14, 1983 to October 14, 1991
(Management)

JOSEPH STEWART, Weare, Vice-Chairman
January 11, 1984 to October 14, 1992

JUDITH S. GALLUZZO, Salem
May 13, 1987 to October 14, 1992
(Public Member)

Advisory Council on Unemployment Compensation

Seven members appointed upon recommendation of the Commissioner by the governor with the consent and advice of the council. Three of the appointees shall be persons who, because of their vocations, employment or affiliations, shall represent the view of the employers; three shall be persons who, because of their vocations, employment or affiliations, shall represent the view of employees. The remaining appointee, who shall be chairman, shall be a person whose training and experience qualify him to deal with the problems of unemployment compensation. **Term, three years** and until successor is appointed and qualified. Vacancies shall be filled for the unexpired term. RSA 282-A

ROBERT MORNEAU, Auburn
May 17, 1983 to March 26, 1994
(Employees)

HARLAND EATON, Auburn
August 21, 1985 to March 26, 1993
(Labor/Employees)

ROBERT J. JOHNSON, Hillsborough
May 17, 1983 to March 26, 1992
(Employers)

DUANE MARK, Gilford
May 17, 1983 to March 26, 1994
(Employers)

PATRICIA M. SKINNER, Windham, Chairman
May 17, 1983 to March 26, 1990

DANIEL P. MANNING, Manchester
February 15, 1989 to March 26, 1992
(Labor/Employees)

ROBERT S. MERCER, Nashua
March 26, 1978 to March 26, 1993
(Management)

DEPARTMENT OF ENVIRONMENTAL SERVICES

Hazen Drive, Concord 271-3503

Commissioner

Appointed by governor with consent of the council for a **term of four years**. Shall be qualified by education and experience. RSA 21-O

ROBERT W. VARNEY, Hudson
June 28, 1989 to July 7, 1994

Assistant Commissioner

Nominated by commissioner to be appointed by governor with consent of the council for a **term of four years**. Shall be qualified by education and experience.

JOHN E. DABULIEWICZ, Warner
May 8, 1990 to January 8, 1995

Air Resources Council

64 N. Main St., Concord, 271-1370

Nine members appointed by the governor with consent of the council to serve **four-year terms** as follows: one representing the steam power generating industry; one the fuels industry; one the manufacturing component of industry; one the field of municipal government; and five members at large who shall represent the general public, one of whom shall be a licensed practicing physician and one who shall represent the field of recreation. Members representing public interest may not derive any significant portion of their income from persons subject to permits or enforcement orders, and may not serve as attorney for, act as consultant for, serve as officer or director of, or hold any other official or contractual relationship with any persons subject to permits or enforcement orders. All potential conflicts of interest shall be adequately disclosed. All members shall be residents of N.H.

NORMAN VANDERNOOT, Laconia
July 26, 1988 to October 24, 1993
(Fuels Industry)

MILDRED A. BEACH, Wolfeboro, Vice-Chm.
October 24, 1979 to October 24, 1991
(Recreation)

AMIR M. KHAZEI, Bedford
March 6, 1991 to October 24, 1994
(Practicing Physician)

THEODORE S. MACLEOD, Manchester
May 28, 1987 to October 24, 1993
(Municipal Government)

LAWRENCE C. FREDERICK, Nashua
April 27, 1988 to October 24, 1993
(Steam Power Generating Industry)

ELWIN HARDY, Hollis
November 21, 1979 to November 21, 1990
(General Public)

ALLAN B. SILBER, Nashua
January 13, 1988 to November 21, 1994
(Manufacturing Component of Industry)

WILLIAM A. WALSH, JR., Manchester, Chairman
November 2, 1983 to December 6, 1991
(General Public)

PASQUALE ALOSA, JR., Concord
May 10, 1988 to December 6, 1991
(General Public)

Director of Air Resources

Nominated by Air Resources Council upon consultation with commissioner for a **four-year term**. Must be qualified by education and experience.

DENNIS R. LUNDERVILLE, Concord
July 1, 1989 to July 1, 1993

Hazardous Material Transportation Advisory Board

Twenty-two members consisting of: a) the Commissioner of the Department of Safety, b) the Director of the Fire Services Division of the Department of Safety, c) the Commissioner of the Department of Transportation, d) the Director of Water Supply and Pollution Control, e) Director of the Division of Public Health Services, f) the Chairman of the Public Utilities Commission, g) the Director of Aeronautics, Department of Transportation, h) Director of Emergency Management, or their designees, i) one member of the senate to be appointed by the president and j) one member of the house of representatives to be appointed by the speaker. Also, k) one representative to each of the hazardous material carrier industries for highway, rail, air and water modes of transportation, one representative of the hazardous material user industry, one representative of the hazardous material manufacturing or distributing industry for staggered **three-year terms**, except that of the original appointments 2 shall be for one year, 2 shall be for two years, 2 shall be for three years. l) an active police chief member shall be designated by the New Hampshire Association of Chiefs of Police, m) an active fire chief member shall be designated by the Association of Fire Chiefs, and n) four public members who reside near a railway, waterway, airway, or roadway, over which hazardous material is transported, for **three-year terms**. Members (d) thru (n) to be appointed by Governor and Council and shall hold office until their successors are appointed and qualified. RSA 149-H (Chap. 47, 1990)

KENNETH P. COLBY, JR., North Swanze
June 27, 1990 to January 30, 1992
(Public Member)

GLENN R. SAUNDERS, North Conway
January 30, 1980 to January 30, 1993
(Hazardous Material Manufacturing or Distributing Industry)

MICHAEL DOWLING, Kingston
March 27, 1991 to January 30, 1992
(Hazardous Material Carrier Industry)

LARRY G. WAHL, Newington
August 7, 1987 to February 13, 1992
(Upon recommendation of the Association of N.H. Fire Chiefs)

PAUL J. CRONIN, Seabrook
May 7, 1986 to March 19, 1992
(Upon recommendation of the N.H. Police Association)

HENRY W. NOEL, Berlin
March 27, 1991 to January 30, 1994
(Hazardous Material User Industry)

VACANCY

Term to end June 5, 1993
(Public Member)

FRANCIS W. GRAY, Hooksett
July 11, 1990 to July 11, 1993
(Public Member)

PETER R. LEISHMAN, Milford
January 3, 1991 to January 3, 1994
(Hazardous Material Railway Carrier Industry)

WILLIAM S. GILMAN, Manchester
July 11, 1990 to July 11, 1993
(Public Member)

JOHN W. FERNS, Concord
December 19, 1990 to December 19, 1993
(Hazardous Material Airway Carrier Industry)

Sen. DAVID P. CURRIER, Henniker

Rep. PETER G. CHULAK, SR., Windham

Hazardous Waste Facility Siting Board

Four members from the general public appointed by the governor with consent of the council for **four-year terms**. The fifth members shall be chosen by the regional planning commission for the area where the proposed facility is to be located and shall serve for the period during which the facility application is under review. RSA 147-A

MAURICE L. AREL, Nashua
December 28, 1988 to December 28, 1992

BRADLEY M. LOWN, Portsmouth
December 28, 1988 to December 28, 1992

MILTON MEYERS, Goffstown
December 28, 1988 to December 28, 1992

Lakes Management Advisory Committee

Eleven members appointed by governor and council as follows: a) one member representing a N.H. lake association nominated by the N.H. Lake Federation; b) one member representing the state conservation committee; c) one member of the fish and game commission; d) one elected municipal officer of a lakefront community nominated by the N.H. Municipal Association; e) one member of a conservation commission from a lakefront community nominated by the N.H. Association of Conservation Commissions; f) one member representing the scientific community from the University of N.H.; g) one member representing the tourism industry nominated by the N.H. Travel Council; h) one representative of the conservation community chosen from a list of 3 nominees submitted by the Society for Protection of N.H. Forests, the Audubon Society, and the N.H. Wildlife Federation; i) one member representing the Marine Dealers Association; j) one member of the N.H. Association

of Realtors; k) one member of a planning board appointed by the N.H. Municipal Association; and l) one member representing the Business and Industry Association of N.H. All members shall serve for **three-year terms** and initial appointments shall be as follows: 1 (a) through (d) for one year, (e) through (h) for two years and (i) through (l) for three years. The director of the office of state planning, the executive director of the fish and game department, the commissioner of resources and economic development, the commissioner of the department of safety, the commissioner of the department of agriculture, and the commissioner of the department of transportation, or their designees shall serve as nonvoting members. Term shall be the same as their terms of office. RSA 483-A (Ch. 118, 1990)

JEFFREY G. KEELER, Epsom
June 27, 1990 to June 27, 1993
(NH Assoc. of Realtors)

MILDRED BEACH, Wolfeboro
August 1, 1990 to August 1, 1992
(Rep. Tourism Industry)

PETER B. DAVIS, Jaffrey
August 1, 1990 to August 1, 1991
(Rep. of State Conservation Committee)

DAVID L. EASTMAN, Portsmouth
August 1, 1990 to August 1, 1991
(Rep. of NH Lakes Association)

ROBERT W. JEFFERS, New Hampton
August 1, 1990 to August 1, 1991
(Elected Municipal Officer of a Lakefront Community)

ROBERT MACDONALD, Conway
August 1, 1990 to August 1, 1993
(Member of Planning Board)

JAMES F. HANEY, Union
August 22, 1990 to August 22, 1992
(Member Representing Scientific Community)

BURNHAM A. JUDD, Pittsburg
August 22, 1990 to August 22, 1991
(Member of Fish & Game Commission)

SARAH M. GOSS SILK, Wolfeboro
August 22, 1990 to August 22, 1992
(Member of a Conservation Commission)

JEFF P. THURSTON, SR., Gilford
August 22, 1990 to August 22, 1993
(Member Representing Marine Dealers Assoc.)

DAVID HARRIGAN, Suncook
September 19, 1990 to September 19, 1992
(Member Representing Conservation Community)

New England Interstate Water Pollution Control Commission

Five commissioners to be appointed by the governor with the consent of the council as follows: the director of the division of public health services, the commissioner of environmental services, or their designees, and three persons nominated by the commissioner of environmental services. **Term, four years**, except the director and commissioner. Vacancies to be filled for unexpired term. RSA 484

FRANCESCA L. DUPEE, Ctr. Barnstead
September 30 1987 to September 30, 1991
(Nom. by Commissioner of Environmental Services)

WILLIAM T. WALLACE JR., Contoocook
September 30, 1987 to August 12, 1991
(Director of Public Health)

ROBERT W. VARNEY, Hudson
April 25, 1990 to July 7, 1994
(Commissioner of Environmental Services)

WILLIAM A. HEALY, Concord
September 30, 1987 to September 30, 1991
(Nom. by Commissioner of Environmental Services)

RICHARD M. FLYNN, Dover
September 30, 1987 to September 30, 1991
(Nom. by Commissioner of Environmental Services)

Northeastern Resources Commission

Appointed by governor with advice and consent of the council to serve a **term of four years**. Vacancy to be filled for unexpired term. RSA 484

VACANCY**Oil Fund Disbursement Board**

Members to consist of commissioner of environmental services, commissioner of revenue administration, or their designees; two members of the senate, appointed by the president of the senate; two members of the house of representatives, appointed by the speaker of the house; three members representing petroleum dealers, distributors, and refiners and two public members appointed by the governor and council. Board elects chairman. RSA 146-D

JAMES E. CONNOLLY, JR., Candia
August 24, 1988 to January 1, 1994
(Petroleum Dealer)

JAMES E. ROBERTSON, Keene
August 24, 1988 to January 1, 1994
(Petroleum Distributor)

NORMAN VANDERNOOT, Laconia
August 24, 1988 to January 1, 1994
(Petroleum Refiners)

MARLYN R.P. FLANDERS, Epsom
April 10, 1990 to January 1, 1994
(Public Member)

RHONA M. CHARBONNEAU, Hudson
December 7, 1990 to January 1, 1994
(Public Member)

SEN. ROGER HEATH, Sandwich

SEN. CLESSON J. BLAISDELL, Keene

REP. ROBERT G. HOLBROOK, Laconia

REP. MARY ANN LEWIS, Hopkinton

Rivers Management Advisory Committee

Members shall include: (a) a representative of public water suppliers who shall be an officer or employee of any municipal or privately owned water works in N.H.; (b) an elected municipal officer nominated by the N.H. Municipal Association; (c) member of the fish and game commission; (d) representative of the Business and Industry Assoc. chosen from a list of three nominees; (e) representative of the Granite State Hydropower Assoc. chosen from a list of three nominees; (f) a conservation commission member chosen from a list of three nominees submitted by the N.H. Assoc. of Conservation Commissions; (g) a representative of the conservation community chosen from a list of three nominees submitted by the Society for Protection of N.H. Forests, Audubon Society, and N.H. Wildlife Federation; (h) a representative of recreational interests chosen from a list of three nominees submitted by the N.H. Rivers Campaign and the Appalachian Mountain Club; (i) representative of historic/archaeological interests chosen from a list of three nominees submitted by the N.H. Historical Society; the director of state planning, executive director of fish and game, commissioner of DRED and the commissioner of the department of agriculture or their designees, shall serve as non-voting members. At least three committee members shall represent the North Country and all members shall be N.H. residents. Terms of state agency members shall be same as their term in office. All other members to be appointed by governor and council for a **term of three years** provided that of the initial appointments, (a), (d), and (g) shall be one year and (b), (e), and (h) shall be two years. RSA 483 (Ch. 233, 1990)

ELLIS R. HATCH, JR., Rochester
September 28, 1988 to September 28, 1991
(Rep. Fish and Game Commission)

DAVID KITTREDGE, Manchester
September 28, 1988 to September 28, 1992
(Rep. Public Water Works)

JOHN L. RAGONESE, Lyme
September 28, 1988 to September 28, 1992
(Rep. Business & Industry Assn.)

ROGER F. FRENCH, Jackson
October 12, 1988 to October 12, 1992
(Rep. Conservationists)

JAMES P. BASSETT, Canterbury
December 6, 1989 to November 16, 1993
(Rep. NH Municipal Assoc.)

KENNETH D. KIMBALL, Gorham
December 28, 1988 to December 28, 1990
(Recreation Interests)

MARGARET B. WATKINS, Dunbarton
January 23, 1991 to December 28, 1993
(Conservation Interest)

GEORGE K. LAGASSA, North Hampton
February 13, 1991 to January 5, 1994
(Granite State Hydro Assn.)

VICTORIA BUNKER, Farmington
June 15, 1989 to June 15, 1992
(Historic/Archaeological)

Waste Management Council

All members as follows are appointed by governor and council each to serve a **four-year term**: (a) a chairman; (b) three municipal officials, at least two of whom shall be elected officials, nominated by the N.H. Municipal Association; (c) an expert in public health; (d) a local conservation member, nominated by the N.H. Association of Conservation Commissions; (e) professor or assistant professor of environmental science or sanitary engineering. (a) through (e) shall all serve the public interest. (f) representative to the private waste management industries; (g) licensed sanitary or environmental engineer from private industry; (h) representative of the municipal public works field; (i) representative of the business or financial communities; (j) representative of the septage hauling industry, nominated by the N.H. Association of Septage Haulers; and (k) representative of communities which recycle or recover solid waste, nominated by the N.H. Resource Recovery Association, representing public interest and representative of private industries that generate hazardous waste. All members shall be residents of N.H. All members representing public interest shall not have any official or contractual relationship with, or receive any significant portion of their income from, any person subject to division of waste management permits or enforcement orders. Members shall disclose all potential conflicts of interest, and shall not vote on matters in which they have a direct interest. Board elects officers. (Ch. 195, 1990)

G. BRADLEY RICHARDS, Rye
June 10, 1987 to November 10, 1993
(Public Member)

VIRGINA O'BRIEN IRWIN, Newport
January 31, 1990 to November 10, 1993
(Elected Official)

FREDERICK J. MCGARRY, Deerfield
November 10, 1981 to November 10, 1993
(Local Conservation Commission Member)

T. TAYLOR EIGHMY, Lee
February 10, 1988 to November 10, 1993
(Prof./Environmental Science or Sanitary Engineering)

WILLIAM R. JENNESS, Rye
November 10, 1981 to November 10, 1993
(Municipal Public Works Field)

JOHN C. LAVALLEE, Pelham
September 28, 1983 to December 23, 1993
(Business or Financial Community)

JOHN OSGOOD, Wolfeboro
February 8, 1984 to December 23, 1994
(Private Solid Waste Management Industry)

ROBERT N. BURROWS, Center Sandwich
March 23, 1983 to December 23, 1993
(Municipal Officer)

DAVID KIBBEY, Newport
October 11, 1989 to September 7, 1991
(N.H. Assoc. of Septage Haulers)

ROBERT L. WHEELER, Goffstown
September 7, 1982 to September 7, 1991
(Elected Official)

JOHN LECRAW, Marlborough
March 22, 1989 to September 7, 1991
(Public Member)

WILLIAM E. ARNOLD, Manchester
March 9, 1983 to December 23, 1993
(Public Health Expert)

LORRAINE SANDER, Merrimack
August 28, 1987 to April 21, 1992
(Licensed Sanitary or Environmental Engineer from Private Industry)

GAIL A. THERRIault, Rindge
August 22, 1990 to August 22, 1994
(Rep. of Private Industries that Generate Hazardous Waste)

Director of Waste Management

Nominated by commissioner for appointment by governor and council for a **term of four years**. Must hold a master's degree from a recognized college or university with major study in environmental sciences, chemistry, civil engineering, public health, public administration or a related field, and have five years experience in a high level supervisory or administrative position in a public or private agency engaged in waste management, environmental health or a related discipline.

PHILIP J. O'BRIEN, Harvard, MA
May 23, 1990 to May 13, 1991

Division of Water Resources Council

Five members appointed by the governor, with consent of the council, for a **term of four years** and until successor is appointed and qualified. The director of the division of water resources shall be one member and serve as chairman. Vacancies to be filled for unexpired terms. RSA 482-A

BURNHAM A. JUDD, Pittsburg
August 7, 1987 to October 9, 1992

DELBERT F. DOWNING, d, Salem, Chm.
July 31, 1981 to September 7, 1992

DONALD A. NORMANDEAU, Goffstown
June 24, 1987 to October 9, 1994

JOHN F. BRIDGES, Wolfeboro
November 26, 1986 to October 9, 1991

HENRY THERRIAULT, Merrimack
January 25, 1984 to October 9, 1991

Director of Water Resources

Nominated by commissioner for appointment by governor and council for a **term of four years**. Must be qualified by education and experience.

DELBERT F. DOWNING, Salem
September 7, 1988 to September 7, 1992

Water Supply and Pollution Control Council

Hazen Drive, Concord, 271-3504

Sixteen members as follows: eleven shall be public members appointed by the governor and council for a **term of four years**. Two shall represent industrial interests of the state; one shall represent the vacation home or private recreational interests of the state; one shall represent the agricultural interests of the state; one shall be an employee of any municipal or privately owned water works in the state; one shall be a representative of the septage hauling industry, nominated by the NH Assoc. of Septage Haulers; one shall be a member of a state-wide non-profit conservation or environmental organization; one shall be a treatment plant operator; and one shall be a designer or installer of septic systems, nominated by the Granite State Designers and Installers Association. The two remaining public members

shall be appointed and commissioned respectively as the chairman and vice-chairman of the council. The other five members shall be the director of public health services; the executive director of fish and game; the director of parks and recreation; the director of state planning; and the commissioner of safety. RSA 21-O (Ch. 252, 1990)

MICHAEL G. LITTLE, Concord
March 7, 1986 to February 5, 1995
(Public)

JAMES VAROTSIS, Portsmouth
October 23, 1985 to November 29, 1991
(Industrial Interests)

JAMES F. HAYDEN, Newfields
September 9, 1987 to April 16, 1994
(Agriculture)

JOHN C. COLLINS, Nashua
January 31, 1990 to July 8, 1993
(Water Works)

WAYNE L. PATENAUDE, Hopkinton
September 17, 1971 to September 17, 1993
(Industry)

JOHN F. BRIDGES, Wolfeboro, Chairman
April 3, 1985 to December 27, 1994
(Public)

GEORGE F. HURT, Gilford
August 7, 1987 to December 16, 1994
(Recreational Interests)

HENK BARTELINK, Concord
August 24, 1988 to August 24, 1992
(Conservation/Environmental Organization)

RAY S. COWAN, Loudon
June 13, 1990 to June 13, 1994
(Granite State Designers & Installers Assoc.)

