

Office/Commercial Units for Lease

Mary Clark Drive, Hampstead, NH

Comeau Building

Raymond Building

Marshall Building

Numerous possibilities in a great office complex on corner of Route 121 & Route 111. Four office buildings with a wonderful mix of tenancies. Bring your business to this Hampstead community. Each building has ample parking & signage on building marquee. Some buildings have elevators & new common areas. Buildings were constructed with an attention to detail & landlord continues to do the same in the management of them. Superb location on Route 121 & Route 111; now even a quick hop to I-93, Exit 3 thanks to new Route 111 bypass. High end office finish in most units. 24 hr access.

Single executive offices from \$250/mth to large multi-unit suites

Scott Reiff
Berkshire Hathaway Verani
Commercial Division
603-845-9972
800-9VERANI x 2199
Email: Scott.Reiff@Verani.com

Subject to errors, omissions, prior sale, change or withdrawal without notice. This information has been secured from sources deemed reliable, but Berkshire Hathaway Verani nor Scott Reiff make no representation or warranties, expressed or implied, as to accuracy of the information.

General Information

*Property address: Mary Clark Drive, Hampstead, NH 03841

* Property Type: Office Buildings

Access and Directions to property: From I-93 Take Exit 3 (Route 111) to East. Head toward Route 28 & take new bypass approximately 4 miles to Route 121 (Stage Road). Turn left at lights. Take immediate left into Mary E. Clark Dr. Building #2 is 1st on left, Building #6 is 2nd on left, Building #20 is 3rd on left. Park in any of the seven parking lots.

Full description of Lot or Property: Numerous possibilities in a great office complex on corner of Route 121 and 111. Four office buildings with a wonderful mix of tenancies. Bring your business to this Hampstead community. Each building has ample parking and signage on building marquee. Some buildings have elevators and new common areas. Buildings were constructed with an attention to detail and landlord continues to do the same. Superb location on route 121 and Route 111 and now even a quick hop to I-93 exit 3 thanks to new Route 111 bypass. High end office finish in most units. 24 hr access.

Lot #: Map 6, Lot 32

* Pricing: Varies by unit

Site Data

* Lot Size: 7.8 acres

* Frontage: Primary Road: 150' Secondary Road: _____

* Square Footage of Structure(s): Raymond Building is: 15,000 SF Comeau Building is: 15,000 SF

∇* Number of Floors: 3

* Sewage: Private

Gas: Propane Natural _____

* Water: Well Municipal Private community well

∇ Number of Bathrooms: See Individual Unit

∇ Basement: None-_____

Included: Furniture: See Individual unit Security system: _____ Phone system: _____ Other: _____

∇* Parking Spaces: There is parking on both sides of all three buildings in facility.

* Number of docks: 0 Door height: _____ NA

* Number of drive-in doors: 0 Door height: _____ NA

* Communications network: (DSL, cable, phone line only, etc.) Cable in buildings

* Zoning: C-1 Permitted Uses: _____

Signage: Units have signage on building marquee.

* Traffic count report: closest number: 13,000 where: Route 111 & Route 121

Building Construction

* Age of Building(s): Comeau: 1999, Raymond: 2001

∇ Type of Construction: Wood Framed

∇* Ceiling Height: Most units are approximately 8.5 feet. Varied

∇ Exterior (Wood frame, glass, stucco, vinyl siding, etc.): Brick

∇ Floors (Carpeted, concrete, tile, etc.) See Individual units

Roof (Tile, Asphalt shingle, slate, etc.): Asphalt Shingle

Lighting: See Individual units.

Building Services

* Heat Source (Fuel)/Heat Type: See Individual units.

Air Conditioning Source/Type: Central

* Handicapped Access: Buildings are serviced by elevators.

Alarm Service: Fire alarms only

∇ Sprinklers: Wet Dry None: None

* Electrical Service: 100 amp

Additional Features: Buildings are serviced by Elevators.

