

Chapter 16

Community Survey

"In this and like communities,
public sentiment is everything.
With public sentiment, nothing can fail;
without it nothing can succeed."

~Abraham Lincoln

Chapter 16

Community Survey

16.1 INTRODUCTION

The Community Survey comes at the end of the Master Plan, but sequentially and logically it comes at the beginning. The first undertaking of the Master Plan Committee was to plan, develop, and conduct the Community Survey. The results of the survey were used to direct and inform the writing of the Master Plan.

RSA 674:3.III provides:

“During the preparation of the various sections of the master plan, the board shall inform the general public and solicit public comments regarding the future growth of the municipality in order to involve citizens in the preparation of the master plan in a way which is most appropriate for the municipality.”

16.2 GOALS

The Master Plan Committee had four general goals for the survey:

1. **Relevant Data.** It was important to solicit public opinion about topics covered in the Master Plan. There were public surveys conducted in 1977 and 1993, but the revised law has new requirements, so a different set of questions was needed.
2. **Maximize Participation.** The success of the survey depended on getting feedback from a substantial portion of the town. Efforts were made to use multiple distribution methods, make the survey easy to fill out, and insure it was anonymous, convenient, and free to return.
3. **Measurable Results.** Where ever possible, multiple-choice questions were used so that statistical results could be calculated.
4. **Open-ended questions.** It was also important to include a number of open- ended questions, so the design of the survey accommodated a wide range of unanticipated answers and ideas.

“Where an opinion is general it is usually correct.”

~Jane Austen

The Committee used a number of different sources in developing appropriate questions:

- Past surveys
- RSA 674:2, with a new list of Master Plan chapters
- Other town surveys, for sample questions
- Consultation with Lakes Region Planning Commission on how to conduct the survey to increase participation.

After the survey was developed, but before it was distributed, it was first given to a group of testers, to insure clarity of the questions and improve the overall ease of use.

16.3 DISTRIBUTION AND RETURNS

The survey was distributed with the March 1st 2007 *Tamworth Civic News* to 1,800 local box holders in the Tamworth, South Tamworth, and Chocorua Post Offices, and to Tamworth residents in West Ossipee. The *Civic News* is also mailed to 300 out-of-town addresses. Additional copies of the *Civic News* are left in each Post Office, at both libraries, in the town office, and at both village stores.

In addition, the Master Plan Committee mailed surveys to 884 non-resident property owners.

Surveys were available at both libraries, and the town office. Surveys were also available online at the town website (www.tamworthnh.org).

Surveys were collected during March 2007 in a ballot box at the town office, at the School District Meeting, at the Town House on election day, and at Town Meeting.

The distributed surveys had a postage paid stamp that allowed them to be returned by mail, at no cost to the respondent.

The initial plan was to have all surveys returned in March. In an effort to increase the level of participation, the deadline was extended to the end of April to allow everyone who was interested to participate.

When returned surveys were collected, they were stamped with a unique number. This facilitated tracking individual surveys during data entry, and insuring that all responses were captured. Members of the Master Plan Committee did the data entry, capturing completed surveys with a specially designed computer program.

The text for all answers to open-ended questions was fully transcribed. The only editing done was to mask any individual's name, since there was a commitment to keep the survey answers confidential.

In the results, answers to open-ended questions contain a unique number in parentheses at the end of each comment. These numbers identify which survey they were from, not the number of occurrences of that answer. For instance, all the comments on the survey marked with the number 35, would appear with “(35)” following the text.

16.4 RESULTS

A total of 507 surveys were returned. While this figure initially seems low, comparatively it's not. When judged against other municipal surveys, a 20% return rate is actually a high level of participation.

In addition to reports of the full results, extracts of just Year Round Residents (347) and Voters (284) were also produced. The purpose was to see if those subsets produced significantly different results.

While there were some variations, those extracts didn't produce significantly different results.

An examination of the demographics did reveal one condition worth noting. The age distribution of those responding to the survey is significantly different than for the town as a whole. While it is perhaps not surprising that there were few survey answers from those under 18, it is a concern there were only ten surveys completed by anyone under 30. Inevitably, residents and property owners over 50 will have far more influence on the future of the town than younger residents to whom the future belongs.

Table 16.1 Demographics

16.5 ANALYSIS

The results of the survey were tabulated using software developed specifically for the purpose. Raw answer totals were calculated. For every answer, the percentage of all those answering that question, and the percentage of all responses were calculated.

Charts were created for all the multiple-choice questions.

In order to use the results of the questions in “Your Vision of Tamworth” to help develop the Vision Statement, extensive textual analysis was utilized. Key word searches were conducted, and then similar answers were clustered.