DAVID D. KIBBEY, Newport
June 27, 1990 to June 27, 1994
(NH Assoc. of Septage Haulers)

MALCOLM R. BUTLER, Bradford
August 22, 1990 to August 22, 1994
(Treatment Plant Operator)

Director

Nominated by the members of the Water Supply and Pollution Control Council, after consulting with the commissioner for a **four-year term**. Shall have a baccalaureate degree from an accredited college or university, hold a valid license or certificate of registration to practice civil, sanitary or environmental engineering issued by the lawfully constituted registration board of any state of the United States, and shall have a minimum of 5 years' responsible experience in the administration of sanitary or environmental programs in the public or private sector. (Ch. 112, 1990)

EDWARD J. SCHMIDT, Durham
May 23, 1990 to May 23, 1994

Water Treatment Plant Advisory Committee

Composed of the Executive Director of the Commission, or his designee; and four persons appointed by the governor and council, two of whom shall be from a slate of at least five persons nominated by the board of directors of the New Hampshire water works association, who shall represent large and small systems. Two shall be appointed from outside the water works industry, and shall have a demonstrated interest in water supply matters and shall represent consumers. One of such members shall be a resident of a community with a population of not more than 5,000 persons having a public water system. **Term, four years** and until a successor is appointed and qualified. The committee shall elect annually a chairman and secretary. RSA 332-E

ALBIN JOHNSON, Berlin
April 17, 1985 to June 25, 1993
(nominated by N.H. Water Works Association)

DAVID KITTREDGE, Manchester
June 25, 1980 to June 25, 1991
(nominated by N.H. Water Works Association)

ROLAND CARIGNAN, Manchester
January 5, 1989 to June 5, 1992
(representing consumers from community with a population over 5,000)

SHELDON E. TOWNE, Whitefield
June 25, 1990 to June 25, 1994
(representing consumers from town with a population of less than 5,000)

New Hampshire Water Well Board

Seven members who shall be residents of N.H. as follows: director of the division of water resources, or his designee; the state geologist; two shall be active water well contractors with at least 10 years experience; one shall be an active pump installer with at least 10 years experience; one shall be an active technical driller licensed in N.H. with at least 10 years experience; and one shall be a member of the public who has demonstrated concern for and knowledge of water resources management in N.H. Appointed by governor with advice and consent of the council for a **term of five years** and until successor is appointed and qualified; provided, that the original appointments shall be as follows:

public member a two-year term; one water well contractor a three-year term; one water well contractor a four-year term; the pump installer and technical driller for five-year terms. Vacancies to be filled for unexpired term. RSA 489-B

WAYNE FLENNIKEN, Contoocook
October 11, 1983 to October 11, 1993
(Pump Installer)

WAYNE PATENAUDE, Hopkinton
October 11, 1983 to October 11, 1991
(Water Well Contractor)

EDWARD F. SCHOFIELD, Laconia
October 11, 1983 to October 11, 1995
(Public Member)

ELMER TASKER, Northwood
November 2, 1983 to October 11, 1992
(Water Well Contractor)

ROBERT B. MCGLASHAN, Concord
October 11, 1989 to October 11, 1994
(Technical Driller)

Wetlands Board

Composed of the executive director of the Dept. of Fish and Game, the commissioner of the Dept. of Transportation, the commissioner of the Dept. of Resources and Economic Development, the director of the Office of State Planning, the director of Water Resources, the director of the division of water supply and pollution control, the director of the Division of Waste Management, the commissioner of the Dept. of Safety, or their designees; and three members of the public appointed by the governor and council. **Term, three years** and until a successor is chosen. One of these shall be a member of a municipal conservation commission at the time of appointment, one shall be a member of a soil or water conservation district at the time of appointment and one shall be an elected municipal official at the time of appointment. RSA 482-A

CAROLE HALL, Atkinson
April 23, 1986 to November 21, 1992
(Member of Municipal Conservation Commission)

JOHN J. WOLTER, Haverhill
June 28, 1989 to December 6, 1991
(Member of Soil or Water Conservation District)

BONNIE D. HAM, North Woodstock
April 27, 1988 to January 3, 1994
(Elected Municipal Official)

FISH AND GAME COMMISSION

Hazen Dr., Concord, 271-3421

Commission consists of eleven members, each qualified pursuant to RSA 206:2-a, appointed by the governor and council. When an appointment is to be made to the commission, the Governor shall cause to be published the name of his nominee in a newspaper of statewide daily circulation for two consecutive days beginning on the day after the name of the nominee is submitted to the council. The council may not consent to an appointment under this section sooner than thirty days after the name of the nominee is submitted to them. Members of the commission shall be residents of different counties except that one commission member shall be a resident of one of the tidewater towns of Portsmouth, Seabrook, Rye, Hampton, Hampton Falls, North Hampton Newington, Greenland, Stratham, Exeter, Newfields, Newmarket, Durham, Madbury, Dover, Rollinsford or New Castle, and not more than six commissioners shall be members of the same political party. Each member shall also be qualified in the following manner: (a) well informed on fish and wildlife conservation and restoration; (b) dedicated to the conservation and protection of the state's fish and wildlife resources and of an environment conducive to the welfare of the same; (c) committed to a fish and game program providing reasonable balance between research, habitat management and law enforcement; (d) an active outdoorsman with a resident fishing or hunting license in at least five of the ten years preceding his appointment; (e) personal record free of convictions of violation of fish and game laws and regulations of this state or any other jurisdiction within five years preceding his appointment; (f) at least five years experience in one or a combination of the following fields: (1) Forestry; (2) Agriculture; (3) Management of wild lands; (4) Soils conservation; (5) Conservation of water resources; (6) Fish and game management or propagation; (7) Conservation engineering; (8) Conservation law; (9) Wildlife education; (10) Active membership in a conservation or sportsmen's organization in this state, (g) in the case of the coastal commission member, a general knowledge of all crustaceans and bivalves in coastal waters and salt water fishing in general. Upon nomination by the governor, each nominee shall forthwith file with the secretary of state an affidavit, duly signed and sworn to, setting forth in detail how he complies with the qualifications cited above and affirming his belief in the aims of subparagraphs (b) and (c). Appointments shall not be confirmed by the council until such affidavit has been examined by them and such appointee has been found qualified. Each member shall hold office for a **term of five years** and shall continue until his successor is appointed and qualified. Each year, at least two and not more than three, members shall be appointed. Vacancies in the commission shall be filled for the unexpired term in the same manner as the original appointment. RSA 206:2 (Ch. 78, 1990)

Belknap County — GORDON L. FREEMAN, i, Gilford
March 28, 1984 to June 29, 1991

Carroll County — RICHARD F. PATCH, Glen
July 25, 1986 to June 29, 1991

Cheshire County — MICHAEL J. BLAISDELL, d, Keene
May 25, 1988 to June 29, 1995

Coos County — BURNHAM A. JUDD, Pittsburg
March 21, 1990 to June 29, 1992

Grafton County — FRANK G. CLARK, d, Lisbon
May 14, 1985 to June 29, 1994

Hillsborough County-JOHN R. MONSON, r, Bedford
December 23, 1980 to June 29, 1993

Merrimack County-JAMES G. PAINE, r, Concord
August 25, 1982 to June 29, 1992

Rockingham County-HANNAH CLEMENTS, r, Newington
August 24, 1988 to June 29, 1993

Strafford County-ELLIS HATCH, JR., d, Rochester
November 21, 1979 to June 29, 1994

Sullivan County-CLAYTON PHILLIPS, Croydon
February 14, 1990 to June 29, 1995

G. RITCHIE WHITE, Rye
September 19, 1990 to September 13, 1992
(coastal commission member)

Executive Director

Appointed by governor and council from a list of five names submitted by the commissioner, each of whom shall be a person with knowledge of, and experience in, the requirements for the protection, conservation and restoration of the wildlife resources of the state and who shall be a competent administrator. **Term, five years** from date of appointment and until successor is appointed and qualified. Vacancy to be filled for unexpired term. RSA 206:8, I

DONALD A. NORMANDEAU, Goffstown
December 16, 1987 to January 1, 1993

Advisory Committee on Shore Fisheries

Five persons, who shall be residents of the seacoast region, appointed by the governor and council, to be nominated by the New Hampshire Port Authority. **Term, five years** and until successor is appointed and qualified, and one alternate member to be appointed for a term of one year beginning October 15 each year. RSA 211

CARROLL B. PINEO, Seabrook
February 12, 1986 to December 31, 1993

EUGENE RITZO, Rye
December 7, 1990 to December 31, 1994

GENO J. MARCONI, JR., Portsmouth
January 8, 1987 to October 15, 1995

RICHARD F. BENN, Dover
September 7, 1988 to October 15, 1991

EARLE M. SANDERS, Portsmouth
March 27, 1968 to October 15, 1992

MAX G. GUNN, Portsmouth
February 12, 1986 to October 15, 1992
(alternate)

**Governor's Office of Emergency Management
Director**

Appointed by governor with consent of the council to serve during the governor and council's pleasure. RSA 107-C

GEORGE L. IVERSON, Hampton
Term began August 1, 1989

**DEPARTMENT OF HEALTH AND HUMAN SERVICES
Hazen Drive, Concord, 224-5500**

Commissioner

Appointed by the governor and council. **Term, four years** from date of appointment and until his successor is appointed and qualified. RSA 21:33-a shall not apply to appointments made under this section. RSA 126-A:4

HARRY H. BIRD, Hanover
October 4, 1990 to October 4, 1994

Deputy Commissioner

Appointed by the Commissioner of Health and Human Services subject to approval from governor and council. **Term, five years.** RSA 126-A:4-d

ARNOLD C. CODA, Contoocook
February 12, 1986 to February 12, 1991

Director of the Division of Elderly and Adult Services

Nominated by the commissioner for appointment by governor and council for a **term of four years**. Shall have at least 5 years' experience in the field of elderly and adult services and have an advanced degree in human services, public administration, the social sciences, or a related discipline.

RICHARD A. CHEVREFILS, Concord
October 1, 1986 to October 1, 1994

Director of the Division of Human Services

Nominated by the commissioner for appointment by governor and council for a **term of four years**. Shall be duly qualified through training at an accredited school of social services with emphasis in public welfare administration and have at least 5 years' experience in the field of public administration, and shall hold an advanced degree in public administration, business administration, or public welfare management. Provisions of RSA 21:33-a shall not apply to appointments made under this section.

ROBERT V. PLISKIN, Windham
February 10, 1988 to February 10, 1992

Director of the Division of Mental Health and Developmental Services

Nominated by the commissioner for appointment by governor and council for a **term of four years**. Shall be either a physician-psychiatrist licensed or eligible for licensure in N.H., or shall hold a master's degree in public management, public health administration, or the equivalent of one of such degrees, and shall have at least 10 years' experience in the mental health field. Provisions of RSA 21:33-a shall not apply to appointments made under this section.

DONALD SHUMWAY, Contoocook
August 29, 1984 to August 29, 1992

Director of the Division of Public Health Services

Nominated by the commissioner for appointment by governor and council for a **term of five years**. Shall be a physician licensed or eligible for licensure in N.H., with at least 5 years' administrative experience in public health. Provisions of RSA 21:33-a shall not apply to appointments made under this section.

DR. WILLIAM T. WALLACE, M.P.H., Contoocook
August 12, 1981 to August 20, 1990

Superintendent, Glenclyff Home for the Elderly

The director of the Division of Mental Health and Developmental Services, after consultation with the Commissioner of Health and Human Services, shall nominate one or more persons duly qualified by training or experience to serve as Superintendent of the Glenclyff Home for the Elderly. From those nominated, the governor and council shall appoint a Superintendent to serve for a **term of four years** and until his successor is appointed and qualified. Vacancy to be filled for full four-year term in same manner as original appointment. Provisions of RSA 21:33-a shall not apply to appointments made under this section. RSA 138-A

SANDRA H. KNAPP, Warren
August 26, 1981 to August 26, 1993

Superintendent of the New Hampshire Hospital

The Director of the Division of Mental Health and Developmental Services, after consultation with the Commissioner of Health and Human Services, shall recommend one or more persons duly qualified by training and experience to serve as Superintendent of the New Hampshire Hospital. From those nominated, the governor and council shall appoint a Superintendent who shall serve for a **term of four years** and until successor is appointed and qualified. Vacancy to be filled for a full four-year term in same manner as original appointment. Provisions of RSA 21:33-a shall not apply to appointments made under this section. RSA 135

PAUL G. GORMAN, New London
February 1, 1989 to February 1, 1993

Superintendent of the Laconia Developmental Services

The Director of the Division of Mental Health and Developmental Services, after consultation with the Commissioner of Health and Human Services, shall nominate one or more persons duly qualified by training and experience to serve as superinten-

dent of the Laconia Developmental Services. From those nominated, the governor and council shall appoint the superintendent to serve a **term of four years** and until successor is appointed. Vacancies to be filled for full four-year term in same manner as original appointment. Provisions of RSA 21:33-a shall not apply to appointments made under this subparagraph.

RICHARD D. CROCKER, Meredith
May 21, 1986 to May 21, 1990

Medical Director

The Director of the Division of Mental Health and Developmental Services, after consultation with the Commissioner of Health and Human Services, shall nominate one or more persons duly qualified by training and experience to serve as medical director. From those nominated, the governor and council shall appoint the medical director, who shall serve a **term of four years** and until successor is appointed. Vacancies to be filled for the full four-year term in same manner as original appointment. Provisions of RSA 21:33-a shall not apply to appointments made under this subparagraph.

THOMAS S. FOX, Bow
December 7, 1988 to December 7, 1992

State Committee on Aging

Eighteen members, fifteen to be appointed by the governor and council for a **term of three years**. Three members shall be appointed from each of the 5 councilor districts. At least 8 members shall be 60 years of age or older at the time of their appointment, and not more than 8 members shall be of the same political party. No member shall serve more than 2 consecutive terms and no member shall have a material financial interest in any agency receiving federal or other funds administered by the committee. The committee shall include the chairman of the joint legislative committee on elderly affairs, one representative appointed by the speaker of the house, and one senator appointed by the president of the senate for a term of two-years, co-terminus with their legislative terms. RSA 161-F (Ch. 193, 1990)

HELEN F. WILSON, r, Candia
June 24, 1987 to June 24, 1992

MAY CASTEN, r, Derry, Chm.
April 9, 1986 to June 24, 1992

SHIRLEY CORNING, Portsmouth
June 28, 1989 to June 24, 1991

RICHARD P. BERRY, r, Goffstown
September 28, 1988 to June 24, 1991

HELEN BUMSTEAD, r, North Conway
July 13, 1983 to June 24, 1991

CARL A. PETERSON, Londonderry
November 21, 1989 to June 24, 1992

DAWN RANNEY, R, Newport
October 11, 1989 to June 24, 1992

VACANCY
Term to end June 24, 1992

THOMAS S. SAPPINGTON, Randolph
August 27, 1987 to June 24, 1992

LUETTA M. KAMINSKI, d, Nashua
May 13, 1987 to June 24, 1992

BEVERLY BARNEY, Exeter
August 1, 1990 to June 24, 1993

ELIZABETH PINGREE, i, Durham
July 24, 1985 to June 24, 1991

VACANCY
Term to end June 24, 1992

CAROL H. AUSTIN, Westmoreland
November 1, 1989 to June 24, 1991

CAROLYN A. LOOS, r, Keene
August 7, 1987 to June 24, 1992

Alcohol and Drug Abuse Prevention Advisory Commission

Nine members appointed by the governor and council. **Term, three years** and until successor is appointed and qualified. The office director or his designee shall be an ex-officio member, but shall not serve as chairman. RSA 172-B

DONALD R. PALMER, North Hampton
February 8, 1984 to September 12, 1991

DANIEL J. GUERRETTE, Litchfield
June 23, 1986 to September 12, 1991

CHARLES C. MCGOLDRICK, JR., Whitefield
June 23, 1986 to September 12, 1991

VACANCY
Term to end September 12, 1991

MAURINE T. PETERSON, Londonderry
August 25, 1982 to September 12, 1991

GEORGE KOURKOUNAS, Gorham
October 15, 1980 to September 12, 1991

WILLIAM F. BURNS, Nashua
September 4, 1986 to September 12, 1991

EUGENE JALBERT, New Castle
September 12, 1979 to September 12, 1991

THEODORE L. TASKER, JR., Milton
September 12, 1979 to September 12, 1991

Director

GERALDINE SYLVESTER, Dover
Appointed February 16, 1983

Board of Barbering, Cosmetology and Esthetics

Board consists of seven members appointed by the governor, with the approval of the council. Two licensed barbers, three licensed cosmetologists and one licensed esthetician, who shall have been engaged in the practice of their profession within the state for not less than 5 years. In addition, no member shall be the owner or operator of any school or be directly or indirectly associated in the manufacture or wholesale distribution of cosmetic or barber appliances or supplies. One public member who is not, and never was, a member of the barbering, cosmetology or esthetics profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of barbering, cosmetology or esthetician services or an activity directly related to such professions, including the representation of any such profession for a fee at any time during the 5 years preceding appointment. **Term, five years.** No member shall be appointed to more than two consecutive terms. Initial term of the esthetician member shall begin on June 1, 1989 and end on June 30, 1992. The first esthetician shall have been engaged in the professional practice of esthetics in N.H. for three years prior to appointment. RSA 313-A

MARY JO PAIVA, Hampton
August 1, 1990 to March 25, 1996
(Cosmetologist)

CYNTHIA MARPLE, Manchester
December 19, 1990 to July 1, 1993
(Cosmetologist)

VICTOR B. SPAULDING, Stark
January 13, 1988 to July 31, 1991
(Public Member)

DONNA LIOLIS, West Franklin
November 1, 1989 to June 30, 1992
(Esthetician)

JOSEPH L. SWIEZYNSKI, SR., Milford
July 1, 1986 to July 1, 1991
(Barber)

EMILIE SUE LEVESQUE, Litchfield
February 10, 1988 to July 1, 1994
(Barber)

EARL TITUS, Hudson
July 1, 1986 to July 1, 1993
(Cosmetologist)

Advisory Panel on Cancer and Chronic Diseases

Appointed by the governor and council for **terms of four years**. Members shall consist of at least one representative from each county and representatives of appropriate agencies, including the American Heart Association, the New Hampshire Lung Association, the American Cancer Society, the N.H. Medical Society, the Norris Cotton Cancer Center and any other organization directly involved. Vacancies to be filled for unexpired term.
RSA 141-B

DAVID F. WOOD, Keene
December 3, 1985 to December 3, 1993
(Cheshire County)

STEPHEN P. IMGRUND, Hopkinton
December 6, 1989 to December 3, 1993
(NH Lung Assoc.)

LESLIE MELBY, Hopkinton
December 20, 1989 to December 3, 1993
(Merrimack County)

JUDITH F. FULLER, Jackson
December 3, 1985 to December 3, 1993
(Carroll County)

EDWARD G. GEORGE, Salem
December 3, 1985 to December 3, 1993
(Rockingham County)

CLAUDETTE L. MAHAR, Nashua
December 3, 1985 to December 3, 1993
(Hillsborough County)

MARTHA J. TENNEY, Keene
December 3, 1985 to December 3, 1993
(Nat'l Tumor Registration Assoc.)

CHARLES G. MIXTER, Kingston
September 27, 1988 to December 3, 1993
(N.H. Medical Society)

MARGUERITE M. STEVENS, Exeter
December 19, 1985 to December 19, 1993
(Cancer Society)

NANCY REYNOLDS-BOYLE, Rochester
December 19, 1985 to December 19, 1993
(Strafford County)

AUORE M. HOOD, Lancaster
August 22, 1990 to August 20, 1994
(Coos County)

SUZANNE S. ROBERTS, Belmont
February 13, 1991 to August 20, 1994
(Belknap County)

JOSEPH F. O'DONNELL, Hanover
September 4, 1986 to September 4, 1993
(Grafton County/Cotton Cancer Center)

ROBIN K. BEAN, Claremont
May 28, 1987 to May 28, 1991
(Sullivan County)

**Children and Youth Services
Advisory Board**

Twelve members (and such additional members as may be necessary to comply with federal regulations for the acceptance of federal funds) recommended by the commissioner of health and human services and appointed by the governor and council. No more than two members shall be residents of the same county with the exception of youth members who may be from any county. The board shall be representative of persons from community youth service agencies; from the juvenile justice field such as law enforcement, probation, police, courts, and attorneys; and from appropriate professional fields such as psychology, social services, education, and health. **Term, three years** and until a successor is appointed and qualified. Board elects chairman who shall serve a one-year term. A member may serve up to 3 consecutive terms as chairman. RSA 170-G:6

GRACE M. WALKER, Concord
October 14, 1986 to July 1, 1992
(Merrimack County)

MAUREEN BARROWS, Exeter
September 7, 1983 to July 1, 1993
(Rockingham County)

MARY DONOVAN, Lancaster
May 2, 1984 to July 1, 1993
(Coos County)

KAY W. WAGNER, Portsmouth
July 1, 1989 to July 1, 1992
(Rockingham County)

JUDITH A. MACDONALD, Merrimack
April 10, 1990 to July 1, 1991
(Hillsborough County)

JAMES W. DESMARAIS, Plymouth
July 11, 1990 to July 11, 1993
(Grafton County)

JOSEPH PORRECA III, Lebanon
February 14, 1990 to July 1, 1991
(Grafton County)

VACANCY
Term to end July 1, 1993
(Coos County)

SUSAN B. MARGRAF, Keene
September 7, 1983 to July 1, 1993
(Cheshire County)

JAMES R. PATTEN, Wolfeboro
October 3, 1990 to July 1, 1991
(Carroll County)

CAROL DUNLAP, Canterbury
October 23, 1985 to July 1, 1991
(Merrimack County)

SYLVIA E. JONES, Dover
May 23, 1990 to July 1, 1992
(Strafford County)

RICHARD I. BATSTONE, Belmont
February 14, 1990 to July 1, 1993
(Belknap County)

SUSAN W. HAAS, Nashua
November 7, 1990 to July 1, 1992
(Hillsborough County)

ELSIE H. ROBERTSON, Keene
January 10, 1990 to July 1, 1993
(Cheshire County)

ALEXANDRA TITUS, Acworth
December 28, 1988 to July 1, 1993
(Sullivan County)

MARY L. KRAYBILL, Bow
July 1, 1990 to July 1, 1993
(Youth Member)
(Merrimack County)

JENNIFER CONNOLLY, Concord
July 1, 1990 to July 1, 1993
(Youth Member)
(Merrimack County)

MARION HATTAN, Salisbury
July 1, 1990 July 1, 1993
(Youth Member)
(Merrimack County)

SANDRA T. MCGONAGLE, Gilford
February 14, 1990 to July 1, 1993
(Belknap County)

STEVEN H. WARSHAW, Barrington
December 2, 1987 to December 2, 1993
(Strafford County)

ANTHONY C. MAIOLA, Newport
December 16, 1987 to December 16, 1990
(Sullivan County)

MARGARET J. WALSH, Wolfeboro
May 8, 1990 to May 8, 1993
(Carroll County)

Director

Nominated by the commissioner for appointment by governor and council for a **term of four years**. Shall have an advanced degree in human services, public administration, social science, or a related discipline, and shall have at least 5 years' experience in children and youth services. RSA 170-G:3

RICHARD A. CHEVREFILS, Concord
January 12, 1991 to July 13, 1992

Board of Chiropractic Examiners

Five members: four chiropractors and one public member to be appointed by the governor, with approval of the council for a **term of five years**; provided that of the initial appointments, two shall be for two years, two for four years and one to a five-year term. No member shall be appointed to more than 2 consecutive terms. Board members who are chiropractors shall be graduates of some resident school or college of chiropractic and shall have resided and practiced in N.H. for at least one year. The public member shall be a person who is not, and never was, a member of the chiropractic profession or the spouse of any such person, and who does not have, and never has had, a material financial interest in either the provision of chiropractic, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. Members shall hold office until successor is appointed and qualified. RSA 316-A

RUSSELL B. GRAZIER, Portsmouth
August 24, 1988 to August 24, 1992

VINCENT E. GRECO, Suncook
August 24, 1988 to August 24, 1995

DIANE C. KWASNIEWSKI, Alstead
August 24, 1988 to August 24, 1995

DAVID R. LETELLIER, Manchester
August 24, 1988 to August 24, 1992

MAY CASTEN, Derry
December 28, 1988 to December 28, 1993
(Public Member)

Board of Dental Examiners

Nine members: six dentists, two dental hygienists, and one public member, appointed by the governor with approval of the council for a **term of five years**. The dental hygiene members shall have been engaged in the practice of dental hygiene in N.H. for at least 5 years prior to appointment. There shall be no more than one member of the board who is also a faculty member of a school of dentistry or school of dental hygiene. No dental hygiene member shall be a member of a dental hygiene school faculty. The public member shall be a person who is not, and never was a member of the dental profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of dental services or an activity directly related to dentistry, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. All members shall be residents of N.H. for at least 5 years prior to appointment. The initial terms of the dentist and dental hygienist provided for in Ch. 237: 1989 shall be staggered so that one shall serve an initial term of four years and the other a full five-year term. No member shall serve more than two consecutive terms. RSA 317-A

E. ROBERT TERHUNE, Franklin
February 14, 1990 to July 15, 1993

DAVID A. HEDSTROM, Greenfield
July 15, 1989 to July 15, 1994

PAUL H. OUELLETTE, Nashua
March 22, 1985 to July 15, 1995

BERNARD J. FRIM, Hampton
March 25, 1987 to August 12, 1991

DR. ROBERT C. KEENE, Hanover
June 14, 1983 to July 15, 1992

THERESA J. TOLMAN, Dunbarton
November 9, 1984 to July 15, 1994
(Dental Hygiene Member)

T. HARRISON WHALEN, Nashua
February 4, 1987 to August 12, 1991
(Public Member)

SHEILA A. KENNEDY, Somersworth
July 26, 1989 to July 26, 1994

NANCY ST. PIERRE, Claremont
July 26, 1989 to July 26, 1993

Emergency Shelter Commission

Seven members as follows: Two representatives appointed by the speaker of the house of representatives, two senators appointed by the president of the senate, the commissioner of health and human services, or their designees; one member from business and industry and one public member appointed by the governor and council for **two-year terms** and until successor is appointed and qualified. Vacancies to be filled for unexpired term. Initial appointees shall be current members of the task force on homelessness (est. by 1987;113:2) One of the representative members, one of the senate members, or their designees, and the member from business and industry shall serve an initial one-year term. The other members shall serve and initial two-year terms. RSA 126-A