Additional Information

Subject to errors, omissions, prior sale, change or withdrawal without notice. This information has been secured from sources deemed reliable, but Berkshire Hathaway Verani nor Scott Reiff make no representation or warranties, expressed or implied, as to accuracy of the information.

* NNN amount: 0 - Tenants do not pay NNN. Nets include:

* Taxes: 0 - Tenants do not pay Real Estate Taxes per year.

* Deed: Book: _____ Page: _____ Date: _____ Not available:N/A

Area:

- Other businesses: Numerous businesses in immediate facility as well as numerous convenience businesses such as grocery, restaurant, and gas in nearby areas.
- Transportation: Located on Route 121 and Route 111 just past new Route 111 Bypass to I-93 exit 3.
- Local improvements: Route 111 Bypass.
- Other area notables: _____

Subject to errors, omissions, prior sale, change or withdrawal without notice. This information has been secured from sources deemed reliable, but we make no representation or warranties, expressed or implied, as to accuracy of the information.

Nicely appointed common areas

Nicely finished common areas

Convenient location for employees & customers

subject to errors, omissions, prior sale, change or withdrawal without notice. This information has been secured from so
Berkshire Hathaway Verani nor Scott Reiff make no representation or warranties, expressed or implied, as to accuracy

NO.	DATE	REVISION
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		
29		
30		
31		
32		
33		
34		
35		
36		
37		
38		
39		
40		
41		
42		
43		
44		
45		
46		
47		
48		
49		
50		
51		
52		
53		
54		
55		
56		
57		
58		
59		
60		
61		
62		
63		
64		
65		
66		
67		
68		
69		
70		
71		
72		
73		
74		
75		
76		
77		
78		
79		
80		
81		
82		
83		
84		
85		
86		
87		
88		
89		
90		
91		
92		
93		
94		
95		
96		
97		
98		
99		
100		
101		
102		
103		
104		
105		
106		
107		
108		
109		
110		
111		
112		
113		
114		
115		
116		
117		
118		
119		
120		

SFC ENGINEERING PARTNERSHIP, INC.
 15 GENERAL AVENUE, SUITE 200
 MANCHESTER, NEW HAMPSHIRE 03101
 TEL: 603.433.1200
 WWW.SFC-ENG.COM

**Town of Hampstead
 Hampstead, NH
 Tax Map 6**

Prepared for:
 Town of Hampstead
 11 Main Street
 Hampstead, New Hampshire 03841

Tax Map: 6

TAX MAP
 6

Subject to errors, omissions, prior sale, change or withdrawal without notice. This information has been secured from sources deemed reliable, but Berkshire Hathaway Verani nor Scott Reiff make no representation or warranties, expressed or implied, as to accuracy of the information.

Hampstead New Hampshire

LEGEND

Generalized Zoning Districts

- COMMERCIAL
- HISTORICAL
- MOBILE HOME
- RECREATIONAL
- RESIDENTIAL

BASE FEATURES

- | | | |
|--|---|---|
| <p>Roads by Legislative Class</p> <ul style="list-style-type: none"> — Class 1 - Primary System — Class 2 - Secondary System — Class 3 - State Roadway — Class 4 - Other County — Class 5 - Municipal — Class 6 - Unimproved Municipal — Private | <p>Political Boundaries</p> <ul style="list-style-type: none"> — State Boundary — County Boundary — Town Boundary — School — Railroad — Water Pipeline — Major Pipeline | <p>Surface Water Features</p> <ul style="list-style-type: none"> — Stream — Interlocking Stream — Lake Water Feature — Bodies of Water — Wetland — Wetland — Wetland |
|--|---|---|
- See website for details on the following: County, State, and Federal boundaries and other features of interest.

MAP DATA SOURCES

Zoning Districts were established by Buxington Planning Commission based on the 2011 Zoning Ordinance.