While there is a great diversity among Tamworth residents and property owners, the results of the survey demonstrate a significant consistency of opinions. A few major themes

emerged. Those different elements were blended to construct the Vision Statement. The recommendations in all of the other chapters were derived from the Community Vision.

Throughout the process of writing the Master Plan, the Committee used results from the survey to ground the recommendations and conclusions reached.

16.6 CONTENTS

This chapter contains:

- a sample survey form
- complete survey results in tabular format
- charts for all the answers that could be represented statistically.

"A public-opinion poll is no substitute for thought."
~ Warren Buffett

Image used with permission of the Barbara W. Fromm Trust

TAMWORTH COMMUNITY SURVEY 2007

March 2007

Tamworth Needs Your Opinion!

Under New Hampshire law, the Tamworth Planning Board must prepare a Master Plan to guide the development of the town. The Tamworth Master Plan was last updated in 1995. At Town Meeting in March 2006, funds were appropriated to update this plan. The Master Plan Committee was formed by the Planning Board for this purpose. As an essential first step in the update of the Tamworth Master Plan, the Committee asks all Tamworth residents and property owners to complete this survey. The time you spend to answer these questions is critical toward helping shape the new Tamworth Master Plan.

Responses to the survey are anonymous.

There are no "right" or "wrong" answers to the survey. If you do not have enough information to answer a question, skip it or check the "no opinion" box.

To return completed surveys:

drop off at collection boxes at the following locations:

- Tamworth Town Office
- Chocorua Library
- Cook Memorial Library
- the polls on town election day, Tuesday, March 13, 2007
- Town Meeting, March 17, 2007

...or fold with business reply address panel showing, tape together and **drop in the mail (no postage necessary)**. Additional copies of the survey may be picked up at the above locations, or they may be downloaded from the Town of Tamworth website at www.tamworthnh.org and printed on your own printer.

Please return your completed survey by April 1, 2007.

The Master Plan should reflect the opinions of everyone associated with Tamworth. Please take a few minutes now to help shape the future of your town.

Thank you!

The Master Plan Committee

Tamworth Community Survey 2007

(1 of 7)

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

	Please rate these services						Town spending for this service should be			
	Excellent ¹	Very Good ²	Good ³	Fair ⁴	Poor ⁵	No Opinion ⁶	More ⁷	Same ⁸	Less ⁹	No Opinion ¹⁰
A. Town administration										
B. Law enforcement & police protection										
C. Fire protection										
D. Rescue/ambulance										
E. Solid waste disposal										
F. Recycling										
G. Day care										
H. K.A. Brett School (K-8)										
I. High school (Kennett)										
J. Animal control										
K. Community nurse										
L. Welfare administration										
M. Elderly services										
N. Libraries										
O. Public meeting rooms										
P. Cemetery care										
Q. Recreation facilities and programs										
R. High-speed Internet service										
S. Handicapped accessibility of community buildings and services										
T. WHAT SERVICE IS NOT BEING PROVIDED THAT SHOULD BE?										

2 – LAND USE & GROWTH

The state estimates that Tamworth's population will grow by approximately 40% by 2020. The following questions ask whether, and how, future development should be encouraged or restricted.

A. What method(s) should Tamworth use to manage development?

- | | |
|--|--|
| 1. <input type="checkbox"/> None | 5. <input type="checkbox"/> User impact fees for developers |
| 2. <input type="checkbox"/> Rely on private enterprise | 6. <input type="checkbox"/> Protect more land from development |
| 3. <input type="checkbox"/> Sub division regulations | 7. <input type="checkbox"/> Other _____ |
| 4. <input type="checkbox"/> Zoning regulations | |

B. Where should future development occur? Please check as many as you wish.

	Residential ¹	Commercial ²	Industrial ³	No Opinion ⁴
1. In mixed-use neighborhoods				
2. On present farmlands				
3. In presently forested areas				
4. Along rivers or ponds				
5. Along town roads				
6. Along state roads				
7. In new subdivisions				

3 – HOUSING & BUILDINGS

A. Please indicate your agreement or disagreement with the following statements:

	Strongly Agree ¹	Agree ²	Disagree ³	Strongly Disagree ⁴	No Opinion ⁵
1. The town is managing housing development well.					
2. Some land should be protected from housing development.					
3. It is important to provide affordable housing.					
4. Encouraging housing growth will stimulate the economy.					
5. There is excessive housing development.					
6. There are not enough apartments in town.					
7. There is not enough affordable housing for the elderly in town.					