SEN. SUSAN McLANE

SEN. ELEANOR P. PODLES

REP. THEODORA P. NARDI

REP. NANCY L. TARPLEY

HAROLD ACRES, Nashua
February 14, 1990 to July 1, 1991
(Business & Industry)

JOHN QUINN, MANCHESTER
July 1, 1988 to July 1, 1990
(Public Member)

Board of Registration of Funeral Directors and Embalmers

Five members appointed by the governor, with the approval of the council. Four funeral directors or embalmers who shall be residents of New Hampshire, have at least 5 years' practical experience in funeral directing or embalming, and have been engaged in funeral directing or embalming within the state for at least 5 years. There shall also be one public member who is not and never was, a member of the regulated profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of mortuary services or an activity directly related to funeral directing or embalming, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. **Term, five years.** No member of the board shall be appointed to more than 2 consecutive terms. The Director of Public Health Services, or his designee, shall serve as a non-voting secretary of the board. RSA 325:2

ROBERT N. RICKER, Lebanon
June 27, 1990 to June 13, 1995

JAMES T. NELSON, Wilton
September 21, 1983 to June 13, 1992

DANIEL L. KEAVENY, Peterborough
December 21, 1988 to June 13, 1993

GROVER TASKER, Dover
June 13, 1989 to June 13, 1994

JOHN J. CRONIN III, Bennington
June 4, 1986 to November 25, 1991
(Public Member)

Advisory Council on the Sale and Fitting of Hearing Aids

Five members appointed by the commissioner of health and human services with approval of the governor and council. Two hearing aid dealers, one member of the public having no relationship to hearing aid dispensing, one otolaryngologist, and one audiologist. **term, three years**, except of the initial appointments, one hearing aid dealer and the public member shall serve for two years and the audiologist shall serve one year. Governor designates chairman. RSA 137-F

LEO F. SEELIG, Londonderry
April 21, 1982 to January 1, 1993
(Hearing Aid Dealer)

JAMES P. BARTELS, Manchester
June 2, 1988 to January 1, 1993
(Otolaryngologist)

RONALD J. GARDREL, Derry
August 31, 1983 to January 1, 1994
(Non-dispensing Audiologist)

SIDNEY MANDELBAUM, Manchester
February 20, 1986 to January 1, 1992
(Hearing Aid Dealer)

VACANCY
Term to end January 1, 1992
(Public Member)

Joint Pharmaceutical Formulary Board

Seven members as follows: two optometrists licensed and qualified to practice optometry in N.H.; two physicians licensed and qualified to practice as ophthalmologists in N.H.; one pharmacologist practicing in N.H.; one pharmacist licensed and practicing in N.H.; and one dentist licensed in N.H. who shall be the public member. The optometric, physician and pharmacy members shall be recommended by their respective professional associations. The dentist and pharmacologist shall be nominated by the governor. All members shall be residents of N.H. and neither they nor their spouses shall have any material financial interest in the provision of eye care services other than that which is directly connected to the practice of their professions. **Term, five years**, provided that the initial appointments shall be two for two years, three for three years and two for four years. No member shall be eligible for a second consecutive term. Dentist shall serve as chairperson. RSA 327:6-b

JOHN P. DETWILLER, Concord
May 21, 1986 to May 21, 1993
(Ophthalmologist)

LEWIS N. STIEGLITZ, Concord
May 21, 1986 to May 21, 1994
(Ophthalmologist)

STEVEN C. CHRISTENSEN, Concord
May 21, 1990 to May 21, 1995
(Dentist)

DAVID HARTENSTEIN, Hampton Falls
March 22, 1989 to January 22, 1994
(Optometrist)

SYLVIO DUPUIS, Manchester
January 22, 1987 to January 22, 1991
(Optometrist)

LINDA R. HORTON, Bristol
April 10, 1990 to March 25, 1995
(Pharmacist)

JAMES J. KRESEL, Hanover
August 27, 1987 to August 27, 1994
(Pharmacologist)

Juvenile Parole Board

Five members appointed by the governor with the consent of the council. **Term, five years** and until successors are appointed and qualified. Vacancies to be filled for unexpired terms. No member shall serve more than 2 consecutive terms. Governor shall designate chairman. RSA 179-H:3

FRANK E. JONES, Manchester
August 22, 1990 to July 1, 1995

CLIFFORD R. KINGHORN, JR., Nashua, Chm.
December 21, 1988 to July 1, 1994

LUCILLE HEALD, Wilton
August 15, 1984 to July 1, 1991

WILLIAM A. VARKAS, Manchester
September 9, 1987 to July 1, 1992

WILLIAM BURKE, Portsmouth
April 14, 1988 to July 1, 1993

Board of Registration in Medicine

Seven members; including five members selected from among physicians and surgeons, one member selected to represent paramedical personnel regulated by the board, and one public member who is not, and never was, a member of the medical profession or the spouse of any such person, and who does not and never has had a material financial interest in either the provision of medical services or an activity directly related to medicine, including the representation of the board or profession for a fee at any time during the five years preceding appointment. Appointed members who are physicians or surgeons shall be residents of N.H., regularly licensed to practice medicine and shall have been actively engaged in the practice of their profession within N.H. for at least five years. The other members

shall have been residents of N.H. for at least five years. Appointed by governor, with the approval of the council to a **term of five years** and until their successors are appointed and qualified. Vacancies to be filled for the unexpired term. No member shall be appointed to more than 2 consecutive terms. RSA 329

MAUREEN KNEPP, Londonderry
October 19, 1987 to April 21, 1993
(Paramedical Professional)

ALBERT M. DRUKTEINIS, Manchester
April 21, 1989 to April 21, 1994

MARCEL R. DUPUIS, Manchester
May 14, 1985 to April 21, 1995

DOUGLAS M. BLACK, Concord
May 21, 1986 to April 21, 1996

LAWRENCE W. O'CONNELL, Durham
June 15, 1989 to October 14, 1991
(Public Member)

WALLACE F. BUTTRICK, Nashua
December 3, 1986 to December 3, 1991

ROBERT E. PORTER, Hanover
December 3, 1986 to December 3, 1991

Medical Review Subcommittee

Five members, nominated by the board of registration in medicine to be appointed by the governor and council. One shall be a physician member of the board of registration in medicine and of the other four, no more than three shall be physicians. Any public member shall be a person who is not, and never was, a member of the medical profession or the spouse of any such person, and who does not have, and never has had, a material financial interest in either the provision of medical services or an activity directly related to medicine, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. **Term, three years**; provided that of the initial appointments, one shall be a one-year term; two shall be two-year terms; and two shall serve three-year terms. RSA 329:17

DOUGLAS M. BLACK, Concord
December 3, 1986 to December 3, 1992

EDWARD B. TWITCHELL, Peterborough
December 3, 1986 to December 3, 1992

CATHRINE R. CAOINETTE, Contoocook
January 5, 1989 to December 3, 1991
(Public Member)

STUART W. RUSSELL, Hanover
December 3, 1986 to December 3, 1993

HUGH F. FAIRLEY, Concord
December 3, 1986 to December 3, 1991

Board of Nursing

Nine members, including five registered nurses, two licensed practical nurses, and two representatives of the public, all to be appointed by the governor with consent of the council before the expiration of the term of the member being succeeded and shall become a member of the board on the first day following the appointment expiration date of the previous appointee. Appointees to unexpired portions of full terms shall become members of the board on the day following such appointment, and shall serve full **three-year terms**. Suggestions for appointment may be made to the governor by any interested individual, association, or other entity; however, no more than one board member shall be associated with a particular agency, corporation, or other enterprise or subsidiary at one time.

Registered nurse members shall be residents of N.H., licensed in good standing under the provisions of this chapter, currently engaged in the practice of nursing as a registered nurse, and shall have had no less than 5 years' experience as a registered nurse, at least 3 of which shall have immediately preceded appointment. Registered nurse members shall represent the various areas of nursing practice including education, administration, and clinical practice.

Licensed practical nurses shall be residents of N.H. licensed in good standing under the provisions of this chapter, currently engaged in the practice of nursing, and shall have had no less than 5 years' of experience as a licensed practical nurse, at least 3 of which shall have immediately preceded the date of appointment.

Public members shall be residents of N.H., who are not, and shall never have been, members of the nursing profession or the spouse of any such person. They shall not have, and shall never have had, a material financial interest in either the provision of nursing services or an activity directly related to nursing, including the representation of the board or its predecessor or the profession for a fee at any time during the 5 years preceding the date of appointment.

Term, three years, provided that no member shall be appointed to more than 2 consecutive terms. RSA 326-B

SANDRA H. KNAPP, Glenciff
May 10, 1988 to May 10, 1991

PERSEPHONE CHRIS AGRAFIOTIS, Manchester
May 10, 1988 to May 10, 1991

SHEILA A. EVJY, Windham
May 10, 1988 to May 10, 1991

CONSTANCE L. BRODEUR, Hollis
May 10, 1988 to May 10, 1991

STANLEY J. PLODZIK, JR., Dover
May 10, 1988 to May 10, 1991

CASSANDRA L. JONES, Portsmouth
May 10, 1988 to May 10, 1991

ANNE M. CAMPBELL, North Swanzey
November 16, 1988 to November 16, 1991

SANDRA DOOLAN, Lancaster
May 23, 1990 to December 21, 1991
(Public Member)

MICHELE H. HOLTON, New London
May 10, 1988 to May 10, 1991
(Public Member)

Advisory Council on Ophthalmic Dispensing

Members shall consist of two ophthalmic dispensers and one member of the public having no relationship to ophthalmic dispensing, appointed by the commissioner of health and human services to be approved by governor and council. **Term, three years**, except that of the initial appointments, one ophthalmic dispenser shall serve a two year term. Governor shall designate chairperson. RSA 327-A

MARY CAROL GRIP, Peterborough
January 31, 1990 to January 31, 1993
(Public Member)

LEONARD G. FISH, Sunapee
January 31, 1990 to January 31, 1993
(Ophthalmic Dispenser)

FRANCIS R. PERREAULT, Concord
January 31, 1990 to January 31, 1992
(Ophthalmic Dispenser)

Board of Optometry

Board consists of five members: including 4 optometrists and one public member. Optometrist members shall be of good professional character and shall reside and be practicing within the state. The public member shall be a person who is not, and never was, a member of the optometric profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of optometric services or an activity directly related to optometry, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. Appointed by the Governor, with the approval of the Council to a **term of five years**. No member shall be appointed to more than 2 consecutive terms. Vacancies shall be filled for the unexpired term. RSA 327

GARY COLE, North Conway
August 25, 1982 to July 1, 1992

JAMES R. VITALE, Plaistow
September 11, 1985 to July 1, 1993

BRUCE P. HILLMAN, Derry
February 22, 1985 to July 1, 1994

STEVEN L. CUNNINGHAM, Salem
November 26, 1986 to July 1, 1995

PAUL DROLET, Wilton
May 17, 1983 to January 20, 1992
(Public Member)

Pharmacy Board

Six members appointed by the governor, with the approval of the council. Five practicing pharmacists who shall have been licensed pharmacists for at least 10 years, and at the time of their appointment shall have practiced pharmacy in this state for at least 5 years. One public member, who is not, and never was, a member of the pharmaceutical profession or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of pharmaceutical services or an activity directly related to pharmacy, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. **Term, five years.** No member shall be appointed to more than 2 consecutive terms. RSA 318.

KENNETH S. FORTIER, Concord
December 30, 1970 to September 7, 1992

JUDITH PATRICK RONSHAGEN, Londonderry
October 25, 1983 to September 6, 1993
(Hospital Pharmacy)

ELMER GEORGE ROENTSCH, Keene
September 10, 1980 to September 6, 1993

PAUL J. AUGER, Hampstead
September 12, 1974 to September 6, 1991

GERALD A. LETENDRE, Londonderry
December 20, 1989 to September 6, 1991

MARJORIE M. WEBSTER, Ossipee
December 3, 1986 to October 14, 1991
(Public Member)

Board of Registration of Podiatrists

Board consists of five members, including four licensed podiatrists and one public member who is not, and never was, a member of the podiatric profession or the spouse of any such person, and who does not, and never has had, a material financial interest in either the provision of podiatric services or an activity directly related to podiatry, including the representation of the board or profession for a fee at any time during the 5 years preceding appointment. Appointed by governor, with the approval of the council. **Term, five years** and no member shall be appointed to more than 2 consecutive terms. RSA 315

BRIAN R. FRADETTE, Bedford
November 7, 1990 to August 25, 1992

LEON HICKEY, JR., Bow
March 19, 1980 to June 3, 1992

E. PAUL FACHADA, Keene
November 2, 1983 to December 5, 1992

JOHN J. HAMMOND, Wolfeboro
August 3, 1984 to April 27, 1994

GEORGE J. NAMECHE, Concord
July 11, 1989 to August 4, 1992
(Public Member)

Board of Examiners of Psychologists

Seven members as follows: two certified psychologists; one certified associate psychologist; one teacher of psychology who has received a doctoral degree in psychology, is a member of the faculty of an accredited college or university in this state, and is actively engaged in the teaching of psychology; one certified pastoral counselor; one certified clinical social worker; and one public member, appointed by the governor with the approval of the council for a **term of three years**. Initial terms shall be staggered as follows: the public member and the associate psychologist shall be appointed to a one-year term; the certified pastoral counselor and certified psychologist to a two-year term; and one certified psychologist, the doctoral level teacher of psychology, and the certified clinical social worker members to a three-year term. Board elects chairman each year. No person shall serve consecutive terms as chairman. No member shall be appointed to more than 2 consecutive terms. RSA 330-A

FRANK L. IRVINE, Concord
December 6, 1989 to August 26, 1992
(Pastoral Counselor)

DANIEL C. WILLIAMS, Ph.D., Durham
August 26, 1981 to August 26, 1991
(Teacher of Psychology)

JOHN S. CHAPPELL, Wolfeboro
August 26, 1981 to August 26, 1991
(Certified Psychologist)

STEPHEN J. SEEMAN, Strafford
October 14, 1981 to October 14, 1991
(Certified Psychologist)

VIRGINIA THEO-STEELMAN, Manchester
December 17, 1986 to October 14, 1991
(Associate Psychologist)

ANTHONY J. PETERSON, Manchester
December 17, 1986 to October 14, 1991
(Public Member)

DENNIS F. FORGUE, Manchester
October 12, 1988 to October 25, 1991
(Certified Clinical Social Worker)

State Radiation Advisory Committee

Nine members. Committee membership shall at all times be limited to no more than 2 members from any one field or profession representing a physical science, life science, industry, medicine, veterinary medicine, dentistry, nursing, or other healing arts, and one public member. Each member shall be a resident of N.H. and shall serve a **term of four years** and until successor is appointed and qualified. However, of the original appointments, 3 shall be for a term of two years, 3 for a term of three years and 3 for a term of four years. In the event of a vacancy, the committee shall submit to the governor and council for their consideration the names of up to 3 nominees for each vacancy. RSA 125-F

G. KENNETH DeHART, JR., Laconia
February 5, 1986 to October 14, 1991
(Medical)

JOHN A. LOCKWOOD, Durham
November 23, 1965 to October 14, 1993
(Physical Science)

RICHARD A. FRALICK, Plymouth
February 8, 1984 to October 14, 1993
(Life Science)

PHILIP G. LABOMBARDE, Nashua
October 2, 1984 to October 14, 1994
(Public Member)

JOHN R. STANTON, Manchester
February 8, 1984 to October 14, 1991
(Physical Science)

KENNETH E. MAYO, Nashua
May 14, 1968 to October 14, 1991
(Industry)

ROBERT F. NORMANDIN, New Boston, Chm.
April 22, 1981 to October 14, 1994
(Life Science)

CHARLES G. LEUTZINGER, Wilton
July 11, 1990 to October 14, 1994
(Medical)

DAVID C. FROST, Bow
June 26, 1985 to October 14, 1993
(Dentistry)

Registrar of Vital Statistics

Appointed by Director of the Division of Public Health Services. RSA 126:1

CHARLES E. SIRC, Concord
Appointed July 20, 1973

State Historical Records Advisory Board

Board to consist of the state archivist, who shall be Chairman and seven members appointed by the governor and council for **three-year terms**. Each member to hold office until successor is appointed and qualified. In case of a vacancy, other than by expiration of term, the appointment shall be for the balance of the unexpired term. RSA 5:42 (Ch. 353;1987)

EVERETT GRASS, Sugar Hill
June 30, 1981 to January 2, 1991

GILBERT CENTER, Laconia
January 2, 1979 to January 2, 1992

EDWIN B. COLTIN, Manchester
January 10, 1985 to January 2, 1993

PHILIP N. CRONENWETT, Enfield
December 28, 1988 to January 2, 1992

ANNE T. PACKARD, Ellsworth
January 23, 1985 to December 6, 1993

RICHARD E. WINSLOW III, Portsmouth
June 15, 1989 to December 6, 1991

EDOUARD L. DESROCHERS, Exeter
June 30, 1981 to December 19, 1992

NEW HAMPSHIRE HOUSING FINANCE AUTHORITY

Constitution Drive, Bedford, 1-800-322-4141

Housing Finance Board

Nine members, comprised of men and women, to be appointed by the governor and council. One member shall be a person having experience in the construction of single-family real estate; one member shall be a person having experience with the business of selling or renting real estate; one member shall be a person having experience in residential mortgage banking; and at least two members representing the general public who are neither bankers, builders, nor in the business of selling or renting real estate. No more than five members shall be of the same political party. **Term, five years** and until successor is appointed and qualified. Vacancies to be filled for the unexpired term. In 1986, members shall be appointed to the following terms: one member to a one-year term, two members to a two-year term, two members to a three-year term, two members to a four-year term, and two members for a five-year term. No member may serve more than 2 full consecutive terms. No member shall serve on any other state board, commission, or in any other state agency during his term of office as a member of the housing finance board. Governor annually appoints chairman. RSA 204-C

JOHN W. BYRNE, Hampton
August 7, 1987 to July 1, 1993
(Public Member)

ELIZABETH FISCHER, i, Dover
November 26, 1986 to July 1, 1995
(Real Estate - Selling or Renting)

NANCY E. BAYBUTT, Concord
December 28, 1988 to July 1, 1992
(Public Member)

W. DOUGLAS SCAMMAN, SR., r, Stratham
July 1, 1981 to July 1, 1993
(Public Member)

RALPH LABNON d, Gorham
April 27, 1988 to July 1, 1995
(Public Member)

CORINNE P. LANDRY, Bedford
June 10, 1987 to July 1, 1994
(Residential Mortgage Banking)

MARTIN J. FOY, SR., r, Concord
July 1, 1981 to July 1, 1991
(Exp. in Construction of Single-Family Real Estate)

JOHN H. McLAUGHLIN, d, Nashua
November 26, 1986 to July 1, 1991
(Public Member)

JOHN M. CROTEAU, JR., Swanzey
July 1, 1989 to July 1, 1994
(Public Member)

NEW HAMPSHIRE COMMISSION FOR HUMAN RIGHTS

163 Loudon Road, Concord 271-2767

Five members appointed by the governor, with consent of the council, one of whom shall be designated as chairman by the Governor. The term of office of each member of the commission shall be **five years**. Vacancy to be filled for the unexpired term. RSA 354-A:4

BARRY J. PALMER, Nashua
February 8, 1984 to November 1, 1993

GAIL PAINE, Intervale
August 28, 1969 to November 1, 1992

CELINA A. TAMPOSI, Nashua
June 3, 1985 to November 1, 1991

GEORGE E. McAVOY, Littleton
December 19, 1985 to November 1, 1990

GAIL G. GUNN, Milford
September 24, 1986 to November 1, 1994

INDUSTRIAL DEVELOPMENT AUTHORITY

4 Park St., Concord 271-2391

Board of ten directors as follows: state treasurer shall serve ex-officio and nine directors appointed by governor and council, who shall include an executive director of a regional planning commission and one elected or appointed local official. **Term, three years** and until successor is appointed and qualified. Governor designates chairman. RSA 162-A

RALPH WHITE, Hancock
July 10, 1985 to November 3, 1991

MANINDRA N. SHARMA, Manchester
January 22, 1987 to November 3, 1991

RAYMOND P. SMITH, Salem
December 7, 1988 to November 3, 1991

EMERSON H. O'BRIEN, Spofford
September 7, 1983 to November 3, 1992

JAMES E. CHANDLER, Amherst, Chairman
May 31, 1966 to November 3, 1992

KING L. COVEY, Littleton
March 22, 1989 to November 3, 1992

MICHAEL J. FARRELL, Exeter
March 27, 1991 to November 3, 1993

KARL E. NORWOOD, Amherst
January 13, 1988 to November 3, 1993

EDWARD F. CARON, Hudson
March 27, 1991 to November 3, 1993

Board of Managers of the New Hampshire Veterans' Home Tilton 286-4412

Board consists of the Commanders of the veterans' departments of New Hampshire ex-officiis, the American Legion, the Veterans of Foreign Wars, the Disabled American Veterans, the Veterans of World War I of the U.S.A., Inc., and five citizens of the state to be appointed by the governor with the advice and consent of the council. At least four of the appointed citizens must have served in the armed forces of the United States in any war in which the United States has been, is, or shall be engaged, and who are, or shall be, honorable discharged or separated from the armed forces under conditions other than dishonorable. One appointee shall be a member in good standing of the department of the American Legion, one of the department of the Veterans of Foreign Wars, one of the department of the Disabled American Veterans and one of the department of the Veterans

of World War I of the U.S.A., Inc. The fifth appointee shall be a woman member in good standing of the department of the American Legion Auxiliary, the department of the Veterans of Foreign Wars Auxiliary, the department of the Disabled American Veterans Auxiliary and the department of the Veterans of World War I of the U.S.A. Inc., Auxiliary. The first appointed member of an auxiliary organization shall begin serving a two year term on the date which the current five-year term of an appointed citizen member expires. The appointment of a member from an auxiliary organization shall be rotated in the order in which they are listed and each appointed member shall hold office for a **two-year term**. The other appointed members shall hold office for a **term of five years** and until a successor is appointed and qualified. In case of any vacancy on the board an appointment shall be made in the same manner for the unexpired term. Board chooses chairman and secretary. RSA 119

JOHN W. SMART, Nashua
October 29, 1986 to March 1, 1993
(Veterans of Foreign Wars)

BLANCHE SHAREK, Manchester
January 10, 1990 to March 1, 1992
(Veterans of WWI, Auxiliary)

DONALD L. FISHER, Manchester
March 1, 1990 to March 1, 1995
(Disabled American Veterans)

ERNEST WINKLEY, Rochester
March 26, 1986 to March 1, 1991
(Veteran of WWI)

CHARLES G. DOUGLAS III, Concord
March 27, 1991 to March 1, 1992
(American Legion)

Commandant

Appointed by the Board of Managers. RSA 119:6

BARRY E. CONWAY
Appointed May 22, 1989

INSURANCE DEPARTMENT

169 Manchester St., Concord, 271-2261

Commissioner

Appointed by the governor and council. **Term, five years** and until successor is appointed and qualified. Vacancy to be filled for unexpired term. RSA 400-A

LOUIS E. BERGERON, Rochester
July 27, 1983 to June 9, 1993

Deputy Insurance Commissioner

Appointed by the commissioner, subject to the approval of the governor. **Term, five years** and until successor is appointed and qualified. RSA 400-A

VACANCY

Advisory Council on Continuing Care

Consists of the insurance commissioner, the director of the division of elderly and adult services and the ombudsman, or their designees, who shall serve ex-officio. Nine members appointed by the governor with approval of the council, to the extent practicable, from different geographic locations within the state on or before April 1, 1989 as follows: two who are administrators of facilities which have held valid certificates of authority for at least 3 years under this chapter; provided that initially and until January 1, 1993, one or more may be managers of existing life care communities or managers of newly-organized life care communities. Before these initial appointments shall be made, the commissioner shall advise the governor that to the best of his knowledge the facilities they manage will have the ability to meet the requirements of this chapter; a representative of the business community who has demonstrated expertise in the area of management; a representative of the financial community who is not and never has been a facility owner or administrator or related to one; a certified public accountant; an attorney who is not and never has been a facility owner, advisor, or administrator or related to one; and three members to represent the public, at least one of whom must be a life care community resident and one of whom may be a member of the general court. **Term, three years** and until successor is appointed and qualified. Initial appointments shall be staggered so that $\frac{1}{3}$ of such appointments shall expire after each year for the first 3 years. Vacancies to be filled in the same manner for unexpired terms. RSA 420-D

VACANCIES

Office of Securities Regulation

The Director, with consent of the governor shall appoint the chief investigator, the administrator of the bureau of securities filings, the administrator of securities, audits and examinations, and the administrator of securities services. All persons appointed shall be qualified to hold their respective positions by reason of professional competence, education and experience in the field of securities. **Term, four years** and may be reappointed. Initial term of administrator of audits and examinations will end on March 31, 1990, and the initial terms of the chief investigator, administrator of securities filings and the administrator of security services will end on March 31, 1992. RSA 400-A

ROBERT ROBITAILLE, Manchester
January 13, 1988 to March 31, 1992
(Administrator of Securities Services)

JAMES CAREW, Concord
January 13, 1988 to March 31, 1992
(Chief Investigator)

SIMON TAGER, North Hampton
January 13, 1988 to March 31, 1990
(Administrator of Securities, Audits and Examinations)

VACANCY

Term to end March 31, 1992
(Administrator of Security Filings)

Director

Appointed by the governor with consent of the council. **Term, four years** and may be reappointed.