Base Mapping: Comprehensive aerial and topographic data obtained from the 2009 Digital Ortho (DO) 1:24,000, as part of the general statewide orthorectification project funded by the U.S. Department of Agriculture, National Aeronautics and Space Administration (NASA), 2009-2010. The data used in this Buxington Planning Commission map was derived from the Buxington Planning Commission and the Department of Transportation through mapping efforts.

HAMPSTEAD ZONING ORDINANCE

COMMERCIAL ZONE C-1

Adopted 12/17/1968

III-4: 2 Permitted Uses

- A. Any retail business such as: book, stationery, or news store, drug store, dry goods or variety store, jewelry store, florist or gift shop, grocery store, hardware store, meat market, or wearing apparel store, limited to indoor sales. Adopted 12/17/1968

- B. Any service establishments such as: barber shops, beauty shops, custom tailors, shoe repair, self-service, laundry, banks, restaurants, business and professional offices, limited to indoor sales and service.
Adopted 12/17/1968

- C. Automotive filling and service stations. Adopted 12/17/1968

- D. Schools, day care and nursery centers and adult care centers.
Revised 3/9/1993

RESTRICTIONS:

- 1. Residential construction is prohibited. Adopted 3/13/1984

- 2. The sale or offering for sale of motorized vehicles is prohibited in this Zoning District. Adopted 3/9/1999

HAMPSTEAD ZONING ORDINANCE

COMMERCIAL ZONE C-1

Adopted 12/17/1968

III-4: 3 Special Exceptions

If, after a Public Hearing by the Board of Adjustment, a proposed business is found to conform in character of operation and would be in harmony with the allowed uses of this Zone, then such use may be allowed by Special Exception of the Board of Adjustment subject to appropriate conditions and safeguards as may be deemed necessary by said Board of Adjustment. Adopted 12/17/1968

III-4: 4 Lot Regulations

Building lots for business only shall:

A. SIZE.

Have a minimum lot size equal to 3/4 of the minimum lot size required in Article II-I (SOIL BASED LOT SIZE) unless the NHWSPCC regulations require a larger size based on subsurface disposal requirements.

Adopted 3/7/1972, Revised 3/14/1989

B. FRONTAGE.

Lots shall have a minimum contiguous frontage of 125 feet on an approved street. Adopted 3/7/1972, Revised 3/14/1989

HAMPSTEAD ZONING ORDINANCE

COMMERCIAL ZONE C-1

Adopted 12/17/1968

III-4: 4 Lot Regulations

C. SETBACKS.

New business buildings shall be 30 feet from the nearest existing public right-of-way, and 30 feet from the side and rear lot lines. When the property abuts the Residential Zone A, a building shall be no less than 50 feet from the residential lot line(s).

Adopted 5/22/1979, Revised 3/13/1990

Before a building permit shall be issued, a certification will be provided to the Building Inspector verifying the location of all foundations to insure compliance with the Town of Hampstead Zoning Regulations.

Adopted 3/14/1989

D. BUFFER AREA Adopted 3/12/2002 {see Article IV - 12}

III-4: 5 Structure / Dwelling Regulations

A. NUMBER OF STRUCTURES.

Building area shall not exceed 15% of buildable lot area. "Buildable lot area" does not include group 5 or group 6 soils. Contiguous business establishments shall meet the above requirements in the aggregate for lot area. Adopted 3/8/2005

(Previous regulations: Building area shall not exceed 15% of lot area. Contiguous business establishments shall meet the above requirements in the aggregate for lot area. Adopted 12/17/1968)

HAMPSTEAD ZONING ORDINANCE

COMMERCIAL ZONE C-1

Adopted 12/17/1968

III-4: 5 Structure / Dwelling Regulations

B. HEIGHT.

The maximum building height shall be no greater than 35 feet.

Adopted 3/10/1987

The maximum building height in Zone C-1 shall not exceed 35 feet measured from the grade to the highest roof peak.