B. Would you like to see more or less the following types of housing in town?

	More ¹	Same ²	Less ³	No Opinion ⁴
1. Single family				
2. Two-family/duplex				
3. Multi-unit (3-4 units)				
4. Condominiums/town houses				
5. Apartment buildings				
6. Elderly housing				
7. Affordable housing				
8. Conversion of large homes into apartments				
9. Mobile homes				
10. Cluster developments (single family units on smaller lots with open space retained)				

C. Do you support the following methods for guiding growth and development in Tamworth?

	Yes ¹	No ²	No Opinion ³
1. Encourage new residential subdivisions to be clustered			
2. Cap the number of residential building permits allowed each year			
3. Permit higher density in existing developed areas to preserve rural character elsewhere			
4. Permit higher residential density as an incentive for creating affordable housing			
5. Establish minimum or maximum lot sizes in specific residential areas			

4 – ECONOMIC DEVELOPMENT

A. Please indicate your agreement or disagreement with the following statements:

	Strongly Agree ¹	Agree ²	Disagree ³	Strongly Disagree ⁴	No Opinion ⁵
1. It is important for Tamworth to encourage environmentally sensitive, low-impact business and industry development.					
2. It is important to identify areas in which to locate business and industrial development.					
3. Tamworth should create an economic development committee.					

B. What percent of your monthly spending for shopping, dining and services for yourself and members of your household is with Tamworth businesses?

1. ☐ Less than 25%
2. ☐ 26-49%
3. ☐ 50% or more

C. What businesses or services would you like to see, or see more of, in Tamworth?

1. ☐ Arts and crafts
2. ☐ Automotive service
3. ☐ Major clothing chain (basics and specialties)
4. ☐ Eating establishments
5. ☐ Major grocery chain
6. ☐ Health practices (doctors, dentists, specialists, alternative practitioners)
7. ☐ Lodging (B&Bs, motels, hotels)
8. ☐ Tourism-based businesses (guided hikes, amusements)
9. ☐ Personal services (barbers, hairdressers, laundry/dry cleaning, massage therapy etc.)
10. ☐ Other: _____

D. Should Tamworth encourage

1. ☐ Agri-business (farming)
2. ☐ Forestry and timber
3. ☐ Manufacturing
4. ☐ Light industry
5. ☐ Construction businesses
6. ☐ Professional service firms (examples: software development, architecture, consulting)
7. ☐ Home-based businesses ("cottage industries")
8. ☐ Retail

E. What kind of "commercial development districts" would best support the retention, growth or attraction of businesses in Tamworth?

1. ☐ Professional office park
2. ☐ Retail cluster/shopping outlets
3. ☐ Light industrial park
4. ☐ Professional conference center with tourism/recreation features
5. ☐ Big box stores
6. ☐ Other: _____

F. Should the town support high-speed Internet access throughout Tamworth?

Yes ¹	No ²
<input type="checkbox"/>	<input type="checkbox"/>

G. What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)? (Use an additional sheet if needed)

5 – NATURAL RESOURCES

Please indicate your agreement or disagreement with the following statements:

A. More land should be protected for:

	Agree ¹	Disagree ²	No Opinion ³
1. Forestry			
2. Recreation (including hunting, fishing, hiking, skiing, snowmobiling etc)			
3. Aesthetics, including "view sheds"			
4. Open space for wilderness and wildlife habitat			
5. Agriculture			

B. The town should continue to acquire:

	Agree ¹	Disagree ²	No Opinion ³
1. Donated conservation easements			
2. Full ownership of land by donation to the town			
3. Full ownership of land by purchase, using town funds.			

C. Land protection efforts should:

	Agree ¹	Disagree ²	No Opinion ³
1. Protect wetlands, surface waters and their buffers			
2. Protect scenic views and view points			
3. Protect steep slopes			
4. Protect hill tops			
5. Be left to private trusts			

D. The town should promote:

	Agree ¹	Disagree ²	No Opinion ³
1. Additional recycling (organic waste, asphalt, electronics, etc.)			
2. Energy conservation			
3. Alternative energy production			
4. Local safe disposal of hazardous waste			
5. Public access to lakes, rivers and ponds			
6. Public access to trails			

6 – TRANSPORTATION

A. Road conditions

1. What is the general condition of local roads in Tamworth?

- | | | | |
|-----------------------------|-----------|-----------------------------|------------|
| a. <input type="checkbox"/> | Excellent | d. <input type="checkbox"/> | Fair |
| b. <input type="checkbox"/> | Very good | e. <input type="checkbox"/> | Poor |
| c. <input type="checkbox"/> | Good | f. <input type="checkbox"/> | No Opinion |

2. Are there roads in Tamworth that should have any of the following improvements?

Please specify which roads:

- Better roadway shoulders _____
- Intersection improvements _____
- Reconstruction to straighten curves _____
- Widening _____
- Addition of turning lanes _____
- Addition of guard rails _____
- Better signage _____
- Resurfacing _____
- Reconstruction _____
- Unpaved to Paved _____
- Paved to Unpaved _____
- Other (please specify) _____