ALFRED J. T. RUBEGA, East Sullivan
December 16, 1987 to March 31, 1994

DEPARTMENT OF LABOR

19 Pillsbury St., Concord, 271-3176

Commissioner

Appointed by the governor and council. **Term, three years** and until successor is appointed and qualified. Vacancy to be filled for unexpired term. RSA 273

RICHARD M. FLYNN, Concord
April 27, 1988 to August 30, 1992

Deputy Labor Commissioner

Appointed by the Commissioner. RSA 273

PETER W. COLLINS, Portsmouth

State Apprenticeship Council

Composed of the Labor Commissioner, the Commissioner of the Department of Employment Security or his designee, the Commissioner of Education or his designee, and two members who shall be employers and two members who shall be employees or persons who represent said employees. The Commissioner of Labor shall act as chairman. Employer and employee members appointed by Governor and Council for **four year terms**. RSA 278:2

DANIEL COURCHESNE, Bow
December 3, 1985 to June 25, 1992
(Labor)

GEORGE E. BRODEUR, SR., Twin Mountain
May 23, 1990 to June 25, 1994
(Employer)

RAYMOND WELCH, Manchester
October 9, 1985 to June 25, 1994
(Labor)

PHILIP M. HAMBLET, Keene
September 9, 1987 to June 25, 1991
(Management)

Compensation Appeals Board

Nine members appointed by the governor and council from a list of nominees submitted by the commissioner of whom 3 shall be attorneys. The commissioner shall submit at least 2 nominees for each vacancy to be filled. Members of the board shall have at least 5 years experience in the area of workers' compensation. **Term, four years**, provided that the initial appointments shall be staggered so that no more than 1/3 of the members terms shall expire in the same year. RSA 281-A (Ch. 254, 1990)

DENNIS TERAVALINEN, Hooksett
February 13, 1991 to February 13, 1993

CHARLES D. BOND, JEFFERSON
February 13, 1991 to February 13, 1993

ROBERT J. KIRBY, Manchester
February 13, 1991 to February 13, 1993

NICHOLAS C. GEORGES, JR., Boscawen
February 13, 1991 to February 13, 1994

ELAINE MURPHY-MALTAIS, Epsom
February 13, 1991 to February 13, 1994

ROBERT MORNEAU, Derry
February 13, 1991 to February 13, 1994

SHARON A. SPICKLER, Dover
February 13, 1991 to February 13, 1995
(Attorney)

PETER STUART WRIGHT, JR., Henniker
February 13, 1991 to February 13, 1995
(Attorney)

MICHAEL P. KING, Goffstown
February 13, 1991 to February 13, 1995
(Attorney)

State Board of Conciliation and Arbitration

Three members and three alternates, one each annually appointed in June, by the governor, with the advice and consent of the council. **Term, three years** (from July 1). One member and one alternate shall be employers, or selected from an association representing employers of labor; one member and one alternate shall be selected from labor organizations and shall not be employers of labor; one member and one alternate shall be appointed upon the recommendation of the other four members and alternates, or if they do not, at least 30 days prior to the expiration of a term, or within 30 days after a vacancy, agree upon a third member and a third alternate, they shall be appointed by the governor without such recommendation. The three alternates shall be appointed by the governor with the advice and consent of the council no later than July 1, 1983 for terms of one, two and three

years respectively. Thereafter, appointments shall be made as provided in RSA 273:12. The existing members of the board (as of this new enactment) shall serve for the remainder of their respective terms. RSA 273:12

ROBERT J. CRICENTI, New London
March 28, 1984 to July 1, 1991
(Employer)

JAMES CASEY, Dover
October 2, 1984 to July 1, 1991
(Employees)

GREGORY ROBBINS, Portsmouth
June 18, 1980 to July 1, 1992
(Appointed by other 2 members)

LORRAINE PALMER, Claremont
June 13, 1984 to July 1, 1993
(Alternate member representing employees)

CHARLES W.H. LOWTH, JR., Meredith
April 9, 1986 to July 1, 1993
(Alternate representing Employers)

Penalty Appeal Board

Three members, two appointed by the governor and council to represent the interests of management and the interests of labor. The chairman shall be appointed by the other two members who shall be an attorney and be familiar with the labor laws of N.H. If the two members are unable to agree on the appointment of a chairman within 30 days after the latter of their appointments, the governor and council shall appoint the chairman. The governor and council, or two appointing members, as applicable, shall also appoint an alternate member representing the interests of management, the interests of labor, and an alternate chairman who shall serve whenever the corresponding member is unable. Term for members and alternates is **three years** and until successors are appointed and qualified. Vacancies to be filled for the unexpired terms. RSA 273:11-b

FRANCES P. LEFAVOUR, Newmarket
January 5, 1989 to April 11, 1993
(Management)

GERALD AIKENS, Berlin
January 5, 1989 to January 5, 1992
(Labor)

ANDREW A. MERRILL, Deerfield
March 6, 1991 to March 6, 1994

Advisory Council on Worker's Compensation

Seven members as follows: the commissioner of the department of labor and the insurance commissioner, or their designees; one member of the house of representatives appointed by the speaker of the house; one member of the senate appointed by the president of the

senate; and three persons appointed by the governor and council, one representing the interests of management, one representing the interests of labor, and one representing insurance who provide workers' compensation coverage. The legislative members and the three governor and council appointees shall be familiar with the workmen's compensation laws of N.H. **Term, three years** and until successor is appointed and qualified. Vacancies to be filled for unexpired term. Initial appointments shall be as follows: 1 for one-year, 1 for two-years, and 1 for three-years. RSA 281-A (Ch. 254,1990)

PAUL A. GENOVESE, Bow
June 13, 1990 to June 13, 1992

(Employee of insurance company that provides workmen's compensation coverage)

JAMES D. CASEY, Dover
June 13, 1990 to June 13, 1991
(Labor)

DAVID G. HAMPSON, Exeter
June 13, 1988 to June 13, 1993
(Management)

SEN. LEO W. FRASER, JR., Pittsfield

REP. ROBERT S. HAWKINS, Belmont

LAND CONSERVATION INVESTMENT PROGRAM

271-2326

Board of directors composed of fifteen members as follows: director of the office of state planning; chairman of the fish and game commission; commissioner of DRED; commissioner of the department of agriculture; the commissioner of the department of environmental services; the state treasurer or his designee; two members of the senate appointed by the senate president; two members of the house of representatives appointed by the speaker of the house; two public members to be appointed by the governor and council to have a demonstrated interest in conservation, one of whom shall represent the interests of towns and cities, and one of whom shall represent business interests; three public members to be nominated by the Trust for New Hampshire Lands for appointment by the governor and council. Terms of state members and members of the senate and house of representatives shall be coterminous with their terms of office. Public members appointed by governor and council shall serve a **three-year term**, except those nominated by the Trust for New Hampshire Lands shall serve a **two-year term**. Vacancies to be filled for unexpired term. Members may serve successive terms. RSA 221-A

GEORGE T. HAMILTON, Bow
August 7, 1987 to August 7, 1991
(nom. by Trust for N.H. Lands)

CHARLTON MacVEAGH, JR., Marlborough
August 7, 1987 to August 7, 1991
(nom. by Trust for N.H. Lands)

JOHN W. BARTO, Pittsfield
August 7, 1987 to August 7, 1991
(nom. by Trust of N.H. Lands)

JAMES FOREST, Nashua
October 11, 1989 to August 7, 1993

TOM TILLOTSON, Dixville Notch
August 7, 1987 to August 7, 1993

SEN. DAVID P. CURRIER, Henniker

SEN. WAYNE D. KING, Rumney

REP. PETER M. STIO, Bow

REP. FREDRIK PEYRON, Newport

Executive Director

Nominated by board of directors for appointment by governor and council. **Term, six years.** Vacancy to be filled for unexpired term.

WILLIAM G. ABBOTT IV, Henniker
April 14, 1988 to April 14, 1994

DEPARTMENT OF CULTURAL AFFAIRS

20 Park St., Concord, 271-2392

Commissioner

Appointed by governor and council for a **term of four years.** Shall be qualified by reason of professional competence, education and experience. RSA 21-K:3

SHIRLEY G. ADAMOVICH, Durham
September 11, 1985 to September 11, 1993

Division of Libraries

Director (State Librarian)

Nominated by commissioner for appointed by governor and council. **Term, four years.** Shall hold a master of library science degree from an accrediting library school and shall have had at least 4 years' experience in a library in an administrative capacity. RSA 21-K

KENDALL FRENCH WIGGIN, New Boston
March 21, 1990 to February 12, 1994

New Hampshire State Council on the Arts

40 N. Main St., Concord 271-2789

Fifteen members, broadly representative of all fields of the performing and fine arts, to be appointed by governor and council from among private citizens who are widely known for their professional competence and experience in connection with the performing and fine arts. Due consideration shall be given to the recommendations made by representative

civic, educational and professional associations and groups, concerned with or engaged in the production or presentation of the performing and fine arts generally when making appointments. **Term, five-years**, provided that the initial appointments shall be three for one-year, three for two-years, and three for three-years. Vacancies to be filled for unexpired terms. Governor designates chairman. RSA 19-A

MAURICE A. BELIVEAU, Manchester
March 11, 1987 to November 23, 1991

THOMAS H. ENRIGHT, Hollis
March 27, 1991 to November 23, 1993

JAMES LOCKE, Dover
August 10, 1983 to November 23, 1993

JAMES APONOVICH, Nashua
December 21, 1988 to November 23, 1991

WILLIAM B. HAMILTON, JR., Hanover
December 17, 1986 to November 23, 1991

AUDREY A. CARRAGHER, Nashua
March 11, 1987 to November 23, 1991

JOHN F. SWOPE, Concord
November 6, 1985 to November 23, 1992

EDITH GRODIN, Jaffrey
September 25, 1985 to November 23, 1992

HELEN CLOSSON, Manchester
March 9, 1983 to November 23, 1992

ROBERT J. MURPHY, Kearsarge
November 6, 1985 to October 14, 1991

RICHARD M. MONAHON, JR., Harrisville
December 28, 1988 to October 14, 1991

ANNE S. GRAY, New London
May 28, 1987 to October 14, 1991

GERARD E. HAMEL, Chocorua
March 11, 1987 to October 28, 1991

GAIL TALBOT, Swanzey
October 28, 1981 to October 28, 1991

DEBORAH HOOVER, Portsmouth
April 5, 1989 to November 10, 1991

Division of the Arts**Director**

Nominated by commissioner for appointment by governor and council. **Term, four years.** Shall have either a masters degree in art administration or at least 5 years' experience administering a major cultural organization. RSA 21-K

SUSAN D. BONAIUTO, Nashua
March 11, 1987 to March 11, 1995

State Historical Resources Council

15 S. Fruit St., Concord 271-3558

Membership shall consist of the governor, or his designee, the director of historical resources, who shall be non-voting members; and nine members of the public appointed by the governor and council, at least three of whom shall be qualified in the field of architecture, history and archeology; and the others shall be qualified in other fields including but not limited to law, real estate, planning, architectural history and historic preservation. Public members shall serve a **term of five-years**; however initial appointments shall be three for two-years, two for three-years, two for four-years and two for five-years. Members shall serve until successor is appointed and qualified. Vacancies to be filled for unexpired terms. RSA 227-C

BURTON W. THOMAS, Concord
April 14, 1988 to December 10, 1994
(Architecture)

WILLIAM TAYLOR, Center Harbor
February 17, 1984 to December 10, 1994
(History)

DAVID STARBUCK, Concord
February 17, 1984 to December 10, 1991
(Archeology)

PETER HAEBLER, Manchester
February 10, 1988 to December 10, 1993
(Archeology)

MARVIS MELLEN, Nashua
February 17, 1984 to December 10, 1992
(Business)

DAVID R. PROPER, Keene
March 6, 1985 to January 1, 1994
(Historic Preservation)

JOAN C. PRATT, Exeter
January 22, 1988 to December 10, 1992
(Historic Preservation)

JULIA FIFIELD, Orford
December 10, 1974 to December 10, 1991
(Public Member)

Vacancy
Term to end December 27, 1991
(Decorative and Fine Arts)

**State Historic Preservation Office
Division of Historical Resources
Director**

Nominated by commissioner for appointed by governor and council. **Term, four years.**
RSA 21-K

NANCY MULLER, Andover
March 6, 1991 to October 14, 1994

State Library Advisory Council

Nineteen members: three public members appointed by governor and council, no more than two from same political party; one appointed by state board of education; six appointed by the state librarian and nine members appointed as follows: (a) five by the NH Library Association who shall broadly represent public, academic, and special libraries; (b) two by the N.H. Educational Media Assoc. to represent school libraries; (c) one by the N.H. Library Trustees Association; and (d) one by the Association of N.H. Library Friends. **Term, three years**, provided that the initial appointments shall be staggered, and until successors are appointed and qualified. Vacancies to be filled by appointing authority for unexpired term. No appointive member shall serve more than two consecutive terms. RSA 201-A

PAULINE L. CROTEAU, Keene
July 26, 1989 to July 26, 1992

Vacancy
Term to end July 26, 1991

RACHEL SANBORN, Epping
May 23, 1990 to July 26, 1993

Christa McAuliffe Planetarium Commission

Nine members to include; two members appointed by the governor with consent of the council for a **term of three years**; two members of the house of representatives appointed by the speaker of the house; two members of the senate appointed by the president of the senate; commissioner of post-secondary vocational-technical education; commissioner of libraries, arts and historical resources; and commissioner of education to serve as ex-officio members of the commission. Commission elects chairman. RSA 21-K

WALTER D. KILIAN, Mont Vernon
May 10, 1988 to May 10, 1991

WALTER N. HAWLEY, Concord
May 10, 1988 to May 10, 1991

SEN. SUSAN McLANE, Concord

SEN. ROGER HEATH, Sandwich, Chm.

REP. ROLAND A. SALLADA, New Boston

REP. THEA BRAITERMAN, Henniker

Director

Appointed by commission to serve at their pleasure. Must be qualified by appropriate training and experience. RSA 21-K

CLINTON HATCHET

Term began July 1, 1989

STATE LIQUOR COMMISSION

Storrs St., Concord, 271-3755

Three persons appointed by the governor and council, no more than two of whom shall belong to the same political party. **Term, six years** and until successor is appointed and qualified. Vacancy to be filled for unexpired term. One member shall be appointed as commissioner and chairman. Chairman of the commission shall be appointed and commissioned by the governor with the consent of the council and his term shall be coterminous with each term of the governor unless his successor shall have been sooner appointed. The expiration or termination of a commission member's term of office as chairman shall in no way affect the length of his term as a commission member. RSA 176 (Ch. 255, 1990)

ROGER P. BOISVERT, Manchester
September 4, 1986 to July 1, 1991

ANTHONY C. MAIOLA, Newport
December 19, 1990 to July 1, 1993

JOSEPH J. ACORACE, Manchester
September 27, 1989 to July 1, 1995

Maine-New Hampshire Interstate Bridge Authority

Six members, three from the State of Maine and three from the State of New Hampshire. The three from New Hampshire to be appointed by the governor and council and to include the highway commissioner, ex-officio. Not more than two to be of the same political party. **Term, four years** and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. RSA 258:4

ROBERT A. ALLARD, r, Portsmouth
August 20, 1970 to May 25, 1993

HAROLD J. SILVERMAN, d, Portsmouth
September 12, 1979 to May 25, 1991

Marital Mediator Certification Board

Nine members as follows: (a) superior court judge, appointed by the chief justice of the supreme court; (b) full-time marital master, appointed by the chief justice of the superior court; (c) attorney licensed to practice law in N.H.; (d) two public members; (e) mental health professional; (f) three marital mediators, nominated by the N.H. Mediators Association. Members listed in (c) through (f) shall be appointed by the governor with consent of the council for **three year terms**; provided, that of the initial appointments, three shall be for three years, three shall be for two years and three shall be for one year terms. Vacancies to be filled for unexpired term. Board elects chairman every two years. RSA 328-C

IDA KEIR, Exeter

September 6, 1989 to September 6, 1991

ESTHER TARDY, Warner

September 6, 1989 to September 6, 1991

JUDITH N. REARDON, Chocorua

October 11, 1989 to October 11, 1992

JOAN M. PERRY, Exeter

November 21, 1989 to November 21, 1991

JEFFREY C. CONNOR, Rye

April 10, 1990 to April 10, 1991

MARK S. HALLE, Merrimack

April 10, 1990 to April 10, 1994

JEAN MARSHALL, Manchester

April 10, 1990 to April 10, 1994

Merrimack River Valley Flood Control Commission

Six members, three residents of Massachusetts one of whom shall be a resident of the Merrimack Valley, and three of New Hampshire. New Hampshire members to be appointed by the governor and council in the month of February. **Term, three years from and after the first day of March.** Vacancy to be filled for the unexpired term. RSA 484

PAUL R. DONALDSON, Amherst

March 7, 1984 to March 1, 1994

ROLAND A. SALLADA, New Boston

April 3, 1985 to March 1, 1992

ALLEN F. CRABTREE III, Canterbury

December 7, 1988 to March 1, 1993

Milk Sanitation Board

Seven members as follows: Commissioner of Agriculture, the Director of the Division of Public Health, or his designatee, the Dean of the College of life science and agriculture at the University of New Hampshire or a member of his teaching staff to be designated

by him. Also, an individual who holds a milk plant license and three individuals who hold a valid producer permits who shall be residents of N.H. and shall be appointed by the governor with consent of the council for a **term of six years** and until their successors are appointed and qualified. However, of the initial appointments, one shall be for a term of two years, one for three years, one for four years and one for six years. RSA 184

AL MERRIFIELD, Keene
January 3, 1980 to November 16, 1991
(Health Officer)

BERNARD TULLAR, Lyme
November 10, 1981 to November 1, 1993
(Producer)

ADRIAN LAVOIE, Bethlehem
October 10, 1979 to November 1, 1995

BOB HIBBARD, Loudon
January 29, 1975 to December 6, 1990

DEBORA A. ERB, Landaff
October 11, 1989 to October 11, 1991
(Milk Producer)

ELAINE FORST, Gilmanton
October 11, 1989 to October 11, 1992
(Milk Producer)

Mount Washington Commission

Eleven members, five appointed by governor and council, one of whom shall be a member of the House of Representatives and one a member of the senate; one member of each shall be appointed through the concurrence of the boards of directors of the following groups: the Mount Washington Auto Road; the Mount Washington Observatory, Mount Washington TV Inc, and the Mount Washington Cog Railway; one member shall be appointed by the supervisor of the White Mountain National Forest to represent the same, ex-officio; one member shall be appointed by the president of the Appalachian Mountain Club to represent said club, ex-officio. **Term, five years.** Vacancies shall be filled for the unexpired term. RSA 227-B (Ch. 110, 1990)

PAUL T. FITZGERALD, Laconia
February 10, 1988 to July 2, 1994

ROBERT S. MORRELL, North Conway
August 12, 1969 to July 2, 1994

PAUL T. DOHERTY, Gorham
June 29, 1984 to July 2, 1994

REP. PAUL I. LaMOTT, Haverhill
May 21, 1980 to July 2, 1994

SEN. CHARLES D. BOND, Jefferson
June 26, 1985 to July 2, 1994

NEW HAMPSHIRE MUNICIPAL BOND BANK

10 Park St., Concord 271-2595

Five directors, one of which shall be the state treasurer ex-officio. The other four shall be appointed by the governor and council, one of which shall be a designee of the N.H. Municipal Association. At least two of the appointed directors shall have backgrounds in public finance. **Term, five years** and until successor is appointed and qualified. Vacancies to be filled for the unexpired term. Directors choose annually their chairman. RSA 35-A

SUZANNE G SHEVENELL, Portsmouth

August 27, 1987 to July 1, 1992

ARTHUR L. BARRETT, JR., Nashua

October 28, 1977 to July 1, 1995

PETER WINSHIP, Bow

February 17, 1984 to July 1, 1994

CAROL A. LAPOINTE, Laconia

May 8, 1990 to October 9, 1995

(Municipal Government)

Municipal Records Board

Board consists of the following persons or their designees; (a) Director of Division of Records Management and Archives; (b) Director of New Hampshire Historical Society; (c) State Librarian; (d) Presidents of New Hampshire Tax Collector's Association, New Hampshire City and Town Clerks' Association and Association of New Hampshire Assessors; (e) State Registrar of Vital Statistics; (f) Secretary of State; (g) municipal treasurer or finance director appointed by the President of New Hampshire Municipal Association for a **three year term**; (h) professional historian appointed by governor and council for a **three year term**; (i) representative of Association of New Hampshire Historical Societies appointed by its president for a **three year term**; (j) representative of Department of Revenue Administration. Board shall elect its own chairman and vice-chairman. RSA 33-A:4-a

DAVID R. PROPER, Keene

August 18, 1980 to August 18, 1992

(Professional Historian)

PARI-MUTUEL COMMISSION

244 N. Main St., Concord 271-2158

Six members appointed by the governor with the advice and consent of the council. Three members shall represent the interests of greyhound racing and three shall represent the interests of thoroughbred horse racing and harness horse racing. **Term, three years** and until a successor is appointed and qualified. Vacancies shall be filled for the unexpired term. Annually, one member shall be chosen chairman by the commission and one as secretary. RSA 284

TIMOTHY J. CONNORS, Portsmouth

December 27, 1968 to April 9, 1994

(Interest of Thoroughbred and Harness Horse Racing)

ANTHONY B. URBAN, Berlin
December 10, 1980 to April 9, 1992

ROBERT S. FENNERTY, Bow
November 10, 1981 to April 9, 1993

JOHN T. BOTTOMLEY, North Hampton
August 12, 1985 to September 24, 1992

ROBERT E. ALLARD, Manchester
September 17, 1971 to September 17, 1993
(Greyhound Racing Interests)

DEARBORN WINGATE, Nashua
August 10, 1983 to January 21, 1992

Director

JOHN FURGAL, Manchester
Appointed June 15, 1966

Deputy Director

PAUL M. KELLEY, Seabrook
Appointed September 2, 1987

Pease Development Authority

Seven members; a) one shall be appointed by governor and council for a **term of three years**. The six remaining members shall be as follows; b) one member appointed by the mayor and city council of Portsmouth; c) one member appointed by the board of selectmen of Newington; d) one member appointed by the president of the senate; e) one member appointed by the speaker of the house of representatives; f) one member appointed jointly by the mayor and city council of Portsmouth and the board of selectmen of the town of Newington; and g) one member unanimously and jointly appointed by the governor, the president of the senate, and the speaker of the house of representatives, or their designees, who shall be a resident of Strafford County. The governor shall appoint the chairman who shall serve at the pleasure of the governor. **Term three years** and until successors have been appointed. All members shall be residents of NH, but shall not be an elected public official of the state or federal government, or any political subdivision of the state or federal government. RSA 12-G

Initial Appointments to Pease Development Authority:

I. Effective June 1, 1990 five directors are to be appointed as follows:

- a) One appointed by the governor and executive council for a **three-year term**;
- b) One appointed by the president of the senate for a **three-year term**;
- c) One appointed by the speaker of the house of representatives for a **three-year term**;
- d) One appointed by the board of selectmen of Newington for a **two-year term**;
- e) One appointed by the mayor and city council of Portsmouth for a **two-year term**.