Adopted 3/10/1987, Revised 3/14/1989

C. SERVICE AREAS.

1. Off street parking facilities shall be made available for workers and patrons of businesses.

One parking space shall be provided for every 200 feet of floor area of the building. Adopted 12/17/1968

2. Restaurants, diners, tearooms and the like shall provide one parking space for every 75 feet of floor area. Adopted 12/17/1968

3. All drives or roadways shall have clear visibility and non-hazardous access to public right-of-way. Adopted 12/17/1968

HAMPSTEAD ZONING ORDINANCE

COMMERCIAL ZONE C-1

Adopted 12/17/1968

III-4: 6 Accessory Structures and Uses

A. TYPE.

1. Signs. Adopted 3/7/1972 {see Article IV-4, signs}

B. Non permanent buildings and structures are allowed if they meet all setbacks. Adopted 3/13/2007

III-4: 7 Miscellaneous Provisions

All businesses under this Article shall be required to meet at least the minimum standards of the Sanitary Code as specified by the Health Officer.

Adopted 12/17/1968

Hampstead, NH

Community Contact	Hampstead Board of Selectmen Sally Theriault, Administrative Assistant 11 Main Street Hampstead, NH 03841
Telephone	(603) 329-4100 x100
Fax	(603) 329-6628
E-mail	sally.theriault@comcast.net
Web Site	www.hampsteadnh.us
Municipal Office Hours	Monday, 8 am - 7 pm, Tuesday, Wednesday, Thursday, 8 am - 4 pm, Friday, 8 am - 12 noon
County	Rockingham
Labor Market Area	Haverhill MA-NH NECTA Division, NH Portion
Tourism Region	Seacoast
Planning Commission	Rockingham
Regional Development	Regional Economic Development Corp.
Election Districts	
US Congress	District 1
Executive Council	District 3
State Senate	District 19
State Representative	Rockingham County Districts 13, 34

Incorporated: 1749

Origin: Hampstead began as a part of Haverhill and Amesbury, Massachusetts, and was formed as a result of the 1739 change in boundary lines between Massachusetts and the new province of New Hampshire. It was originally known as Timberlane Parish, because of the heavy growth of native trees. In 1749, residents of the area voted to petition the governor for incorporation. Governor Benning Wentworth named the town Hampstead, after the English town where William Pitt, Earl of Chatham, lived. Pitt, a close friend of Governor Wentworth, was Prime Minister of England, and a supporter of the American cause.

Villages and Place Names: East Hampstead, West Hampstead

Population, Year of the First Census Taken: 724 residents in 1790

Population Trends: Population change for Hampstead totaled 7,308 over 53 years, from 1,261 in 1960 to 8,569 in 2013. The largest decennial percent change was a 90 percent increase between 1960 and 1970. The 2013 Census estimate for Hampstead was 8,569 residents, which ranked 35th among New Hampshire's incorporated cities and towns.

Population Density and Land Area, 2013 (US Census Bureau): 639.0 persons per square mile of land area. Hampstead contains 13.4 square miles of land area and 0.7 square miles of inland water area.

Economic & Labor Market Information Bureau, NH Employment Security, November 2014. Community Response Received **6/12/2014**

All information regarding the communities is from sources deemed reliable and is submitted subject to errors, omissions, modifications, and withdrawals without notice. No warranty or representation is made by the Bureau of the accuracy of the information contained herein. Special questions regarding individual firms and towns should be directed to the community contact deemed reliable, but Berkshire Hathaway Verani nor Scott Reiff make no representation of warranties, expressed or implied, as to accuracy of the information.