B. Traffic & parking

1. Are any of the following traffic conditions a problem on roads in Tamworth?

Please specify which roads:

- Truck traffic _____
- Traffic speed _____
- Pedestrian safety _____
- Traffic noise _____
- Traffic turning and entering _____
- Inadequate street lighting _____

2. Do you support the use of any of the following traffic control devices in Tamworth?

Please specify on which roads:

- Speed bumps _____
- Center islands _____
- Signage _____
- Curbed sidewalks _____
- Rumble strips _____
- Center Line Striping _____
- Stop Lines _____
- Traffic Control Lights _____
- Other (please specify) _____

3. Are there areas of Tamworth where parking is inadequate? Please list.

4. Are there areas of Tamworth where handicapped parking is inadequate? Please list.

6 – TRANSPORTATION (continued)

C. Your use of transportation

	Yes ¹	No ²	No Opinion ³
1. Should there be more bicycle paths/lanes throughout town?			
2. Should there be more sidewalks and/or linked trails throughout town?			
3. Does Tamworth need public transportation?			

D. Future transportation decisions

	Yes ¹	No ²	No Opinion ³
1. Should the town have a highway garage?			
2. Should the town own its own highway equipment?			
3. Would you agree to a fee of up to \$5 assessed on your motor vehicle registration that would go directly into a Town of Tamworth transportation capital improvement fund (roads, bridges, bicycle and pedestrian facilities, parking and public transportation), as permitted under New Hampshire law?			

7 – HISTORIC PRESERVATION

NOTE: "Historical" structures and sites must be at least 50 years old AND meet at least one of these criteria:

- Architecturally or artistically significant
- Associated with historically important people
- Associated with historically important events or trends

	Yes ¹	No ²	No Opinion ³
A. Should the town encourage historic preservation?			
B. Should there be restrictions on renovating or removing historic houses, structures or sites?			
C. Should Tamworth Village apply for historic district status?			
D. Are there historic sites in Tamworth that should be protected? If Yes, please list below. (Use additional sheets if you need more space)			

8 – DEMOGRAPHICS (Optional)

A. Association with Tamworth: are you a (check all that apply)

- | | |
|---|--|
| 1. <input type="checkbox"/> Year-round resident | 4. <input type="checkbox"/> Property owner in Tamworth |
| 2. <input type="checkbox"/> Weekend/summer resident | 5. <input type="checkbox"/> Employed in Tamworth |
| 3. <input type="checkbox"/> Voter in Tamworth | 6. <input type="checkbox"/> Other (please specify) |

Yes¹ No²

- | | | |
|--|--------------------------|--------------------------|
| 7. Do you work (for pay) in your home? | <input type="checkbox"/> | <input type="checkbox"/> |
| 8. Do you own a business in Tamworth? | <input type="checkbox"/> | <input type="checkbox"/> |

B. Age

- | | |
|--------------------------------------|--|
| 1. <input type="checkbox"/> Under 18 | 4. <input type="checkbox"/> 51-70 |
| 2. <input type="checkbox"/> 18-30 | 5. <input type="checkbox"/> Over 70 |
| 3. <input type="checkbox"/> 31-50 | 6. <input type="checkbox"/> I prefer not to answer |

9 – YOUR VISION OF TAMWORTH

(Use the space below or attach additional sheets if needed)

- A. **What do you consider the ONE best thing about living/owning property in Tamworth?**
- B. **What ONE change do you think would improve Tamworth the most?**
- C. **Please describe YOUR vision of what Tamworth should be like twenty years from now.**
- D. **Do you have any additional comments?**

Thank you! Your input is essential, and much appreciated.

*Please attach additional sheets if needed for answers.
Be sure to indicate the complete question number on each answer.*