II. Within 30 days of June 1, 1990 the governor, president of the senate, and speaker of the house or their designees, shall unanimously appoint a resident of Strafford County as a director of the authority shall have an initial **term of three years**. The mayor and city council of Portsmouth and the board of selectmen of Newington shall appoint a director who shall have an initial **term of two-years**.

Subsequent appointments of all the above are to be made in accordance with RSA 12-G:4.

KENNETT R. KENDALL, JR., Rochester
May 10, 1990 to May 10, 1993

HENRY M. POWERS, Stratham, Chm.
May 23, 1990 to May 23, 1993

ROBERT B. FIELD, JR., North Hampton
May 25, 1990 to May 25, 1992

PETER J. LOUGHLIN, Portsmouth
May 25, 1990 to May 25, 1992

CALVIN A. CANNEY, Portsmouth
May 31, 1990 to May 31, 1992

JOHN BYRNE, Hampton
May 17, 1990 to May 17, 1993

RALPH WHITE, North Hampton
May 14, 1990 to May 14, 1993

State Board for the Licensing and Regulation of Plumbers

105 Loudon Road, Concord 271-3267

Board consists of five members: two master plumbers; one journeyman plumber; and two public members, who are not, and never were, members of the plumbing trade or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of plumbing services or an activity directly related to plumbing, including the representation of the board or trade for a fee at any time during the 5 years preceding appointment. Appointed by the governor with the approval of the council. **Term five years** and no member of the board shall be appointed to more than 2 consecutive terms. The board annually elects a chairman and vice-chairman. RSA 329-A

MAURICE G. GOUIN, Gilford
June 30, 1981 to July 1, 1991
(Master Plumber)

JOSEPH L. SWIEZYNSKI II, Milford
October 28, 1977 to July 1, 1993
(Consumer Representative)

ARMAND GAUDREAU, Manchester
August 12, 1985 to February 3, 1992
(Public Member)

RAYMOND M. WELCH, Manchester
May 7, 1986 to July 1, 1990
(Journeyman Plumber)

WILLIAM TROMBLY, Manchester
May 17, 1983 to October 28, 1991
(Master Plumber)

Poet Laureate

Appointed by the governor and council. Must be a resident of N.H. **Term, five years.**
RSA 3-A

MAXINE KUMIN, Warner
March 22, 1989 to March 22, 1994

Police Commission

Three persons appointed by the governor and council. No more than two shall be of the same political party. **Term, three years (from September 1)** and until successor is qualified. Laws of 1913, 148:1, 2. Laws of 1947, 342.

Laconia

JOSEPH GAGE, d
October 9, 1985 to September 1, 1991

PHILIP P. DAIGNEAULT
March 6, 1991 to September 1, 1992

THOMAS F. MULLEN
October 23, 1985 to September 1, 1993

Nashua

THOMAS A. MAFFEE, r
September 10, 1984 to September 1, 1991

MAURICE L. AREL
March 7, 1986 to September 1, 1992

ALAN G. JEFFERY, r
February 2, 1983 to September 1, 1993

Portsmouth

JOSEPH R. YERGEAU, r
June 24, 1987 to September 1, 1992

MARK G. KELLIHER, d
February 4, 1987 to September 1, 1991

PETER G. WEEKS, r
April 27, 1988 to September 1, 1993

POSTSECONDARY EDUCATION COMMISSION

2 ½ Beacon St., Concord 271-2555

Twenty-one members as follows: President of the University of New Hampshire; President of Keene State College, President of Plymouth State College, the Chancellor of the university system, a president of one of the institutions of the department of postsecondary vocational-technical college, to be chosen by the board of governors of that department,

two members to be appointed by the Trustees of the University of New Hampshire, one of whom shall be a full-time undergraduate student who is a resident of the State and whose term shall cease upon graduation or change of status as such undergraduate student; the commissioner of education; and the commissioner of postsecondary vocational-technical education; one member to be appointed by the board of governors of the department of postsecondary vocational-technical education who shall be a representative of the technical institute and the vocational-technical colleges who shall be a full time student at one of these institutions and a resident of the state, whose term shall expire upon graduation or when he is no longer a full time student; six representatives of the private four-year Colleges in New Hampshire appointed by the governor and council on recommendation by the New Hampshire College and University Council, with no more than one representative from any one college; one full-time undergraduate student of a private four year college in the State of New Hampshire, to be appointed by the governor and council from a list of at least five students submitted by the New Hampshire College and University Council, who shall be a resident of New Hampshire and whose term shall expire upon graduation or change of status from a full-time student; one member to be appointed by the governor and council as representatives from the following type colleges or schools: Junior Colleges, Proprietary Schools, Junior or Senior Colleges and Community Colleges not members of the New Hampshire College and University Council; four members to be appointed by the governor and council who shall be residents of the State and of the lay public having no official connection with any postsecondary educational institution as an employee, trustee, or member on a Board of Directors of any educational institution. The terms of appointed members, except as indicated above, shall be for **five years** and until a successor is appointed and qualified. Vacancies shall be filled for the unexpired term. RSA 188-D

RICHARD A. GUSTAFSON, Manchester

(President N.H. College)

May 25, 1988 to June 30, 1994

(On recommendation from N.H. College and University Council)

WALTER PETERSON, Peterborough

(President of Franklin Pierce College)

October 24, 1979 to June 30, 1992

(On recommendation from N.H. College and University Council)

SR. JEANNE PERREAULT, Nashua

(Rep. Rivier College)

March 28, 1984 to June 30, 1993

(On recommendation from N.H. College and University Council)

WILLIAM R. O'CONNELL, JR., Henniker

(Rep. New England College)

January 22, 1987 to June 30, 1991

(On recommendation from N.H. College and University Council)

JONATHAN DEFELICE, Goffstown

(Representing St. Anselm's College)

July 11, 1990 to June 30, 1995

(On recommendation of N.H. College and University Council)

KATHERINE H. SALT, Henniker

(Full-time undergraduate student, a private four-year college)
(To serve until graduation or change of status from a full-time student)
(recommendation of N.H. College and University Council)

LINWOOD GALEUCIA, Amherst

June 8, 1990 to June 30, 1990

(representing a College not a member of the N.H. College and University Council)

CARY P. CLARK, Hanover

May 23, 1984 to June 30, 1992

(recommendation of the N.H. College and University Council)

RAYMOND P. D'AMANTE, Concord

August 16, 1989 to June 30, 1991

(Lay Public)

Vacancy

Term to end to June 30, 1994

(Lay Public)

FERNE F. SCHMIDTCHEN, Londonderry

November 2, 1983 to June 30, 1993

(Lay Public)

MAURICE LAMY, Manchester

August 27, 1987 to June 30, 1992

(Lay Public)

Executive Director

Appointed by the Postsecondary Education Commission. **Term, four years** and until successor is appointed and qualified. RSA 188-D

DR. JAMES A. BUSSELLE

June 23, 1979 to June 23, 1991

POSTSECONDARY TECHNICAL EDUCATION DEPARTMENT

State House Annex, Concord, 271-2727

Board of governors, consisting of three members from the field of business and industry, two from the field of education, one from the field of health service and one from the field of labor. Appointed by the governor and council for **four-year terms**; provided that of the initial appointments, three shall be appointed for two-years and the remaining four members appointed to full four-year terms. Governor shall determine which initial appointments shall be made for less than full terms. Board annually elects chairman from its members. Vacancies shall be filled for the unexpired term only. RSA 188-F

HARLAND EATON, Auburn

July 1, 1989 to July 1, 1993

(Labor)

EUGENE W. ROSS, Bedford
November 21, 1989 to July 1, 1991
(Education)

CLAUDETTE L. MAHAR, Amherst
January 10, 1990 to July 1, 1991
(Health)

PHILIP L. HALL, Nashua
November 1, 1989 to July 1, 1993
(Business/Industry)

RICHARD HAMILTON, Littleton
December 30, 1983 to July 1, 1991
(Business/Industry)

CHARLES P. PUKSTA, Claremont
February 8, 1984 to July 1, 1991
(Business/Industry)

ANDREA A. SCRANTON, Keene
July 1, 1989 to July 1, 1993
(Education)

Commissioner

Appointed by the governor and council for a **four-year term**. Shall be qualified by education and experience. RSA 188-F

H. JEFFREY RAFN, Bow
October 2, 1989 to July 1, 1993

Public Employee Labor Relations Board 163 Manchester St., Concord 271-2587

Five regular and three alternate members appointed by the governor and council. Two regular and one alternate shall have extensive experience representing organized labor, two regular and one alternate shall have extensive experience in representing management interest, and the fifth member, who shall be chairman, and the third alternate member shall be appointed to represent the public at large, and shall not hold elective or appointive public office, or elected or appointive office, or membership in organized labor at the time of his appointment or during his term. **Term for all members, six years.** Regular members shall hold office until successor is appointed and qualified. Vacancies for regular members shall be filled for the unexpired term. RSA 273-A:2

E. VINCENT HALL, Nashua
May 8, 1990 to October 29, 1995
(Labor)

RICHARD W. ROULX, Manchester
December 21, 1983 to October 15, 1996
(Management)

RICHARD E. MOLAN, Manchester
March 7, 1986 to October 2, 1991
(Labor)

SEYMOUR OSMAN, Dover
June 18, 1980 to September 17, 1992
(Management)

EDWARD HASELTINE, New London
August 27, 1987 to September 12, 1993
(Public)

DANIEL TOOMEY, Merrimack
January 15, 1986 to December 6, 1991
(alt. member rep. Labor)

JOHN B. ANDREWS, Concord
February 5, 1986 to December 19, 1991
(alt. member rep. Management)

JOHN BUCKLEY, Dover
March 16, 1982 to February 13, 1992
(alt. member rep. Public)

PUBLIC UTILITIES COMMISSION
8 Old Suncook Rd., Concord, 271-2431

Three commissioners, who shall be full-time employees and shall engage in no other gainful employment during their terms. One shall be an attorney and a member of the New Hampshire Bar and one shall have either background or experience or both in one or more of the following: engineering, economics, accounting or finance. **Term, six years (which begins first day of July in odd-numbered years)** and until successor is appointed and qualified. Vacancies to be filled for unexpired term. RSA 363

BRUCE B. ELLSWORTH, Contoocook
March 7, 1986 to July 1, 1991

LINDA G. BISSON, Laconia
July 15, 1987 to July 1, 1993

LARRY SMUKLER, Concord, Chairman
December 20, 1989 to July 1, 1995

JOHN N. NASSIKAS, McLean, VA
December 15, 1989 to July 1, 1990
or until reorganization is concluded

Executive Director

Appointed by governor with consent of the council, upon recommendation by board of directors. **Term, six years** and until successor is appointed; provided that the term shall

be for one year until bonds in the amount of \$10,000,000 or more have been issued by the authority. Vacancy to be filled for unexpired term. RSA 362-B

VACANCY

DEPARTMENT OF RESOURCES AND ECONOMIC DEVELOPMENT

172 Pembroke Rd., Concord, 271-2411

Commissioner

Appointed by the governor and council. **Term, four years** from the date of appointment and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. RSA 12-A:2

STEPHEN K. RICE, North Conway
April 12, 1989 to April 1, 1994

Director of the Division of Forest and Lands, State Forester

Appointed by the governor and council, on nomination by the commissioner. **Term, four years** from the date of appointment and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. RSA 12-A:3

JOHN E. SARGENT, Chichester
April 1, 1986 to April 1, 1994

Director of the Division of Economic Development

Appointed by the governor and council, on nomination by the commissioner. **Term, four years** from date of appointment and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. RSA 12-A:3

RICHARD P. GREEN, Rochester
May 15, 1990 to April 1, 1994

Director of the Division of Parks and Recreation

Appointed by the governor and council, on nomination by the commissioner. **Term, four years** from date of appointment and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. Laws of 1961, 223, Laws of 1963, 251:16, Laws of 1965, 365, Laws of 1975, 146.

WILBUR F. LaPAGE, Strafford
March 7, 1984 to April 1, 1994

Director of State Ski Operations

Appointed by the governor and council, on nomination by the commissioner. **Term, four years** from date of appointment and until successor is appointed and qualified. Vacancy to be filled for unexpired term in like manner as original appointment. RSA 12-A

JOHN A VOREL, New London
September 27, 1989 to September 27, 1993

Advisory Commission

Eight persons, seven to be appointed by the governor and council for a **term of five years** and until his successor is appointed and qualified. Vacancy to be filled for the unexpired term. One member shall be the Commissioner of Transportation or his designated representative whose appointment shall be co-terminous with the commissioner's tenure of office. Members shall be residents of New Hampshire, at least one of whom shall be qualified, experienced and representative of each of the following: manufacturing, agriculture, recreation, forestry, general public, commerce and public relations. No more than four shall be of the same political party. Governor annually to designate chairman from among its membership and no member shall be eligible to serve as chairman more than three years. RSA 12-A:5

BRUCE CONNOLLY, Epsom
December 21, 1988 to April 1, 1993
(Manufacturing)

MICHAEL S. MARCONI, r, Portsmouth
September 24, 1986 to April 1, 1994
(Commerce)

DAVID R. NOYES, Epsom
November 6, 1985 to April 1, 1995
(Forestry)

RICHARD F. HAMILTON, Littleton
June 23, 1986 to April 1, 1996
(Public Relations)

RICHARD INFANTINE, d, Amherst
June 30, 1981 to April 1, 1991
(Public Member)

RICHARD BEAUDET, d, Newmarket
December 27, 1972 to April 1, 1992
(Agriculture)

PAUL T. DOHERTY, Gorham
November 16, 1988 to April 1, 1992
(Recreation)

Caretaker of the Old Man of the Mountain

Appointed by the governor and council to serve at pleasure of same. RSA 3-B

DAVID C. NIELSEN, Gilmanton
Term began January 23, 1991

New Hampshire State Port Authority
555 Market St., Portsmouth 436-8500

Eight members, six of whom shall be appointed by the governor, with the advice and consent of the council. At least three of said appointive members shall be residents of the cities and towns of the seacoast region or tidal waters and at least one appointive member

shall be a commercial fisherman engaged in that industry on the seacoast. **Term, five years** and until successors are appointed and qualified. Vacancies shall be filled for the unexpired term. In addition to the six appointive members, the Commissioner of the Department of Resources and Economic Development and the Mayor of the City of Portsmouth shall be, by virtue of their offices, members of the board. Board shall elect chairman, vice-chairman and secretary-treasurer. RSA 271-A:1

STEPHEN W. FOSS, Rye
December 21, 1983 to December 16, 1993

ROLAND BARNABY, Portsmouth
May 1, 1985 to December 16, 1994
(Commercial Fisherman)

JAMES P. WELDON, North Hampton
January 3, 1991 to December 16, 1995

EDWARD D. HAUSE, Hampton
February 15, 1989 to August 29, 1993

RICHARD A. CONSIDINE, Rye
November 26, 1986 to December 16, 1991

RAYMOND H. WOOD, Hampton
December 2, 1987 to December 16, 1992

Director

Appointed by the governor and council, who shall be qualified by education and experience. **Term, five years.** RSA 271-A:1-a

ERNEST E. CONNOR, Dover
September 4, 1986 to July 1, 1991

Joint Promotional Program Screening Committee

Consists of the director of the office of vacation travel and eight members appointed by the governor and council, one of whom shall be nominated by the commissioner of resources and economic development. The remaining seven members shall be nominated by the New Hampshire travel council and at least one shall be representative of each of the following: a chamber of commerce, regional association, ski area, attraction, campground and lodging. **Term, three years**, provided that the initial appointments shall be three for three-year terms, two for two-year terms and two for a one-year term for the members nominated by the New Hampshire travel council. The member nominated by the commissioner of resources and economic development shall be appointed to a full **three-year term**. The Governor shall determine which of the members shall be appointed to less than full terms. Members to serve until successors are appointed and qualified. Committee elects its own chairman. RSA 12-A

RICHARD HAMILTON, Littleton
July 13, 1985 to July 13, 1991
(Skiing)

MILDRED A. BEACH, Wolfeboro
July 13, 1985 to July 13, 1991
(Regional Associations)

GRETCHEN ZIEGLER, Hancock
July 13, 1985 to July 13, 1993
(Camping)

STEPHEN P. BARBA, Dixville
July 13, 1985 to July 13, 1993
(Lodging)

GLEN FRENCH, Exeter
October 28, 1987 to July 13, 1992
(Chambers of Commerce)

SUSAN BULLOCK, Salem
October 3, 1990 to July 13, 1992
(Member-at-Large)

KRISTOFER KLEFOS, Concord
October 28, 1987 to December 3, 1993
(Designee of Commissioner of DRED)

R. STONING MORRELL, JR., Glen
October 29, 1986 to July 13, 1991
(Attractions)

NEW HAMPSHIRE RETIREMENT SYSTEM

169 Manchester St., Concord, 271-3351

Board of Trustees

The administration of this system is vested in a board of thirteen trustees. Bank Commissioner shall be an ex-officio member. The governor and council shall appoint two trustees to be known as non-member trustees, who shall be qualified persons with business experience and not be members of the system and shall serve a **term of two years** and until their successors are appointed and qualified. Remaining ten members of the board shall consist of two employees, two teachers, two permanent policemen, two permanent firemen, one member of the senate who serves on the insurance committee and who shall be appointed annually by the senate president, and one member of the house of representatives who serves on the executive departments and administration committee and who shall be appointed annually by the speaker of the house. Whenever a vacancy occurs, the senate president or the speaker of the house shall fill the vacancy in the same manner by appointing a senate or a house member who shall serve for the unexpired term. New Hampshire State Employees' Association, the New Hampshire Education Association, the New Hampshire Police Association, and the New Hampshire State Permanent Firemen's Association shall each annually nominate from their members a panel of five persons, all of whom shall be active members of the retirement system, or one of the four predecessor systems, no later than May thirty-one of each year, and the panels so named shall be filed with the secretary of state no later than June tenth of each year. From each of the above named panels the governor and coun-

cil shall originally appoint two persons, and thereafter one annually to the board. Members appointed to the board by the governor and council shall serve **two year terms**. Each member so appointed shall hold office until his successor is appointed and qualified. When a vacancy occurs, the governor and council shall fill it by appointing a member who shall serve for the unexpired term from the same panel from which the former member was appointed. The Governor shall designate one of the non-member trustees to serve as chairman of said board of trustees. RSA 100-A:14, 1

PAUL J. McGOLDRICK, Littleton
September 7, 1983 to July 13, 1991
(public member)

CHARLES BALDWIN, Nottingham
August 10, 1983 to July 13, 1992
(non-member trustee)

GLENN L. LEVESQUE, Eaton Center
August 12, 1981 to July 1, 1991
(nom. by N.H. State Employees' Assoc.)

WILLIAM M. CONNELLY, Gilford
February 25, 1988 to July 1, 1992
(nom. by N.H. State Employees' Association)

THOMAS M. HURLEY, Hollis
August 27, 1987 to July 1, 1991
(nom. by N.H. State Permanent Firemen's Association)

ARTHUR J. BEAUDRY, Manchester
January 22, 1988 to July 1, 1990
(nom. by N.H. State Permanent Firemen's Association)

ROBERT J. ADAMS, Somersworth
January 31, 1990 to July 1, 1991
(nom. by N.H. Police Assoc.)

PAUL BRODEUR, Manchester
July 24, 1985 to July 1, 1992
(nom. by N.H. Police Assoc.)

WILLIAM PERRON, Walpole
December 7, 1983 to July 1, 1991
(nom. by N.H. Education Assoc.)

JOSEPH G. MORRIS, Bedford
January 31, 1990 to July 1, 1992
(nom. by N.H. Education Assoc.)

SEN. MARY NELSON, Nashua

REP. KATHLEEN W. WARD, Littleton

Executive Secretary

Appointed by the board of trustees of retirement system. RSA 100-A:44

HARRY M. DESCOTEAU, Manchester

Term began July 15, 1977

DEPARTMENT OF REVENUE ADMINISTRATION

61 S. Spring St., Concord, 271-2191

Commissioner

Appointed by the governor with the consent of the council for a term of four years.
RSA 21-J

STANLEY R. ARNOLD, Concord

September 1, 1988 to september 1, 1992

Assistant Commissioner

Nominated by commissioner for appointment by governor and council. Term, four-years.
RSA 21-J

BARBARA T. REID, Concord

January 1, 1990 to January 1, 1994

Current Use Advisory Board

Thirteen members appointed as follows: three members who are assessing officials shall be appointed by the governor and council, one of whom shall be an assessing official in a town with a population of less than five thousand, one of whom shall be an assessing official in a town with a population of more than five thousand, and one of whom shall be an assessing official in a city and two members of the public appointed by the governor with consent of the council. Each member shall hold office for a **term of his position as an assessing official or for two years, whichever is shorter**, and until his successor shall have been appointed and qualified. Vacancy shall be filled for the unexpired term by the Governor and Council; one member of the Senate to be appointed by the President of the Senate and one member of the House of Representatives to be appointed by the Speaker of the House. Terms shall be co-terminous with their terms as senator and representative. Vacancies shall be filled for the unexpired term by the Speaker of the House; the Commissioner of Agriculture, the Commissioner of the Department of Resources and Economic Development, the Dean of the College of Life Sciences and Agriculture of the University of New Hampshire, the Commissioner of Revenue Administration, the Director of the Department of Fish and Game, or their designees, and the Executive Secretary of the New Hampshire Association of Conservation Commission. The Board shall annually elect one its members as chairman. RSA 79-A

ROBERT W. MOORE, JR., Westmoreland

February 12, 1986 to December 23, 1991

(representing assessing official from town with less than 5,000 population)

NORMAND R. PELLETIER, Salem

December 20, 1989 to December 23, 1991

(representing assessing official from town with over 5,000 population)

RICHARD STAPLETON, Berlin
November 16, 1988 to March 15, 1992
(representing assessing official in a city)

THOMAS E. ABBOTTS, Plymouth
November 16, 1988 to November 16, 1992
(Public Member)

PHYLLIS SHERMAN, Center Conway
March 6, 1991 to November 16, 1992
(Public Member)

SEN. RICHARD L. RUSSMAN, Kingston

REP. GEORGE T. MUSLER, Barrington

Saco Watershed Commission

Five members appointed by the governor with the advice and consent of the council. Must be bona fide residents of the Saco Watershed area in this state. **Term, five years** and until successors are elected and qualified. Vacancy to be filled for the unexpired term. Commission shall elect from its members a chairman, vice-chairman, treasurer and secretary. RSA 226-A:2

JUDY FULLER, Jackson
February 6, 1985 to August 30, 1994

DAVID NICHOLS, Center Conway
March 16, 1982 to August 30, 1991

GENE G. CHANDLER, Bartlett
December 16, 1977 to August 30, 1990

DOUGLAS C. BURNELL, Conway
December 16, 1977 to August 30, 1992

ELIZABETH DICKINSON, South Conway
February 22, 1985 to August 30, 1988

DEPARTMENT OF SAFETY
Hazen Drive, Concord, 271-2251
RSA 21-P

Commissioner

Appointed by governor, with consent of the council to serve a **four-year term**, provided that the first term shall expire on March 31, 1991. Shall be qualified to hold position by reason of education and experience. Vacancy to be filled for unexpired term. RSA 21-P

RICHARD M. FLYNN, Dover
January 21, 1972 to January 1, 1992

Assistant Commissioner

Nominated by commissioner for appointment by the governor, with consent of the council to serve a **term of four years** to coincide with the term of the commissioner. Shall be qualified to hold position by reason of education and experience. May be reappointed.