MUNICIPAL SERVICES	
Type of Government	Selectmen
Budget: Municipal Appropriations, 2014	\$5,456,149
Budget: School Appropriations, 2013-2014	\$23,793,524
Zoning Ordinance	1952/12
Master Plan	1992
Capital Improvement Plan	No
Industrial Plans Reviewed By	Planning Board

Boards and Commissions
 Elected: **Selectmen; Planning; Library; Cemetery; Budget; School; Trust Funds**
 Appointed: **Conservation; Zoning; Cable TV; Historic; Recreation; Recycling-Waste Disposal**

Public Library **Hampstead Public**

EMERGENCY SERVICES	
Police Department	Full-time & part-time
Fire Department	Full & part-time
Emergency Medical Service	Full, part-time & volunteer

Nearest Hospital(s)	Distance	Staffed Beds
Parkland Medical Center, Derry	9 miles	82

UTILITIES	
Electric Supplier	PSNH; Unitil
Natural Gas Supplier	None
Water Supplier	Hampstead Area Water Company
Sanitation	Private septic
Municipal Wastewater Treatment Plant	No
Solid Waste Disposal	
Curbside Trash Pickup	Municipal
Pay-As-You-Throw Program	No
Recycling Program	Voluntary
Telephone Company	Fairpoint
Cellular Telephone Access	Yes
Cable Television Access	Yes
Public Access Television Station	Yes
High Speed Internet Service:	
Business	Yes
Residential	Yes

PROPERTY TAXES (NH Dept. of Revenue Administration)	
2013 Total Tax Rate (per \$1000 of value)	\$23.68
2013 Equalization Ratio	103.7
2013 Full Value Tax Rate (per \$1000 of value)	\$24.36
2013 Percent of Local Assessed Valuation by Property Type	
Residential Land and Buildings	86.6%
Commercial Land and Buildings	12.0%
Public Utilities, Current Use, and Other	1.4%

HOUSING (ACS 2008-2012)	
Total Housing Units	3,668
Single-Family Units, Detached or Attached	2,734
Units in Multiple-Family Structures:	
Two to Four Units in Structure	320
Five or More Units in Structure	391
Mobile Homes and Other Housing Units	223

DEMOGRAPHICS (US Census Bureau)		
Total Population	Community	County
2013	8,554	297,820
2010	8,523	295,223
2000	8,305	278,748
1990	6,848	246,744
1980	3,785	190,345
1970	2,401	138,951

Demographics, American Community Survey (ACS) 2008-2012			
Population by Gender			
Male	4,361	Female	4,177
Population by Age Group			
Under age 5			393
Age 5 to 19			1,666
Age 20 to 34			1,029
Age 35 to 54			3,031
Age 55 to 64			1,106
Age 65 and over			1,313
Median Age			46.0 years
Educational Attainment, population 25 years and over			
High school graduate or higher			93.6%
Bachelor's degree or higher			34.3%

INCOME, INFLATION ADJUSTED \$ (ACS 2008-2012)	
Per capita income	\$37,425
Median family income	\$104,743
Median household income	\$81,438
Median Earnings, full-time, year-round workers	
Male	\$73,088
Female	\$50,328
Individuals below the poverty level	4.3%

LABOR FORCE (NHES – ELMII)			
Annual Average	2003	2013	
Civilian labor force	4,614	4,812	
Employed	4,336	4,508	
Unemployed	278	304	
Unemployment rate	6.0%	6.3%	

EMPLOYMENT & WAGES (NHES – ELMII)			
Annual Average Covered Employment	2003	2013	
Goods Producing Industries			
Average Employment	530	387	
Average Weekly Wage	\$ 741	\$ 906	
Service Providing Industries			
Average Employment	1,493	1,722	
Average Weekly Wage	\$ 565	\$ 661	
Total Private Industry			
Average Employment	2,023	2,109	
Average Weekly Wage	\$ 611	\$ 706	
Government (Federal, State, and Local)			
Average Employment	82	101	
Average Weekly Wage	\$ 386	\$ 612	
Total, Private Industry plus Government			
Average Employment	2,105	2,210	
Average Weekly Wage	\$ 602	\$ 702	