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO 1 TAMWORTH NH

POSTAGE WILL BE PAID BY ADDRESSEE

MASTER PLAN COMMITTEE
TOWN OF TAMWORTH
PO BOX 274
TAMWORTH NH 03886-9900

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

			Please rate these services							Town spending for this service should be				
			Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
A	Town administration	Number	38	113	183	56	13	39	442	20	178	60	52	310
		% of resp	8.6	25.6	41.4	12.7	2.9	8.8	100.0	6.5	57.4	19.4	16.7	100.0
		% of all	7.5	22.3	36.1	11.0	2.6	7.7	87.2	3.9	35.1	11.8	10.3	61.1
B	Law enforcement & police protection	Number	55	147	165	33	13	32	445	36	169	67	43	315
		% of resp	12.4	33.0	37.1	7.4	2.9	7.2	100.0	11.4	53.7	21.3	13.6	100.0
		% of all	10.8	29.0	32.5	6.5	2.6	6.3	87.8	7.1	33.3	13.2	8.5	62.1
C	Fire protection	Number	69	139	160	28	5	48	449	43	175	50	45	313
		% of resp	15.4	31.0	35.6	6.2	1.1	10.7	100.0	13.7	55.9	16.0	14.4	100.0
		% of all	13.6	27.4	31.6	5.5	1.0	9.5	88.6	8.5	34.5	9.9	8.9	61.7
D	Rescue/ambulance	Number	72	136	124	27	5	76	440	30	197	16	57	300
		% of resp	16.4	30.9	28.2	6.1	1.1	17.3	100.0	10.0	65.7	5.3	19.0	100.0
		% of all	14.2	26.8	24.5	5.3	1.0	15.0	86.8	5.9	38.9	3.2	11.2	59.2
E	Solid waste disposal	Number	50	135	157	35	15	42	434	28	191	37	47	303
		% of resp	11.5	31.1	36.2	8.1	3.5	9.6	100.0	9.2	63.0	12.2	15.6	100.0
		% of all	9.9	26.6	31.0	6.9	3.0	8.3	85.6	5.5	37.7	7.3	9.3	59.8
F	Recycling	Number	51	147	141	60	19	37	455	78	163	27	44	312
		% of resp	11.2	32.3	31.0	13.2	4.2	8.1	100.0	25.0	52.2	8.7	14.1	100.0
		% of all	10.1	29.0	27.8	11.8	3.7	7.3	89.7	15.4	32.1	5.3	8.7	61.5
G	Day care	Number	14	29	75	38	12	219	387	39	64	42	94	239
		% of resp	3.6	7.5	19.4	9.8	3.1	56.6	100.0	16.3	26.8	17.6	39.3	100.0
		% of all	2.8	5.7	14.8	7.5	2.4	43.2	76.3	7.7	12.6	8.3	18.5	47.1
H	K.A. Brett School (K-8)	Number	15	67	113	69	26	130	420	25	83	129	60	297
		% of resp	3.6	16.0	26.9	16.4	6.2	30.9	100.0	8.4	27.9	43.4	20.3	100.0
		% of all	3.0	13.2	22.3	13.6	5.1	25.6	82.8	4.9	16.4	25.4	11.8	58.6

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

			<i>Please rate these services</i>							<i>Town spending for this service should be</i>				
			Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
I	High school (Kennett)	Number	8	22	90	108	71	119	418	18	88	118	60	284
		% of resp	1.9	5.3	21.5	25.8	17.0	28.5	100.0	6.3	31.0	41.5	21.2	100.0
		% of all	1.6	4.3	17.8	21.3	14.0	23.5	82.4	3.6	17.4	23.3	11.8	56.0
J	Animal control	Number	16	28	120	39	26	174	403	15	118	25	101	259
		% of resp	4.0	6.9	29.8	9.7	6.5	43.1	100.0	5.8	45.6	9.7	38.9	100.0
		% of all	3.2	5.5	23.7	7.7	5.1	34.3	79.5	3.0	23.3	4.9	19.9	51.1
K	Community nurse	Number	156	107	84	11	4	75	437	76	157	18	50	301
		% of resp	35.7	24.5	19.2	2.5	0.9	17.2	100.0	25.2	52.2	6.0	16.6	100.0
		% of all	30.8	21.1	16.6	2.2	0.8	14.8	86.2	15.0	31.0	3.6	9.9	59.4
L	Welfare administration	Number	7	39	68	28	21	234	397	28	84	34	111	257
		% of resp	1.8	9.8	17.1	7.1	5.3	58.9	100.0	10.9	32.7	13.2	43.2	100.0
		% of all	1.4	7.7	13.4	5.5	4.1	46.2	78.3	5.5	16.6	6.7	21.9	50.7
M	Elderly services	Number	25	67	88	45	18	166	409	72	100	11	88	271
		% of resp	6.1	16.4	21.5	11.0	4.4	40.6	100.0	26.6	36.9	4.1	32.4	100.0
		% of all	4.9	13.2	17.4	8.9	3.6	32.7	80.7	14.2	19.7	2.2	17.4	53.5
N	Libraries	Number	177	134	85	10	4	46	456	65	166	44	35	310
		% of resp	38.8	29.4	18.6	2.2	0.9	10.1	100.0	21.0	53.5	14.2	11.3	100.0
		% of all	34.9	26.4	16.8	2.0	0.8	9.1	89.9	12.8	32.7	8.7	6.9	61.1
O	Public meeting rooms	Number	58	87	112	46	20	101	424	21	156	32	73	282
		% of resp	13.7	20.5	26.4	10.8	4.7	23.9	100.0	7.4	55.3	11.3	26.0	100.0
		% of all	11.4	17.2	22.1	9.1	3.9	19.9	83.6	4.1	30.8	6.3	14.4	55.6
P	Cemetery care	Number	26	70	137	22	6	156	417	10	155	21	86	272
		% of resp	6.2	16.8	32.9	5.3	1.4	37.4	100.0	3.7	57.0	7.7	31.6	100.0
		% of all	5.1	13.8	27.0	4.3	1.2	30.8	82.2	2.0	30.6	4.1	17.0	53.6