DOUGLAS L. PATCH, Bow
January 15, 1986 to March 31, 1995

**Division of State Police
Director**

Nominated by commissioner for appointment by governor, with consent of the council. **Term, four years** and shall be qualified by reason of education and experience. Must be citizen of U.S. and shall have had experience in the investigation of crime, criminal prosecution, and in the enforcement of traffic laws at the time of appointment. Vacancies to be filled for unexpired term.

LYNN M. PRESBY, Freedom
July 1, 1989 to March 31, 1994

**Division of Motor Vehicles
Director**

Nominated by commissioner for appointment by governor with consent of the council. **Term, four years** and shall be qualified by reason of education and experience. Vacancy to be filled for unexpired term.

ROBERT K. TURNER, Concord
January 15, 1986 to March 31, 1994

**Division of Administration
Director**

Nominated by commissioner for appointment by governor, with consent of the council. **Term, four years** and shall be qualified by reason of education and experience. Vacancy to be filled for unexpired term.

CHARLES E. SOVA, Canaan
January 19, 1983 to March 31, 1994

**Division of Safety Services
Director**

Nominated by commissioner for appointment by governor, with consent of the council. **Term, four years**, and shall be qualified by reason of education and experience. Vacancy to be filled for unexpired term.

KEVIN M. MONAHAN, Bow
September 6, 1989 to March 31, 1992

Director of Enforcement

Must be certified police officer. RSA 21-P:11. Serves at pleasure of governor and council.

EDWARD J. DALEY, JR., Pembroke
July 1, 1987 to March 31, 1992

State Coordinator of Highway Safety

Appointed by the governor and council for a **term of five years**. RSA 239-B:7

JOHN B. McDUFFEE, Deerfield
February 3, 1978 to February 3, 1993

Electricians' Board

Board consists of five members including 2 master electricians, one journeyman electrician and 2 public members. The state fire marshal or his designee shall be an ex-officio member of the board. Each public member shall be a person who is not, and never was, a member of the electrical trade or the spouse of any such person, and who does not and never has had, a material financial interest in either the provision of electrical services or an activity directly related to the electrical trade, including the representation of the board or trade for a fee at any time during the 5 years preceding appointment. Appointed by the governor, with the approval of the council to a **term of five years** and no member shall be appointed to more than 2 consecutive terms. Board annually elects chairman, vice-chairman and secretary, who shall be one of the appointed members. RSA 17-G

GREGORY M. AHEARN, Nashua
August 7, 1987 to June 30, 1992

JAMES D. CASEY, Dover
August 14, 1975 to July 1, 1993
(Member of Organized Labor)

THOMAS A. SWIST, Bedford
December 24, 1975 to July 1, 1995
(Teacher of Industrial Electricity)

ARTHUR P. PALMER, Claremont
August 26, 1981 to August 26, 1991
(Public Member)

JOHN T. WHITING, Contoocook
August 7, 1987 to October 28, 1991
(Public Member)

State Board of Fire Control

Nine members appointed by the governor with the advice and consent of the council. Members shall be persons with experience and background in (1) a manufacturing industry; (2) the storage of petroleum products and in standard safety precautions with reference thereto; (3) the position of forest fire warden and who is a chief of a volunteer or full-time fire department; (4) fire insurance underwriting, including knowledge of national standards of construction, causes of fire loss and regulations pertaining to fire safety; (5) the position of chief of a municipal fire department; (6) a registered architect; (7) a chemical engineer; (8) an electrical engineer; and (9) the position of chief of a volunteer fire department. **Term, five years** and until successor is appointed and qualified. Vacancy to be filled for unexpired term. One member of the board shall be designated as chairman by the Governor. RSA 153:2

WILLIAM FERNS, Concord
October 19, 1987 to July 8, 1993
(Petroleum Industry)

MICHAEL FITZGERALD, Rochester
August 31, 1983 to July 8, 1993
(Chemical Engineer)

RAYMOND P. CHANDLER, Gorham
September 27, 1989 to September 27, 1994
(Forest Fire Warden)

GEORGE W. MOYNAHAN, JR, Rye
November 9, 1984 to July 8, 1994
(Volunteer Chief of Fire Dept.)

MARTIN U. MICHAELIS, Amherst
July 21, 1975 to July 8, 1995
(Architect)

MICHAEL D. MOONEY, Laconia
March 7, 1986 to July 8, 1995
(Chief of Municipal Fire Dept.)

DOUGLAS W. TOWLE, Gilmanton
August 31, 1983 to July 8, 1991
(Manufacturing Industry)

DONALD SARGENT, Littleton, Chairman
January 30, 1980 to July 8, 1992
(Insurance)

PHILIP D. MORAN, Keene
September 17, 1971 to July 8, 1992
(Electrical Engineer)

Division of Fire Service
Director

Nominated by the commissioner of safety from a list of three candidates submitted jointly by the fire standards and training commission and the state advisory board of fire control who must be academically and technically qualified. Appointed by the governor, with consent of the council for a **term of four years** and until a successor is appointed. RSA 21-P

JOSEPH E. CANOLES, Dover
August 16, 1989 to March 31, 1994

Bureau of Fire Safety
State Fire Marshal

Nominated by the commissioner of safety on recommendation of the director of fire services from a list of three candidates submitted by the state advisory board of fire control, who shall be a citizen of N.H., or become a citizen within one year of his appointment

and must be academically and technically qualified. Appointed by the governor, with consent of the council for a **term of four years** and until a successor is appointed. RSA 21-P

WILLIAM J. TOLAND, Exeter
February 12, 1986 to March 31, 1992

**Bureau of Fire Standards and Training
Chief**

Nominated by the commissioner of safety on recommendation of the director of fire service from a list of three candidates submitted by the fire standards and training commission who shall be academically and technically qualified. Appointed by the governor, with consent of the council for a **term of four years** and until a successor is appointed. RSA 21-P

BARRY J. BUSH, Kittery, ME
July 1, 1989 to March 31, 1993

Fire Standards and Training Commission

Thirteen members: Commissioner of Education and the Attorney General, or their designees; the Chief of the Forest Fire Service, each of whom shall serve during their continuance in such offices; and one active member of each of the following associations or groups chosen by the governor, with the approval of the council, from a list of 3 qualified members submitted by each association or group: (a) The N.H. Fire Chiefs Association as represented by a full-time career fire chief; (b) N.H. Fire Chiefs Association as represented by a volunteer fire chief; (c) Professional Firefighters of New Hampshire—International Association of Firefighters; (d) Fire Instructors and Officers Association of N.H.; (e) Federation of Fire Mutual Aid Associations; (f) N.H. State Firemen's Association; (g) insurance industry of N.H., which members shall be recommended by the N.H. Association of Domestic Insurance Companies; (h) N.H. Municipal Association; (i) N.H. Permanent Firemen's Association; and (j) Fire Prevention Society. **Term, three years**, provided that no such member shall serve beyond the time they cease to hold the membership which qualified them for appointment to the commission. RSA 21-P

PAUL E. FORTIER, Berlin
August 31, 1983 to August 1, 1991
(N.H. State Fireman's Assoc.)

PHILIP F. FRAZIER, Nashua
July 1, 1981 to April 14, 1992
(Insurance Services Office recommendation)

HENRY MUNROE, Pembroke
July 1, 1981 to February 15, 1993
(Fire Instructors Assoc. of New Hampshire)

BRUCE A. ROBBINS, Woodsville
June 4, 1986 to November 12, 1991
(Volunteer Fire Chief)

CHARLES Q. HALL, Merrimack
November 21, 1989 to November 12, 1991
(Full-time Career Fire Chief)

GEORGE LANDRY, Belmont
April 9, 1986 to November 12, 1991
(Associated Firefighters of N.H.-Internat'l Assoc.)

MICHAEL J. HOWARD, Nashua
July 15, 1987 to February 15, 1993
(N.H. Permanent Firemen's Association)

STEVEN A. LaDUKE, Littleton
December 7, 1988 to November 16, 1991
(N.H. Municipal Assoc.)

EDWARD N. WARFIELD, Gilford
June 16, 1989 to June 16, 1992
(Federation of Fire Mutual Aid Assoc.)

RUSSELL J. BOLAND, JR., Pelham
June 27, 1990 to February 14, 1993
(Fire Prevention Society)

Moorings Appeals Board

Three persons appointed by the governor and council for a **term of three-years**. Initial appointments shall be staggered as determined governor and council. RSA 270:69

JOHN F. BRIDGES, Wolfeboro
February 13, 1990 to October 28, 1993

WALTER KILIAN, Mont Vernon
October 28, 1987 to October 28, 1992

ROBERT L. JEFFRIES, Loudon
December 16, 1987 to December 16, 1991

Passenger Tramway Safety Board

Board consists of the director of safety services ex-officio and four members appointed by the governor with consent of the council from persons representing the following interests: one who operates a "surface lift" as defined in RSA 225-A:2, I (e)-(g) only, one from the cable and other passenger carrying devices industry, and in making such appointments consideration shall be given to recommendations made by members of the industry, so that both the devices which pull skiers riding on skis and the devices which transport passengers in cars or chairs shall have proper representation; one member to represent the public-at-large; and one member to represent insurance companies which engage in insuring passenger tramway operations, and in appointing such member consideration shall be given to recommendations made by such insurance companies. **Term, four-years** and until successor is appointed and qualified; however, of the initial appointments, one shall be for one-year, one for two-years, one for three-years and one for four-years. Vacancies to be filled for unexpired term. RSA 225-A

STANLEY JUDGE, Gorham
June 20, 1988 to June 20, 1993
(Surface Lift)

ROBERT HOYT, East Madison
August 1, 1990 to June 20, 1994
(Cable Lift)

Vacancy
Term to end June 1, 1992
(Insurance Industry)

WILLIAM A. NORTON, JR., Sugar Hill
June 20, 1988 to June 20, 1991
(Public Member)

Traffic Safety Commission

Fifteen members appointed by the governor and council. **Term, five years** and until successor is appointed and qualified. Vacancies shall be filled for unexpired term. The commission shall have a chairman who shall be designated by the governor from among its membership for a term of one year. The commission shall select and hire, in accordance with rules and regulations of state personnel system, an Executive Director, and he shall be a member of the state classified service. Advisory Committee: Heads of the following state departments and agencies or their designated representatives. Department of Safety, Department of Education, Attorney General, Department of Transportation, Division of Public Health Services of the Department of Health and Human Services and the Liquor Commission. RSA 238

CATHRINE CAOQUETTE, Contoocook
November 22, 1983 to September 10, 1995

HAROLD F. KNOWLTON, JR., Laconia
October 26, 1988 to September 16, 1995

BURTON E. NICHOLS, Canterbury
October 17, 1990 to September 16, 1995

JOEL NELSON, Bedford
September 25, 1985 to September 16, 1995

KARIN B. MORIN, Litchfield
October 17, 1990 to September 16, 1995

DOUGLAS L. PATCH, Concord
September 16, 1989 to September 16, 1994

RICHARD G. TUCK, Franklin
September 16, 1989 to September 16, 1994

RUSSELL E. MacCLEERY, Chichester
September 16, 1965 to September 16, 1994

JEREMIAH P. GEARAN, Concord
December 27, 1984 to September 16, 1994

CLARK P. DUMONT, Bedford
December 27, 1984 to September 16, 1994

ANDREW J. POLAK, Hudson
December 19, 1979 to September 16, 1993

DONALD ANDERSON, Manchester
September 28, 1988 to September 16, 1993

LOUIS BABIN Littleton
September 28, 1988 to September 16, 1993

LYMAN A. COUSENS, Penacook
February 13, 1991 to September 16, 1993

DAVID DEANS, Concord
July 24, 1985 to September 16, 1993

State-Capital Region Planning Commission

Members are as follows: two Concord area residents appointed by the governor with the consent of the council; one member of the house of representatives appointed by the speaker; one member of the senate appointed by the senate president; the director of state planning; the director of the Central New Hampshire Regional Planning Commission; a member appointed by the Merrimack County Board of Commissioners; and the commissioner of administrative services, the city manager of Concord, the mayor of Concord, the chairman of the chairman of the Greater Concord Chamber of Commerce, or their designees. Laws of 1965, 345. Laws of 1989, 296.

VICTORIA ZACHOS, Concord
Term began August 16, 1989

ROBERT C. WASHBURN, Concord
Term began October 11, 1989

STATE SWEEPSTAKES COMMISSION

Fort Eddy Rd., Concord, 271-3391

Three members appointed by the governor and council. No member shall have any pecuniary or other interest in any supplier or agent to the commission, or in any supplier or lessor of bingo equipment or halls, or in any officer of a bingo licensee licensed under RSA 287-E, or in any licensee licensed under the provisions of this chapter. **Term, three years** and until successors are appointed and qualified. Initial appointments shall be one for one-year, one for two-years and one for three-years. Vacancies to be filled for the unexpired term. RSA 284

JOHN MARRO, Littleton
February 11, 1981 to June 29, 1991

HOWARD W. KEEGAN, Manchester
August 10, 1983 to June 29, 1992

J. RICHARD HIGGINS, Manchester
September 25, 1985 to June 29, 1993

Executive Director
JAMES E. WIMSATT

Board of Tax and Land Appeals
107 Pleasant St., Concord 271-2578

Four members who shall be learned and experienced in questions of taxation or of real estate valuation and appraisal or of both. One member shall be an attorney admitted to practice in N.H. Appointed by the Supreme Court and commissioned by the governor. **Term, five years** and until successors are appointed and qualified. Vacancies to be filled for unexpired term. Supreme Court designates Chairman to serve for duration of his term. RSA 71-B

IGNATIUS MACLELLAN, ESQ., Bow
August 31, 1990 to December 31, 1994

GEORGE TWIGG III, Gilmanton
January 1, 1987 to December 31, 1991

PAUL B. FRANKLIN, Plainfield
February 27, 1989 to December 31, 1992

PETER J. DONAHUE, Durham
February 14, 1986 to February 13, 1991

State Veterans Council
359 Lincoln St., Manchester, 624-9230

Three persons appointed by the governor and council, each of whom shall be a veteran of any war in which the United States has been engaged and a citizen of the state. **Term, three years** and until successor is appointed and qualified. Vacancy to be filled for the unexpired term. Director appointed by Veteran's Council with the approval of the governor and council. RSA 115:4

NORMA OGLE, Nashua
December 6, 1979 to June 30, 1991

WILLIAM R. MATSON, Troy
June 30, 1989 to June 30, 1992

CHARLES A. NOON, Portsmouth
May 20, 1981 to June 30, 1993

Director
CONRAD V. MORAN, Manchester
Term began October 28, 1987

DEPARTMENT OF TRANSPORTATION

Hazen Drive, Concord, 271-3731

RSA 21-L

Commissioner

Appointed by the governor with consent of the council for a **term of four-years**.

CHARLES P. O'LEARY, JR., Bedford

August 31, 1990 to December 3, 1991

Assistant Commissioner

Nominated by commissioner to be appointed by governor, with consent of the council for a **term of four-years**. Shall be a registered professional engineer. Vacancies to be filled for unexpired term.

LEON S. KENISON, Bow

February 28, 1990 to February 28, 1994

Director of Project Development

Nominated by commissioner to be appointed by governor with consent of the council for a **term of four-years**.

ROBERT W. GREER, Contoocook

March 21, 1990 to February 18, 1995

Director of Administration

Nominated by commissioner to be appointed by governor, with consent of council for a **term of four-years**.

THOMAS A MCGAHAN, JR., Concord

October 17, 1990 to October 17, 1994

Division of Aeronautics**Aviation Users Advisory Board**

Seven members, six of whom are appointed by governor and council. Members shall be representative of the following: (a) airline; (b) corporate aviation; (c) airport manager; (d) member of airport authority or governing body of a municipality maintaining a municipal airport; (e) general aviation, who shall be chosen from a list of at least 4 names (not more than 6) submitted by the Aviation Association of N.H.; (f) general aviation; (g) assistant commissioner, who shall serve ex-officio. Members representing (a) - (c) shall hold a valid pilot's certificate at time of appointment. Governor and Council appointments shall be for a **term of four years**; provided, however, that the initial appointments shall be two for two years, two for three years and two for four years. Board members shall not serve more than 2 consecutive terms. Board annually elects chairman. RSA 21-L

GAETANO M. ZOMPETTI, Nashua

January 10, 1990 to April 23, 1994

(Airline)

DON ALLEN, Jefferson

June 15, 1989 to April 23, 1994

(General Aviation)

WYLIE L. APTE, North Conway
April 23, 1986 to April 23, 1992
(Aviation Association of New Hampshire)

PATRICK DUFFY, Manchester
December 19, 1990 to July 25, 1993
(Airport Authority)

CHARLES O. CARY, Sunapee
July 25, 1986 to July 25, 1992
(Corporate Aviation)

JOHN W. FERNS, Concord
October 29, 1986 to October 29, 1994
(Airport Manager)

Director of Aeronautics

HAROLD W. BUKER, JR., New London
August 20, 1986 to August 20, 1994

Appeals Board

Three members, one of which shall be a registered professional engineer, one a person admitted to practice law in N.H., and one must be skilled in the field of public works and construction who shall represent the general public. There shall be two alternate board members. Members and alternates appointed by governor and council for a **term of three years**; provided that initial appointments shall be one for a one-year term; one for a two-year term; and one for a three-year term. Vacancies to be filled in like manner for unexpired term. Governor designates chairman. Board elects vice-chairman.

THOMAS F. MORAN, Brookline
April 23, 1986 to April 23, 1992
(Professional Engineer)

FREDERICK L. BAYBUTT, Keene
April 23, 1986 to April 23, 1994
(General Public)

ERIC G. FALKENHAM, Concord
May 7, 1986 to May 7, 1993
(Legal Profession)

GEORGE R. CUSHMAN, JR., Dunbarton
May 7, 1986 to May 7, 1993
(Alternate/General Public)

LEE F. CARROLL, Gorham
June 23, 1986 to June 23, 1993
(Alternate/Prof. Engineers)

Railroad Appeals Board

Three members, one of which shall be a recognized expert on railroad matters, one shall be admitted to practice law in N.H., and one shall be knowledgeable about railroad matters who shall represent the general public. There shall be two alternate board members similarly qualified. Members and alternates shall be appointed by governor and council for a **term of three-years**; provided, that initial appointments shall be one for one-year; one for two-years; and one for three-years. Vacancies to be filled for unexpired term. Governor shall designate chairman. Board elects vice-chairman.

KENNETH D. MURPHY, Portsmouth
December 22, 1988 to April 23, 1991
(General Public)

GEORGE B. THOMSON, New London
April 23, 1986 to April 23, 1993
(Alternate/General Public)

JAMES D. CAHILL III, Concord
April 23, 1986 to April 23, 1992
(Legal Profession)

PETER R. LEISHMAN, Milford
May 7, 1986 to May 7, 1993
(Expert on Railroad Matters)

JOHN W. FLANDERS, Kingston
July 25, 1986 to July 25, 1993
(Alternate/Public Member)

State Commission on the Status of Women

Fifteen members appointed by the governor and council. **Term, three years**; provided that of the persons appointed in 1982, five shall serve one-year terms, five shall serve two-year terms and five shall serve three-year terms. Vacancies to be filled for the remainder of the term. No member shall serve more than 2 consecutive terms. Governor and Council shall designate Chairman. RSA 19-B

Vacancy
Term to end October 20, 1993

LEAH ROBINSON, Spofford
November 7, 1990 to October 20, 1993

ELIZABETH P. BARNES, Laconia
December 21, 1988 to October 20, 1993

ROBERTA ANNE BRUNELLE-PFUNDSTEIN, Contoocook
June 24, 1987 to October 20, 1991

JUDITH E. HAMPE, Contoocook
January 5, 1989 to October 20, 1991

MARY COELLNER BARKER, Exeter
November 21, 1985 to October 20, 1991

GEORGETTE L. HIPPAUF, Nashua
September 6, 1988 to October 20, 1992

JANE P. LANE, Keene
December 7, 1983 to October 20, 1989

JEAN W. RINKER, Auburn
January 23, 1991 to October 20, 1991

SUE H. STAHL, Bedford
November 6, 1985 to October 20, 1991

VIRGINIA L. HEARD, Center Sandwich
November 26, 1986 to October 20, 1990

KATHRYN T. TAYLOR, Littleton
August 7, 1987 to October 20, 1991

JANET ALLARD ALOSA, Manchester
August 27, 1987 to October 20, 1991

CAROL A. REED, Lancaster
July 25, 1986 to October 20, 1992

LUCY W. MUELLER, Manchester
July 11, 1989 to August 27, 1992

* * * * *

EDWARD C. DUPONT
President of the Senate

JOSEPH L. DELAHUNTY
Senate Majority Leader

GEORGE F. DISNARD
Senate Minority Leader

LEGISLATIVE LEADERSHIP

HAROLD W. BURNS
Speaker of
the House of Representatives

CAROLINE L. GROSS
House Majority Leader

MARY P. CHAMBERS
House Minority Leader

LEGISLATIVE DEPARTMENT**President of the Senate**

EDWARD C. DUPONT, JR., Rochester

Speaker of the House of Representatives

HAROLD W. BURNS, Whitefield

Senate Clerk

GLORIA M. RANDLETT, Pembroke

Assistant Senate Clerk

LOIS SCHMELZER, Bow

Senate Sergeant-at-Arms

RICHARD H. WIGGIN, Warner

House Clerk

JAMES A. CHANDLER, Franklin

Assistant House Clerk

LEO J. CALLAHAN, Pembroke

House Sergeant-at-Arms

WARREN W. LEARY, Alton

Legislative Budget Assistant

Appointed by the fiscal committee of the Legislature RSA 14:30, 34; 1969, 281

CHARLES L. CONNOR, Pembroke

Appointed October 4, 1984

Director of Audits

MICHAEL C. BUCKLEY, Derry

Appointed February, 1985

Legislative Services Director

Appointed by the joint committee on legislative facilities. **Term, two years** co-terminous with the biennial legislative term. RSA 17-A:2.