EDUCATION AND CHILD CARE

Schools students attend: **Hampstead operates grades K-8; grades 9-12 are tuitioned to Pinkerton Academy (Derry)** District: **SAU 55**
 Career Technology Center(s): **Pinkerton Academy CATE, Derry; Salem High School Vocational Center** Region: **17**

Educational Facilities (includes Charter Schools)	Elementary	Middle/Junior High	High School	Private/Parochial
Number of Schools	1	1		1
Grade Levels	P K 1-4	5-8		P K 1-8
Total Enrollment	494	413		188

Nearest Community College: **Manchester; Nashua**

Nearest Colleges or Universities: **University of NH**

2014 NH Licensed Child Care Facilities (DHHS-Bureau of Child Care Licensing)

Total Facilities: **10** Total Capacity: **525**

LARGEST BUSINESSES	PRODUCT/SERVICE	EMPLOYEES	ESTABLISHED
Hampstead Hospital	Psychiatric care, services	130	1975
Consolidated Plastechs	Plastic injection molding	38	1966
East Coast Lumber	Lumber sales	35	1976
Hannaford Brothers	Supermarket		
Walgreens	Pharmacy		2008

TRANSPORTATION (*distances estimated from city/town hall*)

Road Access US Routes
 State Routes **111, 121, 121A**
 Nearest Interstate, Exit **I-93, Exit 3**
 Distance **8 miles**

Railroad **No**
 Public Transportation **CART**

Nearest Public Use Airport, General Aviation
Lawrence (MA) Municipal Runway **5,000 ft. asphalt**
 Lighted? **Yes** Navigation Aids? **Yes**

Nearest Airport with Scheduled Service
Manchester-Boston Regional Distance **17 miles**
 Number of Passenger Airlines Serving Airport **4**

Driving distance to select cities:
 Manchester, NH **20 miles**
 Portland, Maine **87 miles**
 Boston, Mass. **43 miles**
 New York City, NY **248 miles**
 Montreal, Quebec **277 miles**

COMMUTING TO WORK (*ACS 2008-2012*)

Workers 16 years and over
 Drove alone, car/truck/van **80.0%**
 Carpooled, car/truck/van **9.0%**
 Public transportation **0.6%**
 Walked **0.8%**
 Other means **1.4%**
 Worked at home **8.2%**
 Mean Travel Time to Work **34.0 minutes**

Percent of Working Residents: ACS 2008-2012
 Working in community of residence **21.9**
 Commuting to another NH community **40.1**
 Commuting out-of-state **38.0**

RECREATION, ATTRACTIONS, AND EVENTS

- X Municipal Parks
- YMCA/YWCA
- Boys Club/Girls Club
- Golf Courses
- Swimming: Indoor Facility
- Swimming: Outdoor Facility
- Tennis Courts: Indoor Facility
- X Tennis Courts: Outdoor Facility
- Ice Skating Rink: Indoor Facility
- Bowling Facilities
- X Museums
- Cinemas
- Performing Arts Facilities
- Tourist Attractions
- X Youth Organizations (i.e., Scouts, 4-H)
- X Youth Sports: Baseball
- X Youth Sports: Soccer
- X Youth Sports: Football
- X Youth Sports: Basketball
- Youth Sports: Hockey
- X Campgrounds
- Fishing/Hunting
- Boating/Marinas
- Snowmobile Trails
- Bicycle Trails
- Cross Country Skiing
- X Beach or Waterfront Recreation Area
- X Overnight or Day Camps

Nearest Ski Area(s): **McIntyre**

Other: **Walking Trail System**

MUST BE COMPLETED BY LESSOR
STANDARD FORM
LESSOR'S REPRESENTATION OF PROPERTY

New Hampshire Code of Administrative Rules REA 701 requires certain disclosures relating to insulation, water supply, sewage disposal, and hazardous conditions.