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

			Please rate these services							Town spending for this service should be				
			Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
Q	Recreation facilities and programs	Number	46	112	132	30	14	89	423	51	166	24	55	296
		% of resp	10.9	26.5	31.2	7.1	3.3	21.0	100.0	17.2	56.1	8.1	18.6	100.0
		% of all	9.1	22.1	26.0	5.9	2.8	17.6	83.4	10.1	32.7	4.7	10.8	58.4
R	High-speed Internet service	Number	12	17	31	51	188	109	408	129	39	38	83	289
		% of resp	2.9	4.2	7.6	12.5	46.1	26.7	100.0	44.6	13.5	13.1	28.8	100.0
		% of all	2.4	3.4	6.1	10.1	37.1	21.5	80.5	25.4	7.7	7.5	16.4	57.0
S	Handicapped accessibility of community buildings and services	Number	30	64	131	45	23	121	414	37	128	18	84	267
		% of resp	7.2	15.5	31.6	10.9	5.6	29.2	100.0	13.9	47.9	6.7	31.5	100.0
		% of all	5.9	12.6	25.8	8.9	4.5	23.9	81.7	7.3	25.2	3.6	16.6	52.7
T	WHAT SERVICE IS NOT BEING PROVIDED THAT SHOULD BE?	Number							138					
		% of resp							100.0					
		% of all							27.2					
		Young adult drug/alcohol counseling (4) High speed internet service throughout the town. (5) teen center (10) Public transportation (23) Youth-community connection; Brett School needs to connect to townspeople (29) current property tax more than I can afford. Do we really need all the law enforcement? (32) Town should not allow landlords to rent property with high radon levels. (33) The solid waste facility should be open more. (36) tried to contact plnng board since Oct.,no call ba (38) parks for children (39) new prop. owners so no opinion as to spending (41)												

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

		<i>Please rate these services</i>							<i>Town spending for this service should be</i>				
		Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
T	WHAT SERVICE IS NOT BEING PROVIDED THAT SHOULD BE?	LOWER TAX PROGRAMS (48) Economic Development & Business Retention (51) Trash pickup at residents' homes (64) tax relief (67) tax relief (68) More patrol presence at beaches and other facilities for residents. (72) bike lanes (82) Rds up to the Rich's Tennis Ctr are too bumpy (83) Need more bus trips into Boston/Museums/Sp.Events (85) Community Center (86) more info via Town website-esp. ongoing calendar (90) Water testing (93) The Town Hall should be open on Saturday mornings (108) Sidewalks in Chocorua Village (113) Snow plowing and road maintenance for all areas (114) Zoning (124) all roads should be paved and plowed (125) NONE entered under spending for day care and internet (128) Internet service to rural areas (138) supervision of builders (142) winter maint. of private roads (144) I am not a resident, but I am, as Library Director. I would have liked an Arts & culture category. (151) Swap shop at dump (153) Activities exercise for the elderly (154) Selectmen's office more hours (157) Adult Day care facilities. (165) public transportation options. (173) Transportation for the elderly (175)											

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

		<i>Please rate these services</i>							<i>Town spending for this service should be</i>				
		Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
T	WHAT SERVICE IS NOT BEING PROVIDED THAT SHOULD BE?	PM hours for town offices;financial education (176) Transportation for the elderly (178) More senior services-too much spent on youth & seniors forgotten (180) Driveway plowing (183) mail delivery and pick-up (185) support creation of shared waste treatment systems in high density and sensitive areas. (186) too much overlap of organizations (187) high speed internet everywhere--just depends on town finding good contracts (188) high speed internet (189) collection of hazardous wastes on a regular basis (194) teen activities/center (201) Handicapped accessibility/transportation (203) recycling for more plastics (204) Zoning (206) Re-engineering all services to be very user-friendly and streamlined (215) We can't afford more services (218) Road repair, speed control (226) high speed Internet (227) Simply things, less taxes (229) Town stickers should be free!! (231) More high-speed Internet (233) None (241) more hrs town hall to be open i.e. Sat a.m. (242) Pharmacy(Mobile or Del. Like Book Mobile) (245) More environmental planning (250) 1st yr. tax break for new Businesses (253) Don't add services (256) TransSta need place to leve thngs othrs could use (257)											