Director

JOHN B. HAMMOND

Appointed January 9, 1989

NEW HAMPSHIRE STATE SENATE

President — Edward C. Dupont, Jr., Rochester

Senate Leadership

President Pro-Tem	Eleanor P. Podles, Manchester
Senate Vice-President	Sheila Roberge, Bedford
Majority Leader	Joseph L. Delahunty, Salem
Assistant Majority Leader	David P. Currier, Henniker
Majority Whip	Leo W. Fraser, Pittsfield
Assistant Majority Whip	Thomas Colantuono, Londonderry
	Richard L. Russman, Kingston
Minority Leader	George F. Disnard, Claremont
Assistant Minority Leader	Mary S. Nelson, Nashua
Minority Whip	Wayne King, Rumney
Deputy Minority Whip	Jeanne Shaheen, Madbury

NEW HAMPSHIRE HOUSE OF REPRESENTATIVES

Speaker — Harold W. Burns, Whitefield

Deputy Speaker	Michael Hill, Concord
Majority Leader	Caroline L. Gross, Concord
Assistant Majority Leaders	Beaton Marsh, Colebrook
	Peter M. Simon, Hampstead
	David A. Young, Alstead
Majority Whip	Ann M. Torr, Dover
Minority Leader	Mary P. Chambers, Etna
Deputy Minority Leader	Susan S. Spear, Keene
Minority Whip	Joanne A. O'Rourke, Manchester

JUDICIARY

Supreme Court

A chief justice and four associate justices appointed by the governor and council. Term, until seventy years of age.

Name-Residence	Appointment	Limitation by age
Chief Justice:		
David A. Brock, Hopkinton	August 20, 1986	July 6, 2006
Associate Justices:		
William F. Batchelder, Plymouth	June 19, 1981	October 15, 1996
William R. Johnson, Hanover	July 10, 1985	October 21, 2000
W. Stephen Thayer III, Manchester	September 4, 1986	January 13, 2016
Sherman D. Horton, Jr., Nashua	June 13, 1990	February 19, 2001

Superior Court

The superior court shall consist of a chief justice and 17 associate justices for fiscal year 1984; a chief justice and 20 associate justices for fiscal year 1985; and a chief justice and 24 associate justices for fiscal year 1986 and succeeding years, if affirmed by specific appropriation after January 1, 1985. Appointed by governor and council. Term, until seventy years of age. RSA 491:1

Name-Residence	Appointment	Limitation by age
Chief Justice:		
Richard P. Dunfey, Manchester	May 23, 1979	October 8, 1999
Associate Justices:		
Frederick D. Goode, Bedford	August 1, 1975	November 3, 2000
Joseph A. DiClerico, Jr., New London	January 2, 1977	January 30, 2011
Robert H. Temple, Dover	September 12, 1979	July 28, 1997
Linda Stewart Dalianis, Nashua	October 15, 1980	October 9, 2018
Vincent P. Dunn, Concord	August 26, 1981	June 18, 1992
Joseph P. Nadeau, Durham	August 26, 1981	June 30, 2008
Robert B. Dickson, Ctr. Conway	September 28, 1983	October 2, 1994
Douglas Roberts Gray, Rye	November 2, 1983	April 26, 2003
William Jennings O'Neil, Manchester	December 7, 1983	August 13, 1999
Walter Murphy, Plymouth	December 7, 1983	December 11, 2007
Peter W. Smith, Littleton	March 22, 1985	October 11, 2008
Philip S. Hollman, Manchester	April 3, 1985	October 27, 2007
George L. Manias, Concord	August 12, 1985	July 31, 2005
Margaret Q. Flynn, Nashua	February 12, 1986	July 9, 1992
Robert E.K. Morrill, Concord	March 26, 1986	February 1, 2017
Kenneth R. McHugh, Hooksett	September 4, 1986	July 18, 2014
William J. Groff, Temple	April 14, 1987	July 11, 2015
Philip P. Mangones, Keene	August 27, 1987	October 14, 2019
Bruce Mohl, Durham	January 13, 1988	May 2, 2016
Harold W. Perkins, Contoocook	January 13, 1988	April 7, 2006
James J. Barry, Jr., Manchester	September 7, 1988	October 23, 2012
James D. O'Neill III, Laconia	December 7, 1988	March 30, 2022
Kathleen A. McGuire, Hopkinton	September 6, 1989	April 14, 2018
Bernard J. Hampsey, Jr. Peterborough	January 31, 1990	October 11, 2007

Judicial Referee
RSA 493-A

Vacancy

Judicial Council

A Justice of the Supreme Court selected by the justices thereof; a Justice of the Superior Court selected by the justices thereof; a Judge of Probate selected by the judges thereof; the President of the New Hampshire Municipal and District Court Justices Association; the Attorney General; the President of the New Hampshire Bar Association; a Clerk of the Superior Court, selected by the Superior Court Clerk's Association; and seven other members appointed by the governor and council, four of whom shall be members of the bar of the state of wide experience who have been admitted to practice in the state for more than five years and at least one of whom shall be a lay person. None of these members shall be a member of the general court. The term of each member except the Attorney General, the President of New Hampshire Bar Association, and the President of the New Hampshire Municipal and District Court Justices Association shall be for **three years** and until his successor is appointed and qualified. Vacancies shall be filled for the remainder of any term in the same manner and from the same group as the original appointment. The Attorney General, the President of the New Hampshire Bar Association, and the president of the New Hampshire Municipal and District Court Justices Association shall be ex-officio members. Council elects chairman and secretary. RSA 494

PHILIP S. DUNLAP, Concord
July 25, 1986 to November 25, 1990
(Public Member)

H. ALFRED CASASSA, Hampton, Vice-Chm.
December 21, 1983 to October 18, 1993

RICHARD A. HAMPE, Hopkinton
November 28, 1984 to October 18, 1990

DONALD W. CUSHING, Franklin
December 30, 1976 to October 18, 1993
(Judge of Probate)

RICHARD P. DUNFEY, Laconia
(Superior Court)

FRANCIS L. CRAMER, Hollis
November 21, 1989 to October 18, 1992

JOSEPH M. MCDONOUGH, III, Manchester
May 23, 1990 to October 18, 1992

WILLIAM F. BATCHELDER, Plymouth
(Supreme Court)

STILLMAN D. ROGERS, Keene
(Clerk, Superior Court)

RICHARD C. GAGLIUSO, Nashua
March 7, 1986 to October 18, 1991

GREGORY H. SMITH, Concord
November 28, 1984 to October 18, 1991

THOMAS H. RICHARDS, Manchester
(President-elect of N.H. Bar Association)

STEPHEN L. TOBER, Portsmouth
(President of N.H. Bar Association)

JOHN P. ARNOLD, Francestown
(Attorney General)

PAUL H. LAWRENCE, Manchester
(President, N.H. Municipal and District Court Justices Assoc.)

Executive Director
NINA C. GARDNER, Sanbornton

Judges of Probate

Appointed by the governor and council. Term, until seventy years of age. Const. Part II, Arts. 46 and 78. RSA 547

County-Name-Residence	Appointment	Limitation by age
Belknap:		
Christina M. O'Neill, Laconia	January 8, 1987	May 15, 2023
Carroll:		
John F. Connolly, Conway	February 14, 1990	September 4, 2005
Cheshire:		
Peter S. Espieffs, Keene	October 24, 1979	September 29, 2001
Coos:		
David D. King, Colebrook	January 31, 1990	February 10, 2029
Grafton:		
Gary W. Boyle, Littleton	September 7, 1982	November 6, 2018
Hillsborough:		
Raymond A. Cloutier, Goffstown	January 28, 1981	August 11, 2008
Merrimack:		
Donald W. Cushing, Franklin	December 27, 1966	September 6, 1994
Rockingham:		
John R. Maher, Portsmouth	July 13, 1983	December 3, 2011
Strafford:		
Gary R. Cassavechia, Rochester	January 28, 1981	February 24, 2016
Sullivan:		
Harry V. Spanos, Newport	July 29, 1980	May 8, 1996

State Reporter

Appointed by the Supreme Court. Term, not limited. RSA 505:1

RALPH H. WOOD, Manchester

Appointed May 1, 1980

Clerk of Supreme Court

Appointed by the Supreme Court. Term, not limited. RSA 490:19

RALPH H. WOOD, Manchester

Appointed May 1, 1980

Clerks of Superior Court

Appointed by the Superior Court. Term, not limited. RSA 499:1

Belknap County—DANA W. ZUCKER, Laconia

Carroll County—LAURIE G. YADOFF, Commissioner

Cheshire County—STILLMAN D. ROGERS, Keene

Coos County—SAMUEL C. FARRINGTON, Lancaster

Grafton County—ROBERT B. MUH, Haverhill

Hillsborough County—JOHN M. SAFFORD, Manchester

Merrimack County—MARSHALL A. BUTTRICK, Greenville

Rockingham County—RAYMOND W. TAYLOR, Exeter

Strafford County—DONALD D. GOODNOW, Dover

Sullivan County—PETER Y. WOLFE, Newport

**JUSTICES, ASSOCIATES JUSTICES AND SPECIAL JUSTICES OF
DISTRICT AND MUNICIPAL COURTS**

Appointed by the governor and council. Term, until seventy years of age. Const. Part II, Arts. 46 and 78. RSA 502:1 and 502-A:1,35.

Name	Appointment	Limitation by age
AUBURN DISTRICT — Auburn, Candia, Deerfield, Nottingham, Raymond, Northwood — Rockingham County.		
John A. Korbey	J. July 15, 1981	October 25, 2017
Bruce R. Larson	S.J. December 7, 1983	September 28, 2008
BERLIN DISTRICT — Berlin, Milan, Dummer, Cambridge, Success — Coos County.		
Wallace J. Anctil	J. December 13, 1978	July 5, 2009
Arthur H.K. Davis	S.J. January 22, 1987	February 9, 2012
CLAREMONT DISTRICT — Claremont, Cornish, Unity, Charlestown, Acworth, Langdon, Plainfield — Sullivan County		
Albert D. Leahy, Jr.	J. November 15, 1972	June 22, 2003
Jean Burling	S.J. April 11, 1979	July 7, 2016

COLEBROOK DISTRICT — Colebrook, Pittsburg, Clarksville, Wentworth's Location, Errol, Millsfield, Columbia, Stewartstown, Stratford, Dix's Grant, Atkinson and Gilman-ton Academy Grant, Second College Grant, Dixville, Erving's Location, Odell — Coos County.

Lawrence H. Miller	J.	May 1, 1985	March 20, 1994
Paul D. Desjardins	S.J.	August 22, 1990	October 22, 2024

CONCORD DISTRICT — Concord, Loudon, Canterbury, Dunbarton, Bow, Hopkinton — Merrimack County.

Arthur E. Robbins	J.	April 9, 1981	August 14, 2012
Thomas E. Bamberger	S.J.	October 26, 1988	December 11, 2020
Michael F. Sullivan	A.J.	August 26, 1981	March 17, 2015

CONWAY DISTRICT — Conway, Bartlett, Jackson, Eaton, Chatham, Hart's Location, Albany, Madison, Hale's Location — Carroll County.

Peter H. Fauver	J.	September 27, 1989	July 18, 2017
James R. Patten	S.J.	April 10, 1990	January 12, 2017

DERRY DISTRICT — Derry, Chester, Londonderry, Sandown — Rockingham County.

Lawrence F. Warhall	J.	July 15, 1981	October 27, 2006
Edward R. Thornton	S.J.	December 16, 1987	July 27, 2009

DOVER DISTRICT — Dover, Barrington — Strafford County.

Robert L. Cullinane	J.	August 20, 1986	December 10, 2009
Stephen M. Morrison	S.J.	August 20, 1986	October 1, 2018

DURHAM DISTRICT — Durham, Lee, Madbury — Strafford County

William H. Shaheen	J.	November 10, 1981	December 30, 2013
Joseph E. Michael, Jr.	S.J.	July 1, 1964	October 1, 1993

EXETER DISTRICT — Exeter, Newmarket, Stratham, Newfields, Fremont, East Kingston, Kensington, Epping, Brentwood — Rockingham County.

R. Laurence Cullen	J.	April 29, 1989	November 15, 2010
Patricia L. Reardon	S.J.	June 15, 1989	August 2, 2021

FRANKLIN DISTRICT — Franklin, Northfield, Danbury, Andover, Boscawen, Salisbury, Hill, Webster — Merrimack County

W.H. Dale Townley-Tilson	J.	July 25, 1986	May 17, 2007
Jay C. Boynton	S.J.	May 9, 1979	October 8, 2015

GOFFSTOWN DISTRICT — Goffstown, Weare, New Boston, Francestown — Hillsborough County.

Paul H. Lawrence	J.	August 29, 1979	June 25, 2016
R. Brian Snow	S.J.	December 7, 1988	April 9, 2023

GORHAM DISTRICT — Gorham, Randolph, Shelburne, Bean's Purchase, Martin's Loca-tion, Green's Grant, Pinkham's Grant, Thompson & Meserve's Purchase, Sargent's Pur-chase, Cutt's Grant, Bean's Grant, Crawford's Purchase, Low & Burbank's Grant, Chandler's Purchase, Hadley's Purchase — Coos County.

James J. Burns	J.	December 27, 1966	August 21, 1991
Wallace J. Anctil	S.J.	February 5, 1975	July 5, 2009

HAMPTON DISTRICT — Hampton, Hampton Falls, North Hampton, South Hampton, Seabrook — Rockingham County.

Francis J. Frasier	J.	March 26, 1980	October 27, 2008
Edward J. McDermott	S.J.	December 19, 1967	June 13, 2004

HANOVER DISTRICT — Hanover, Orford, Lyme — Grafton County.

Joseph F. Daschbach	J.	April 11, 1979	August 20, 2007
John I. Boswell	S.J.	October 24, 1979	October 25, 2000

HAVERHILL DISTRICT — Haverhill, Bath, Landaff, Benton, Piermont, Warren — Grafton County.

Karl T. Bruckner	J.	October 15, 1980	November 26, 1997
Timothy J. McKenna	S.J.	June 3, 1981	July 15, 2016

HENNIKER DISTRICT — Henniker, Warner, Bradford — Merrimack County.

Brckett L. Scheffy	J.	December 3, 1985	May 31, 2013
Robert R. Howard, III	S.J.	December 7, 1990	August 20, 2014

HILLSBOROUGH DISTRICT — Hillsborough, Deering, Windsor, Antrim, Bennington — Hillsborough County.

Douglas S. Hatfield, Jr.	J.	April 11, 1984	October 29, 2005
Leigh D. Bosse	S.J.	December 19, 1990	March 16, 2017

HOOKSETT DISTRICT — Hooksett, Pembroke, Allenstown — Merrimack County.

Robert Louis LaPointe, Jr.	J.	February 18, 1987	September 24, 2018
Paul R. Kfoury	S.J.	December 27, 1972	October 9, 2013

JAFFREY—PETERBOROUGH DISTRICT — Jaffrey, Dublin, Fitzwilliam, Troy, Rindge — Cheshire County and Peterborough, Hancock, Greenville, Greenfield, New Ipswich, Temple, Sharon — Hillsborough County.

L. Phillips Runyon III	J.	April 25, 1990	April 20, 2017
William N. Prigge	S.J.	May 12, 1977	August 24, 2010
Martha R. Crocker	S.J.	August 21, 1985	March 24, 2019

KEENE DISTRICT — Keene, Stoddard, Westmoreland, Surry, Gilsum, Sullivan, Nelson, Roxbury, Marlow, Swanzey, Marlborough, Winchester, Richmond, Hinsdale, Harrisville, Walpole, Alstead, Chesterfield — Cheshire County.

Richard J. Talbot	J.	November 9, 1984	May 15, 2012
Howard B. Lane, Jr.	S.J.	November 21, 1984	July 23, 2012

LACONIA DISTRICT — Laconia, Meredith, New Hampton, Gilford, Sanbornton, Tilton, Belmont, Alton, Gilmanton, Center Harbor — Belknap County.

David Huot	J.	April 11, 1979	April 4, 2012
Willard G. Martin, Jr.	S.J.	December 12, 1972	December 12, 2007

LANCASTER DISTRICT — Lancaster, Stark, Northumberland, Carroll, Whitefield, Dalton, Jefferson, Kilkenny — Coos County.

Paul F. Donovan	J.	August 10, 1983	December 15, 2002
Paul D. Desjardins	S.J.	June 22, 1988	October 22, 2024

LEBANON DISTRICT — Lebanon, Enfield, Canaan, Grafton, Orange — Grafton County.

Albert J. Cirone, Jr.	J.	June 22, 1988	May 5, 2018
N. George Papademas	S.J.	August 9, 1972	June 19, 1992

LINCOLN DISTRICT — Lincoln, Woodstock, Livermore — Grafton County.

Stephen U. Samaha	J.	August 21, 1985	February 11, 2014
Thomas A. Rappa Jr.	S.J.	December 21, 1988	January 18, 2023

LITTLETON DISTRICT — Littleton, Monroe, Lyman, Lisbon, Franconia, Bethlehem, Sugar Hill, Easton — Grafton County.

John Peter Cyr	J.	August 21, 1985	September 1, 2014
Nancy F. Vaughan	S.J.	December 21, 1988	February 20, 2017

MANCHESTER DISTRICT — Manchester — Hillsborough County.

Armand Capistran	J.	January 19, 1970	November 19, 1995
James V. Broderick	S.J.	April 30, 1965	September 11, 1994
Norman Champagne	A.J.	December 7, 1983	September 25, 2011

MERRIMACK DISTRICT — Merrimack, Bedford — Hillsborough County.

Charles F. Morrill	J.	March 30, 1962	July 2, 2002
Gregory E. Michael	S.J.	November 12, 1986	December 10, 2017

MILFORD DISTRICT — Milford, Brookline, Amherst, Mason, Wilton, Lyndeborough, Mont Vernon — Hillsborough County.

J. Colin Lizotte	J.	September 14, 1964	December 2, 1998
William R. Drescher	S.J.	April 14, 1976	August 29, 2012

NASHUA DISTRICT — Nashua, Hudson, Pelham, Hollis, Litchfield — Hillsborough County.

H. Philip Howorth	J.	April 23, 1986	July 11, 2003
Arthur O. Gormley	S.J.	February 2, 1971	October 30, 2001
Roger L. Gauthier	A.J.	April 23, 1986	October 21, 2013

NEW LONDON DISTRICT — New London, Wilmot, Newbury, Sutton — Merrimack County.

F. Graham McSwiney	J.	January 28, 1981	October 7, 2012
Gerald J. Carney	S.J.	February 11, 1981	January 6, 2011

NEWPORT DISTRICT - Newport, Grantham, Croydon, Springfield, Sunapee, Goshen, Lempster, Washington - Sullivan County.

Vincent J. Iacopino	J.	June 28, 1989	September 3, 2000
Vacancy	S.J.		

OSSIPEE DISTRICT - Ossipee, Tamworth, Freedom, Effingham, Wakefield - Carroll County.

Pamela D. Albee	J.	January 5, 1989	August 14, 2018
James R. Patten	S.J.	February 14, 1990	January 12, 2017

PITTSFIELD DISTRICT - Barnstead, Pittsfield, Chichester, Epsom - Merrimack County.

Leo B. Lind, Jr.	J.	October 26, 1988	September 1, 2014
Susan B. Carbon	S.J.	December 7, 1990	October 1, 2023

PLAISTOW DISTRICT - Plaistow, Hampstead, Kingston, Newton, Atkinson, Danville - Rockingham County.

Peter Hurd	J.	September 21, 1983	January 8, 2014
Peter H. Bronstein	S.J.	April 3, 1985	September 14, 2017

PLYMOUTH DISTRICT - Plymouth, Bristol, Dorchester, Groton, Wentworth, Rumney, Ellsworth, Thornton, Campton, Waterville Valley, Ashland, Hebron, Holderness, Bridgewater, Alexandria - Grafton County.

Edwin Kelly	J.	December 3, 1985	December 11, 2021
David L. Kent	S.J.	December 29, 1976	July 11, 2012

PORTSMOUTH DISTRICT - Portsmouth, Newington, Greenland, Rye, New Castle - Rockingham County.

Alvin E. Taylor	J.	April 26, 1989	March 7, 2003
Patricia C. Coffey	S.J.	May 24, 1989	October 7, 2023

ROCHESTER DISTRICT - Rochester, Milton, New Durham, Farmington, Strafford, Middleton - Strafford County.

Robert A. Carignan	J.	August 21, 1985	July 9, 2000
Franklin C. Jones	S.J.	June 4, 1986	July 2, 2018

SALEM DISTRICT - Salem, Windham - Rockingham County.

Robert D. Marshall	J.	January 7, 1976	June 28, 1997
Urville J. Beaumont	S.J.	April 3, 1974	December 3, 2007

SOMERSWORTH DISTRICT - Somersworth, Rollinsford - Strafford County.

Clyde R. Coolidge	J.	June 25, 1975	December 9, 2008
Stephen Hall Roberts	S.J.	August 23, 1989	September 22, 2023

WOLFEBORO DISTRICT - Wolfeboro, Tuftonboro, Moultonborough, Sandwich, Brookfield - Carroll County.

Robert C. Varney	J.	August 22, 1990	June 21, 2015
------------------	----	-----------------	---------------

MUNICIPAL COURTS

FARMINGTON MUNICIPAL - Strafford County - Rochester District

Donald F. Whittum	S.J.	August 31, 1970	January 8, 2006
-------------------	------	-----------------	-----------------

GREENVILLE MUNICIPAL - Hillsborough County - Peterborough District

Robert Taft	J.	December 15, 1958	May 19, 2000
-------------	----	-------------------	--------------

HINSDALE MUNICIPAL - Cheshire County - Keene District

Eugene E. Gaffey	J.	January 30, 1959	July 27, 1994
------------------	----	------------------	---------------

PELHAM MUNICIPAL - Hillsborough County - Nashua District

J. Albert Lynch	J.	April 15, 1955	March 28, 1992
Michael Jones	S.J.	March 8, 1989	October 23, 2020

RYE MUNICIPAL - Rockingham County - Portsmouth District

Gerald F. Giles	J.	January 14, 1960	December 17, 1999
Sharon N. Devries	S.J.	July 26, 1989	January 24, 2029

Judicial Salaries

(RSA 491-A)

Chief justice, supreme court	\$90,956
Associates justices, supreme court	\$88,200
Chief justice, superior court	\$88,200
Associates justices, superior court	\$82,687
District court justices prohibited from practice pursuant to RSA 502-A:21	\$82,687
Probate judges prohibited from practice pursuant to RSA 547:2-a	\$82,687

* * * * *

	Minimum	Maximum
(RSA 94)		
Governor's councilors		9,466
Pari-mutuel commissioners		7,177
Sweepstakes commission, chairman		10,770
Sweepstakes commission, members		5,744

* * * * *

Compensation for Certain State Officers

RSA 94:1-a Salaries Established.