LESSOR(S) NAME(S) _____ PROPERTY ADDRESS _____

THIS INFORMATION IS ONLY A DISCLOSURE OF THE CONDITION OF THE PROPERTY AS OF THE ACKNOWLEDGE DATE. IT IS NOT A WARRANTY OF ANY KIND BY LESSOR OR AGENT AND IS NOT A SUBSTITUTE FOR ANY INSPECTIONS LESSEE MAY WISH TO OBTAIN. THE FOLLOWING ARE REPRESENTATIONS MADE BY LESSOR AND ARE NOT THE REPRESENTATION OF THE AGENT.

1. THE FOLLOWING ARE IN THE CONDITION INDICATED:

A. APPLIANCES	None	Not Included	Working		Do Not Know
			Yes	No	
Range	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Vent Hood	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Oven	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Microwave	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Dishwasher	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Refrigerator	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Disposal	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Trash Compactor	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Built-in Vacuum	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Room Air Conditioner	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
T.V. Antenna/Dish	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Other					
B. SYSTEMS					
Electrical System	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
220 Volt Service	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Switches & Outlets	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Light Fixtures	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Ceiling Fan	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Garage Door/Opener Controls	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Security System	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Smoke/Fire Alarms	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Intercom	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Central Air	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Humidifier	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Woodburning Stove	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Fireplace Insert	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Fireplace	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Fuel Tank	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Underground Storage Tank	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Plumbing System	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Water Heater	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Owned? Yes/No	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Water Purifier/Softener	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Sump Pump	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Hot Tub/Spa	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Swimming Pool	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
In-ground Sprinkler	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Other					

2. ROOF

Age (if known): 8 Years Yes No Do Not Know

A. Does the roof leak? Yes No

B. Is there present damage to the roof? Yes No

C. Type of roofing material? ASPHALT

3. INSULATION

Attic/Roof/Ceiling Yes No Do Not Know

Walls Yes No

Floors/Crawl Space/Basement Yes No

Type of Insulation FIBERGLASS

4. WATER SUPPLY

Type: Private: Drilled Dug Community Municipal Shared

Installation Date 1989 Location REAR #20

Malfunctions/Problems NONE

Date of most recent water test AS REQUIRED BY STATE

Test results/Problems/Notations NONE KNOWN

Name of water utility GARY BARNES & SONS

5. HEATING SYSTEMS

PRIMARY:	SECONDARY:
Type <u>Hot Air</u>	Type
Fuel <u>PROPANE</u>	Fuel
Age <u>8 YEARS</u>	Age
Last Serviced <u>FILTERS</u>	Last Serviced
Malfunctions <u>NONE</u>	Malfunctions
Storage tank owned <u>NO</u>	Storage tank owned
Yes No <u>NO</u>	Yes No

6. SEWAGE DISPOSAL SYSTEM (if unknown, please note)

Type of System: EACH BLDG

Private Community Municipal Shared

Tank Size 2500 Gals Unknown

Tank Type 2500 CHAMPION Unknown

Location PARKING LOT Unknown

Age of System 8 YEARS

System Design/Records/Permits - Please attach

Date Last Serviced 6 MONTHS

Serviced by RAH PUMP

Malfunctions NONE ONLY PUMPS

LESSOR'S INITIALS [Signature] LESSEE'S INITIALS _____

LESSOR'S INITIALS _____ LESSEE'S INITIALS _____

7. LEAD BASE PAINT – Pre 1978 housing Built 1999
 Have you completed the federally mandated lead paint disclosure form? Yes ___ No ___

8. HAZARDOUS CONDITIONS
 Are you aware of any existing hazardous conditions on the property, such as methane gas, lead paint, waste oil, radon gas in house or well, radioactive material, landfill, mineshaft, expansive soil, toxic materials, urea-formaldehyde foam insulation, or asbestos insulation? Yes ___ No X
 If Yes Explain the _____