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

		<i>Please rate these services</i>							<i>Town spending for this service should be</i>				
		Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
T	WHAT SERVICE IS NOT BEING PROVIDED THAT SHOULD BE?	don't know enough about spending to give good opin (258) A vetrans out reach program (260) Day care, cable service on Wash. Hill Rd. and publi (264) driveway plowing (266) get more residents and cable will come... (278) everything is for the best for Tamworth (279) Resolution of tax appeals:None now (285) High Speed Internet Access (290) Plow driveways (291) I own land & haven't used any of these (299) locally grown food (301) School recycling more than paper. (304) We have check those serv. w/which we are familiar (305) cable on Wahsington Hill Rd (311) hight speed internet (315) more access to disposal of hazardous waste (316) Internet access to Summit View Ave (319) insufficient daycare (320) Senior Center (337) community wireless internet (338) Town Compost. High Speed Internet for all. (341) public transportation (342) none (348) Elderly housing in Town (349) youth/teen center (350) Dog walking services (351) We pay high taxes. Plow the streets of Chocorua Ski & Beach (356) Cable access (360)											

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

		Please rate these services						Town spending for this service should be					
		Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
T	WHAT SERVICE IS NOT BEING PROVIDED THAT SHOULD BE?	Noise control-barking dogs in Wonalancet (363) Note:HumanServ should rec more if the need incs (365) B. Don't need 3 cops-H.ToManyEmpInotEnufTeachng (373) Snow removal (376) high speed internet (383) Protect watershed quality (387) G.Why would town provide it? (389) free land (395) Public transportation (397) public transportation (403) implement dump store at transfer station (404) We need a dump store (405) high-speed internet (410) internet (411) local smaller high school, hi-speed internet entire town (413) More resources for KA Brett (416) transportation to cut down on single-person car use. (417) Up to date transportation - coordination for carpooling (420) Low-energy transportation for shopping. (422) Transportation to Conway, Ossipee (424) Enegy-efficient public transportation to outlying areas (427) Local transportation (428) traffic speed control (432) None (439) Continuing Ed for Adults--in town (440) a place for teens to go to entertain themselves (453) cable (456) High Speed Internet/Cable to rural areas of town (462)											

1 – COMMUNITY FACILITIES, RESOURCES AND SERVICES

			Please rate these services						Town spending for this service should be					
			Excellent	Very Good	Good	Fair	Poor	No Opinion	Total Responses	More	Same	Less	No Opinion	Total Responses
T	WHAT SERVICE IS NOT BEING PROVIDED THAT SHOULD BE?	cable tv & high speed internet in all areas (463) lunch for seniors in Town (466) too much \$ for welfare & tax abatements (470) High speed Internet (483) Tamworth has \$2 million in fire trucks, 4 stations, not enough manpower to use it all. (485) HiSpeedInter./SchoolVouc.(choiceAlt.EdSaveTax\$\$) (486) SchoolVoucher&AffordableTownWideHiSpeedInternet (487) recyclable store at dump, zoning, land acquisition/conservation (488) High speed Internet (489) Opportunities for the elderly/disabled. (490) agressive high-speed Internet service (491) You have enough here (1202) transportation for people in wheelchairs, like a handicap bus (1210)												

COMMUNITY FACILITIES, RESOURCES AND SERVICES
Please rate these services

COMMUNITY FACILITIES, RESOURCES AND SERVICES
Town spending should be

2 – LAND USE & GROWTH

A What method(s) should Tamworth use to manage development?

		Number	% of resp.	% of total
	Total responses	465	100.0	91.7
1	None	19	4.1	3.7
2	Rely on private enterprise	17	3.7	3.4
3	Sub division regulations	223	48.0	44.0
4	Zoning regulations	321	69.0	63.3
5	User impact fees for developers	227	48.8	44.8
6	Protect more land from development	273	58.7	53.8
7	Other	69	14.8	13.6

Case by case judgments (6)

Drop taxes (28)

Brown zoning: develop already-developed areas that are inactive or abandoned first. (33)

Building moratorium (67)

Can't grow to this level no more buildable lots. (69)

Kill CMI - B. answers NO WHERE! (83)

How can they grow 40% most land not available (97)

Different tax rate for multi-unit fulltime rentals (120)

tamworth's high taxes will be an effective way of "zoning" out developers. Keep it up! (128)

environmental impact fees (132)

Performance standards -- revisit the concept (137)

performance standards.environmental subdivisions (138)

Get FOCUS out of politics (145)

Cluster development (152)

Town Ordinances (157)

Set up specific locations for environmentally impa (162)

Charge developers full cost of development- roads,bridges, schools, parks to support occupants fire (177)

Take all land out of current use for one year so town can collect more taxes & for once not raise taxes (180)

Stop know it alls from doing all they do to stop industry for "my good" (183)

with a good town plan (186)

continue to be hospitable to people protecting land (188)

enforce current regs and tighten them. (195)

strengthen wetland ordinance (198)

encourage clustering (205)

business zoning commercial for resident projects (209)

Require 2 acres per house, depending on wet or steep lands (229)

2-acre limit to built (230)

require w acres per building a house (231)

Balance community needs against development opportunities. (232)

zoning regulations limited (243)

2 – LAND USE & GROWTH

A What method(s) should Tamworth use to manage development?