I. The salary ranges for the positions set forth in the following groups shall be as follows commencing October 5, 1990.

Group I \$22,739-\$34,088

Executive director, real estate commission
Director, veterans' council

Group J \$26,515-\$37,870

Deputy director - state committee on aging
Mountain manager
Administrator of ski area marketing and services
Executive assistant, adult parole board
Assistant to the commissioner, dept. of resources and economic development
Criminal justice investigators
Consumer protection investigators

Group K \$30,288-\$41,668

Assistant state treasurer
Assistant Secretary of State
Director, state committee on aging
Director, division of historical resources
Executive director, governor's commission on disability
Director of administration, department of corrections
Senior industrial agents
Deputy labor commissioner
Administrative assistant to chief justice of superior court
Education and training officer
Director, division of the arts
Director, division of agricultural development
Multistate auditors
Risk Management Administrator

Group L \$34,092-\$45,447

Field audit team leader
Coordinator of highway safety
Board of tax and land appeals, members
Coordinator of judicial and public education and information
Director, port authority
Executive secretary, district and municipal courts administrative services
Unit director (non-medical), New Hampshire Hospital
Executive director, postsecondary education commission
Unit director (non-medical), secure psychiatric unit

Group M \$37,874-\$49,230

Director, Christa McAuliffe planetarium
State Archivist
Director, police standards & training council
State veterinarian
Assistant Insurance Commissioner
Superintendent, Glencliff home
Commandant, veterans' home
Superintendent, N.H. State prison for women

Assistant attorneys-general
Manager, planning and support, centralized data processing
Director of finance, New Hampshire retirement system
Audit team leader
Director, office of alcohol and drug abuse prevention
Executive secretary, N.H. retirement system
Counsel, department of employment security
Director of aeronautics
Director, charitable trusts
Group N \$41,669-\$53,024
Senior operational analyst
Director, adult services, warden, department of corrections
Director, field services
Assistant superintendent, administration and support, Laconia developmental services
Assistant superintendent, New Hampshire Hospital
Commissioner of agriculture
Director of libraries
Deputy treasurers
Executive director, fish and game
Director, economic development
Director, forests and lands
Director, parks and recreation
General counsel, department of employment security
Deputy director, information services
Director, division of elderly and adult services, dept. of health and human services
Manager of employee relations
Financial data manager
Internal auditor
Director of enforcement, department of safety
Labor commissioner
Director, division of air resources
Director, division of waste management
Executive director, land conservation investment program
Director of safety services
State fire marshal
Chief of fire standards and training
Director of instructional services, dept. of education
Director of standards & certification, dept. of education
Director of vocational rehabilitation, dept. of education
Counsel, public utilities commission
Assistant director, audit division
Deputy commissioner, postsecondary technical education
President, technical institute
President, technical colleges
Group O \$43,563-\$55,869
Director, insurance examination
Director, audit division, revenue administration
Director, returns processing, revenue administration
Senior assistant attorney-general
Deputy secretary of state
Deputy bank commissioner

Liquor commissioners
 Director of human services
 Deputy commissioner of health and human services
 Director, division for children and youth services
 Commissioner, cultural affairs
 Director, division of accounting services
 Director, division of plant and property management
 Director, division of water resources
 Director, office of securities regulation
 Chief investigator, office of securities regulation
 Administrator, office of securities services, office of securities regulation
 Administrator, bureau of securities filings, office of securities regulation
 Administrator, bureau of securities audits and examinations, office of securities regulation

Group P \$49,232-\$63,430

Deputy commissioner of education
 State treasurer
 Secretary of state
 Commissioner, corrections
 Commissioner, department of employment security
 Chairman, liquor commission
 Director, personnel
 Assistant commissioner, revenue administration
 Director of administration, dept. of transportation
 Director of operations, dept. of transportation
 Director of public works, dept. of transportation
 Director of state ski operations
 Exec. director, sweepstakes commission
 Deputy insurance commissioner
 Actuary, insurance dept.
 Director of fire service
 Asst. commissioner, administrative services
 Commissioner, postsecondary technical education
 Director, division of information services
 Associate attorney general
 Director, water supply and pollution control
 Director, motor vehicles
 Director, state police
 Director of administration, department of safety

Group Q \$51,136-\$65,340

Superintendent, Laconia developmental services
 Superintendent, New Hampshire Hospital
 Senior physician/psychiatrist/dentist
 Director of administrative services, supreme court
 Clerk and court reporter, supreme court
 Director of project development, dept. of transportation
 Psychiatrist, secure psychiatric unit
 Deputy attorney general
 Assistant commissioner of safety
 Senior physician/dentist, division of public health services
 Senior physician, division of human services
 Senior physician/dentist, department of corrections

Group R \$53,027-\$67,230

Adjutant General

Bank commissioner

Unit director (medical), New Hampshire Hospital

Unit director (medical) secure psychiatric unit

Insurance commissioner

Physician epidemiologist

Assistant commissioner, dept. of environmental services

Group S \$54,920-\$69,122

Director, mental health and developmental services

Director, public health services

Assistant superintendent for professional services, Laconia developmental services

Assistant superintendent for professional services, New Hampshire Hospital

Assistant commissioner, dept. of transportation

Commissioner, dept. of environmental services

Group T \$71,007

Attorney general

Commissioner, health and human services

Commissioner, education

Commissioner, revenue administration

Commissioner, resources and economic development

Safety commissioner

Public utilities commissioners

Commissioner, dept. of administrative services

Commissioner, dept. of transportation

Group U \$96,378

Chief medical examiner

Group V \$75,743**Group W \$79,541**

Governor

COUNTY OFFICERS**Belknap County**

Sheriff — Stephen G. Hodges, r&d, Meredith
Attorney — Edward J. Fitzgerald III, r&d, Laconia
Treasurer — Robert E. Corbin, r, Belmont
Reg. of Deeds — Rachel M. Normandin, r, Laconia
Reg. of Probate — Estelle J. Dearborn, r&d, Laconia
County Commissioners:
1st District — Edwin I. Chertok, r, Laconia
2nd District — Bradbury E. Sprague, r, Meredith
3rd District — Norman C. Marsh, r&d, Gilford

Carroll County

Sheriff — Roy H. Larson, Jr., r, Conway
Attorney — William D. Paine II, r&d, Bartlett
Treasurer — Mary C. Mills, r&d, Tamworth
Reg. of Deeds — Lillian O. Brookes, r&d, Wolfeboro
Reg. of Probate — Gail S. Tinker, r, Wolfeboro
County Commissioners:
1st District — Raymond H. Abbott, Jr., r&d, Jackson
2nd District — Brenda M. Presby, r, Freedom
3rd District — Marjorie M. Webster, r, Tuftonboro

Cheshire County

Sheriff — William F. Moffitt, r&d, Keene
Attorney — Edward J. O'Brien, r&d, Keene
Treasurer — Roger W. Conway, r&d, Swanzey
Reg. of Deeds — Evelyn S. Hubal, r&d, Keene
Reg. of Probate — Elizabeth B. Minkler, r&d, Keene
County Commissioners:
1st District — David G. Adams, r, Westmoreland
2nd District — Jane P. Lane, r, Keene
3rd District — Dale E. Thompson, r, Rindge

Coos County

Sheriff — John D. Morton, Sr., r&d, Berlin
Attorney — Pierre J. Morin, r&d, Berlin
Treasurer — Paul E. Fortier, r&d, Milan
Reg. of Deeds — Charlotte Lacasse, r&d, Lancaster
Reg. of Probate — Carol A. Reed, r&d, Lancaster
County Commissioners:
1st District — A. M. Sue Trottier, r, Berlin
2nd District — Thomas R. Corrigan, r, Lancaster
3rd District — Norman S. Brungot, r&d, Colebrook

Grafton County

Sheriff — Charles E. Barry, r&d, Haverhill

Attorney — John B. Eames, r&d, Littleton

Treasurer — Kathleen W. Ward, r&d, Littleton

Reg. of Deeds — Carol A. Elliott, r&d, Plymouth

Reg. of Probate — Virginia B. Kidder, r&d, Haverhill

County Commissioners:

1st District — Gerard J. Zeiller, r&d, Lebanon

2nd District — Raymond S. Burton, r&d, Bath

3rd District — Betty Jo Taffe, r&d, Rumney

Hillsborough County

Sheriff — Louis A. Durette, r, Manchester

Attorney — Peter McDonough, d&r, Manchester

Treasurer — Cheryl A. Burns, r, Wilton

Reg. of Deeds — Judith A. MacDonald, r, Manchester

Reg. of Probate — Robert R. Rivard, r&d, Manchester

County Commissioners:

1st District — John J. McDonough, d, Manchester

2nd District — Charles F. Duncklee, r, Nashua

3rd District — John E. Burns, r&d, Wilton

Merrimack County

Sheriff — Chester L. Jordan, r, Hopkinton

Attorney — Michael T. Johnson, r&d, Canterbury

Treasurer — Charles T. Carroll, r&d, Concord

Reg. of Deeds — Kathi L. Guay, r, Concord

Reg. of Probate — Patricia A. Fraser, r&d, Pittsfield

County Commissioners:

1st District — Kenneth L. McDonnell, r, Concord

2nd District — Stuart D. Trachy, r&d, Franklin

3rd District — Peter J. Spaulding, r, Hopkinton

Rockingham County

Sheriff — Wayne E. Vetter, r, Newmarket

Attorney — Carleton Eldredge, r&d, Stratham

Treasurer — Clarke R. Chandler, r, East Kingston

Reg. of Deeds — Betty Waitt Luce, r, Exeter

Reg. of Probate — Elizabeth E. Powell, r, Hampton

County Commissioners:

1st District — E. Jane Walker, r, Hampton

2nd District — M. Maureen E. Barrows, r, Exeter

3rd District — Ernest P. Barka, r&d, Derry

Strafford County

Sheriff — Richard T. Cavanaugh, d, Rochester
Attorney — Lincoln T. Soldati, d, Somersworth
Treasurer — Charles A. Crocco, r&d, Dover
Reg. of Deeds — Leo E. Lessard, d, Dover
Reg. of Probate — Kimberly L. Quint, d&r, Dover
County Commissioners:
Paul J. Dumont, d&r, Rochester
Roland R. Roberge, d&r, Rochester
George Maglaras, d&r, Dover

Sullivan County

Sheriff — Arnold Greenleaf, r&d, Newport
Attorney — Marc B. Hathaway, r&d, Lempster
Treasurer — Peter R. Lovely, Sr., r&d, Newport
Reg. of Deeds — Sharron A. King, r&d, Newport
Reg. of Probate — Diane M. Davis, r&d, Newport
County Commissioners:
1st District — Donald B. Fontaine, Sr., d&r, Claremont
2nd District — Frank A. MacConnell, Jr., d, Newport
3rd District — Omer C. Ahern, Jr., r&d, Charlestown

INDEX

Accountancy, State Board of (See Dept. of State).....	314
Adjutant General.....	319
Administrative Services.....	309
Personnel, division of.....	310
Workmen's Compensation Commission for State Employees.....	311
Adult Parole Board (See Dept. of Corrections).....	335
Aging, State Committee on (See Health & Human Services).....	357
Agriculture, Department of.....	321
Agricultural Advisory Board.....	323
Agricultural Lands Preservation Committee.....	324
Apple Marketing Advisory Board.....	323
Conservation Committee, State.....	324
Pesticides Control Board.....	322
Standardbred Breeders and Owners Development Agency.....	325
Veterinary Medicine, Board of.....	325
Veterinarian, State.....	322
Air Resources Council (See Environmental Services).....	341
Alcohol and Drug Abuse Prevention (See Health & Human Services).....	358
American & Canadian French Cultural Exchange Commission.....	326
Appellate Board (See Employment Security).....	339
Apple Marketing Advisory Board.....	323
Apprenticeship Council, State (See Labor).....	379
Architects, Joint Board (See Dept. of State).....	317
Arts, N.H. State Council.....	383
Atlantic States Marine Fisheries Commission.....	326
Atomic Development Activities, Coordinator of.....	327
Attorney-General (See Dept. of Justice).....	327
Auctioneers, State Board of (See Dept. of State).....	315
Aviation Users Advisory Board (See Dept. of Transportation).....	413
Ballot Law Commission (See Dept. of State).....	315
Bank Commission.....	331
Barbering, Cosmetology and Esthetics, Board of.(See Health & Human Services).....	359
Bicentennial Comm. of U.S. Constitution.....	334
Boxing and Wrestling Commission (See Dept. of State).....	316
Cancer and Chronic Diseases, Adv. Panel (See Health & Human Services).....	360
Charitable Trusts (See Dept. of Justice).....	330
Chief Medical Examiner (See Dept. of Justice).....	331
Children and Youth Services (See Health and Human Services).....	361
Chiropractic Examiners, Board of (See Health & Human Services).....	363
Claims, Board of (See Dept. of State).....	316
Community Development Finance Authority.....	331
Compensation Appeals Board.....	380
Conciliation and Arbitration, State Board of (see Labor).....	380
Connecticut River Atlantic Salmon Compact.....	332
Connecticut River Bridge Adv. Comm.....	332

Connecticut River Valley Flood Control Commission.....	333
Connecticut River Valley Resource Commission.....	333
Conservation Committee, State (See Dept. of Agriculture).....	324
Continuing Care Adv. Council on (See Insurance Dept.).....	378
Corrections, Dept. of.....	335
Adult Parole Board.....	335
Cosmetology Board (See Health & Human Services).....	359
County Officers, State.....	433
Cultural Affairs, Dept. of.....	383
Arts, N.H. State Council on the.....	383
Historic Preservation Office.....	386
Historical Resources Council.....	385
Library Advisory Council.....	386
McAuliffe, Christa, Planetarium Commission.....	386
Current Use Advisory Board (See Revenue Administration).....	403
Deferred Compensation Commission.....	336
Dental Examiners, State (See Health & Human Services).....	364
District and Municipal Courts.....	423
Economic Development, Division of (See Resources and Economic Development)...	398
Education, State Board of.....	336
Higher Educational and Health Facilities Authority, N.H.....	338
New England Board of Higher Education.....	337
School Building Authority, New Hampshire.....	338
Electricians' Board (See Dept. of Safety).....	406
Emergency Management, Governor's Office on.....	355
Emergency Shelter Commission.....	365
Employment Security, Department of.....	339
Appellate Board.....	339
Unemployment Compensation Advisory Council.....	340
Engineers, Joint Board (See Dept. of State).....	317
Environmental Services, Dept. of.....	340
Air Resources Council.....	341
Hazardous Material Transportation Advisory Board.....	342
Hazardous Waste Facility Siting Board.....	343
Lakes Management Advisory Commission.....	343
New England Interstate Water Pollution Control Commission.....	345
Oil Fund Disbursement Fund.....	345
Rivers Management Advisory Commission.....	346
Waste Management Council.....	347
Water Resources Council.....	349
Water Supply and Pollution Control Council.....	349
Water Treatment Plant Advisory Committee.....	351
Water Well Board.....	351
Wetlands Board.....	352
Esthetics Board (See Health & Human Services).....	359
Executive Department.....	308
Fire Control, State Board of (See Dept. of Safety).....	406
Fire Standards & Training Commission.....	408

Fish and Game Commission.....	353
Shore Fisheries, Advisory Committee on.....	354
Foresters Joint Board.....	317
Funeral Directors and Embalmers, State Board of Registration of (See Health & Human Services).....	365
Glencliff Home for the Elderly, Superintendent of.....	356
Governor.....	308
Hazardous Material Transportation Advisory Board (See Env. Services).....	342
Hazardous Waste Facility Siting Board (See Env. Services).....	343
Health and Human Services, Department of.....	355
Aging, State Committee on.....	357
Alcohol and Drug Abuse Prevention Adv. Comm.....	358
Barbering, Cosmetology and Esthetics, Board of.....	359
Cancer & Chronic Diseases, Adv. Panel.....	360
Children and Youth Services.....	361
Chiropractic Examiners, Board of.....	363
Dental Examiners, N.H. State Board.....	364
Emergency Shelter Commission.....	365
Funeral Directors and Embalmers, State Board.....	365
Glencliff Home for the Elderly, Superintendent of.....	356
Hearing Aids, Advisory Council on Sale of Fitting of.....	366
Joint Pharmaceutical Formulary Board.....	366
Juvenile Parole Board.....	367
Laconia Developmental Services, Superintendent of.....	356
Medicine, Board of Reg.....	367
Medical Review Subcommittee.....	368
N.H. Hospital Superintendent.....	356
Nursing Board of.....	369
Optometry, Board of Reg.....	370
Pharmacy Board.....	371
Podiatrists, Board of Registration of.....	371
Psychologists, Board of Examiners.....	372
Radiation Advisory Comm.....	373
Vital Statistics, Bureau of.....	373
Hearing Aids, Advisory Council on Sale and Fitting of.....	366
Historic Preservation Officer (See. Dept. of Libraries).....	386
Historical Records Advisory Board, State.....	374
Historical Resources Council.....	385
Hospital, N.H. Superintendent (See Health and Human Services).....	356
Housing Finance Authority.....	374
Human Rights, N.H. Commission for.....	375
Industrial Development Authority.....	376
Insurance Department.....	377
Continuing care advisory council.....	378
Securities regulation.....	378
Joint Pharmaceutical Formulary Board (See Dept. Health & Human Serv).....	366
Joint Promotional Program Screening Comm. (See D.R.E.D.).....	400
Judges of Probate.....	422

Judicial Council.....	421
Justice, Dept. of.....	327
Attorney General.....	327
Charitable Trusts.....	330
Chief Medical Examiner.....	331
Uniform State Laws, Commission to study.....	330
Justices, district and municipal courts.....	423
Juvenile Parole Board(See Health & Human Services).....	367
Labor, Department of.....	379
Compensation Appeals Board.....	380
Conciliation and Arbitration, State Board of.....	380
State Apprenticeship Council.....	379
Penalty Appeal Board.....	381
Workmen's Compensation Advisory Council.....	381
Laconia developmental services (See Health & Human Services).....	356
Lakes Management Advisory Committee.....	343
Land Conservation Investment Program.....	382
Land Surveyors, Joint Board (See Dept. of State).....	317
Legislative Leadership.....	417
Liquor Commission, State.....	387
Maine-New Hampshire Interstate Bridge Authority.....	387
Marital Mediator Certification Board.....	388
McAuliffe, Christa, Planetarium Commission.....	386
Medical Director (See Health & Human Services).....	357
Medical Examiner (See Dept. of Justice).....	331
Medicine, Board of Registration in (See Health & Human Services).....	367
Mental Health and Developmental Services, Division of (See Health & Human Services).....	356
Merrimack River Valley Flood Control Commission.....	388
Milk Sanitation Board.....	388
Moorings Appeals Board (See Dept. of Safety).....	409
Motor Vehicles, Division of (See Dept. of Safety).....	405
Mount Washington Commission.....	389
Municipal Bond Bank.....	390
Municipal Records Board.....	390
Natural Scientists, Joint Board (See Dept. of State).....	317
New England Board of Higher Education (See Education).....	337
New Hampshire Hospital Superintendent (See Health & Human Services).....	356
Northeastern Resources Commission.....	345
Nursing Board (See Health & Human Services).....	369
Oil Fund Disbursement Board (See Environmental Services).....	345
Old Man of the Mountain, Caretaker of.....	399
Optometry, Board of Registration in (See Dept. of State).....	370
Ophthalmic Dispensing, Advisory Council.....	370
Pari-Mutuel Commission.....	390
Parks and Recreation, (See Resources and Economic Dev.).....	398

Passenger Tramway Safety Board (See Dept. of Safety).....	409
Pease Development Authority.....	391
Personnel Division (See Adm. Services).....	310
Penalty Appeal Board (See Labor).....	381
Pesticides Control Board (See Agriculture).....	322
Pharmacy Board (See Health and Human Services).....	371
Plumbers, State Board for Licensing and Regulation of.....	392
Podiatrists, Board of Reg. of (See Health & Human Services).....	371
Poet Laureate.....	393
Police Commission.....	393
Police, State (See Dept. of Safety).....	405
Port Authority, New Hampshire State (See DRED).....	399
Postsecondary Education Commission.....	393
Postsecondary Technical Education Dept.....	395
Psychologists, Board of Examiners of (See Health & Human Services).....	372
Public Employee Labor Relations Board.....	396
Public Health Services, Division of (See Health & Human Services).....	356
Public Utilities Commission.....	397
 Radiation Advisory Comm. (See Health & Human Services).....	373
Railroad Appeal Board (See Dept. of Transportation).....	415
Real Estate Appraisers Board.....	313
Real Estate Commission.....	313
Records Management and Archives (See Dept. of State).....	312
Resources and Economic Development.....	398
Advisory Commission.....	399
Caretaker of the Old Man of the Mountain.....	399
Economic Development.....	398
Forest and Lands.....	398
Joint Promotional Program Screening Comm.....	400
N.H. State Port Authority.....	399
Parks and Recreation.....	398
Ski Operations.....	398
Retirement System, New Hampshire.....	401
Revenue Administration, Department of.....	403
Current Use Advisory Board.....	403
Rivers Management Advisory Committee (See Environmental Services).....	346
 Saco Watershed Commission.....	404
Safety, Department of.....	404
Electricians Board.....	406
Fire Control, State Board of.....	406
Moorings Appeals Board.....	409
Motor Vehicles.....	405
Passenger Tramway Safety Board.....	409
Safety Services.....	405
State Coordinator of Highway Safety.....	406
State Police.....	405
Traffic Safety Commission.....	410
Salaries - State Officers.....	429
School Building Authority, New Hampshire (See Education).....	338

Securities Regulation (See Insurance Dept.)	378
Shore Fisheries, Advisory Committee on (See Fish and Game)	354
Ski Operations	398
Standardbred Breeders and Owners Development Agency (See Agriculture)	325
State-Capital Planning Regional Commission	411
State, Department of	312
Accountancy, State Board of	314
Architects, Joint Board of	317
Auctioneers, State Board of	315
Ballot Law Commission	315
Boxing and Wrestling Commission	316
Claims, Board of	316
Engineers, Joint Board	317
Land Surveyors, Joint Board	317
Natural Scientists, Joint Board	317
Records Management and Archives	312
Secretary of State	312
Superior Court Justices	420
Supreme Court Justices	420
Sweepstakes Commission, State	411
Tax and Land Appeals, Board of	412
Traffic Safety Commission (See Dept. of Safety)	410
Transportation, Dept. of	413
Appeals Board	414
Aviation Users Advisory Board	413
Railroad Appeals Board	415
Treasurer, State	319
Unemployment Compensation Advisory Council (See Employment Security)	340
Uniform State Laws, Commission to Study (See Dept. of Justice)	330
University System of New Hampshire	320
Veterans' Council	412
Veterans' Home, Board of Managers	376
Veterinarian, State (See Dept. of Agriculture)	322
Veterinary Medicine, Board of (See Agriculture)	325
Victim's Assistance Commission	330
Vital Statistics (See Health & Human Services)	373
Warden, State Prison (See Dept. of Corrections)	335
Waste Management Council (See Env. Services)	347
Water Pollution Control Comm. N.E. Interstate (See Env. Services)	345
Water Resources (See Env. Services)	349
Water Supply and Pollution Control Comm., N.H. (See Env. Services)	349
Water Treatment Plant Advisory Committee (See Env. Services)	351
Water Well Board (See Env. Services)	351
Wetlands Board (See Env. Services)	352
Women, State Commission on the Status of	415
Workmen's Compensation Commission for state employees (See Adm. Serv.)	311
Worker's Compensation, Advisory Council (See Labor)	381