9. OTHER DISCLOSURES: (If yes, explain below)	Yes	No	Do Not Know
A. Is the property in current use?		X	
B. Any special assessments/betterments? Yearly Amt. \$ _____ Years Remaining _____		X	
C. Are there any violations of zoning building code or restrictive covenants?		X	
D. Is the present use a non-conforming use?		X	
E. Have you received any notices by any government or quasi-governmental agency affecting the property?		X	
F. Are there any structural problems with the improvements?		X	
G. Have any substantial additions or alterations been made without a required building permit?		X	
H. Are you aware if any moisture and/or water problems in basement or crawl space?		X	
I. Are you aware of any damage due to wind, fire, flood, insects, termites or rodents?		X	
J. Has the fireplace/wood stove, chimney/flue been cleaned? Last Date: <u>NA</u>			
K. Have there been any inspections on the property in the past year? (If Yes, explain below any problem noted) <u>FIRE ALARMS (yearly)</u>			
L. Are there any easements/encroachments other than those which are readily visible and/pr which are necessary to serve the improvements?		X	
M. Are you aware of or have you been officially notified of any existing or potential environmental problems?		X	
N. Is the property situated in a flood zone?			X
O. Is a site assessment required?		X	
P. Are you aware of any pending or planned real estate development in your area (such as condominiums, planned unit developments, subdivisions, or property for commercial, educational, or religious use?)		X	
Q. Any excessive noises (such as airplanes, trains, trucks, freeway, etc. ?)		X	
R. Any landfills in the area of the property?		X	
S. Homeowners Association _____ Fee \$ _____ Management Company <u>None</u> Contact Person <u>Gary Barnes</u> <u>Rosalie Barnes</u>			
ADDITIONAL COMMENTS AND/OR EXPLANATIONS:			

I HAVE PROVIDED THE INFORMATION CONTAINED IN THIS DISCLOSURE STATEMENT AND REPRESENT ALL STATEMENTS AND INFORMATION ARE CORRECT. I UNDERSTAND THAT INFORMATION CONTAINED IN THIS DISCLOSURE STATEMENT WILL BE COMMUNICATED TO PROSPECTIVE LESSEES. LESSOR IS OCCUPYING THE PROPERTY? Y/N ___

Gary Barnes - 3/12/08
 SIGNATURE OF LESSOR DATE

 SIGNATURE OF LESSOR DATE

NAME OF LISTING AGENT _____

AGENCY _____

I HAVE READ AND RECEIVED A COPY OF THIS NOTIFICATION AND DISCLOSURE STATEMENT AND UNDERSTAND THAT I SHOULD SEEK INFORMATION FROM QUALIFIED PROFESSIONALS IF I HAVE ANY QUESTIONS OR CONCERNS.

 SIGNATURE OF LESSEE DATE

 SIGNATURE OF LESSEE

NAME OF SELLING AGENT/BUYER BROKER _____

AGENCY _____

**STATE OF NEW HAMPSHIRE
DEPARTMENT OF TRANSPORTATION
BUREAU OF TRAFFIC**

Bureau of Planning, Traffic Section, Traffic Reports

12-Feb-13

STAT.	TYPE	LOCATION	FC	2005	2006	2007	2008	2009	2010	2011	2012
Town: HAMPSTEAD											
195010	82	NH 121 (MAIN ST) SOUTH OF MILLS SHORE DR	16	9000	*	*	8500	*	*	7800	*
195053	82	NH 111 (SHADOW LAKE RD) WEST OF NH 121	16	13000	*	*	15000	*	*	13000	*
195054	82	NH 111 (SHADOW LAKE RD) AT DANVILLE TL	16	11000	*	*	10000	*	*	11000	*
195055	82	NH 121A (EAST MAIN ST) SOUTH OF NH 111	17	8500	*	*	9900	*	*	8500	*
195056	82	NH 111 (SHADOW LAKE RD) EAST OF EAST RD	16	14000	*	*	14000	*	*	*	13000
195057	82	NH 121 (STAGE RD) SOUTH OF WEST RD/EMERSON AVE	16	6000	*	*	5800	*	*	5200	*