Use Master Plan & study other communities. (245)
 Note on 1.Let it happen! (248)
 Zoning (249)
 keep greed out (250)
 #6. NO! (252)
 Caution (257)
 wetlands regulation & enforcement (286)
 KEEP FOCUS OUT OF TOWN'S BUSINESS (288)
 No CMI Racetrack! (294)
 open mind (303)
 devices to encourage green space (320)
 Apply current regulations evenly (325)
 Trusts for Public Land (341)
 conservation development regs--optional or mandatory (342)
 planned unit development (358)
 New zoning laws and regulations should not impact present commercial/industrial attempts to build. (360)
 emphasize access by bicycle and walking in new residential/commercial development.
 Maybe eventually b (371)
 Creative enviromental ret asides (387)
 4.Can't have it all without thoughtful zoning (389)
 adherence to ordinances and local regulations (397)
 mixed-use development (412)
 seek professional/white collar businesses over retail/box stores (413)
 leave things alone (414)
 Town residents' wishes (418)
 Create overlay zone - aquifer (420)
 The only guarantee for open space is to set it aside. (422)
 Efficient transportation, reduction of single-use vehicles. (427)
 Public park land,open space/play spaces--all villages attractive village greens (444)
 Allow development, industries & small business. (446)
 conservation (457)
 commercial site plan regulators;better aquifer ordinance (461)
 FT Bldg insp/Appraisal for reval (463)
 land use regs, min lot size reg (470)
 High taxes will keep people away. (477)
 Master Plan (483)
 Let costs determine use (485)
 Encourage growth, development, jobs. (495)

2 – LAND USE & GROWTH

B Where should future development occur?

		Residential	Commercial	Industrial	No Opinion	
1	In mixed-use neighborhoods	Number	289	181	50	56
		% of resp.	63.9	40.0	11.1	12.4
		% of total	57.0	35.7	9.9	11.0
2	On present farmlands	Number	101	35	24	62
		% of resp.	22.3	7.7	5.3	13.7
		% of total	19.9	6.9	4.7	12.2
3	In presently forested areas	Number	102	32	26	63
		% of resp.	22.6	7.1	5.8	13.9
		% of total	20.1	6.3	5.1	12.4
4	Along rivers or ponds	Number	107	18	6	58
		% of resp.	23.7	4.0	1.3	12.8
		% of total	21.1	3.6	1.2	11.4
5	Along town roads	Number	257	172	80	35
		% of resp.	56.9	38.1	17.7	7.7
		% of total	50.7	33.9	15.8	6.9
6	Along state roads	Number	137	329	273	30
		% of resp.	30.3	72.8	60.4	6.6
		% of total	27.0	64.9	53.8	5.9
7	In new subdivisions	Number	263	68	48	55
		% of resp.	58.2	15.0	10.6	12.2
		% of total	51.9	13.4	9.5	10.8
Total responses		Number	452			
		% of resp.	100.0			
		% of total	89.2			

LAND USE & GROWTH - B
Where should future development occur?

3 – HOUSING & BUILDINGS

A Please indicate your agreement or disagreement with the following statements:

		Strongly Agree	Agree	Disagree	Strongly Disagree	No Opinion	Total
1	The town is managing housing development well.						
	Number	12	95	167	66	106	446
	% of resp	2.7	21.3	37.4	14.8	23.8	100.0
	% of total	2.4	18.7	32.9	13.0	20.9	88.0
2	Some land should be protected from housing development.						
	Number	301	134	18	16	13	482
	% of resp	62.4	27.8	3.7	3.3	2.7	100.0
	% of total	59.4	26.4	3.6	3.2	2.6	95.1
3	It is important to provide affordable housing.						
	Number	144	221	53	30	22	470
	% of resp	30.6	47.0	11.3	6.4	4.7	100.0
	% of total	28.4	43.6	10.5	5.9	4.3	92.7
4	Encouraging housing growth will stimulate the economy.						
	Number	41	126	154	88	56	465
	% of resp	8.8	27.1	33.1	18.9	12.0	100.0
	% of total	8.1	24.9	30.4	17.4	11.0	91.7
5	There is excessive housing development.						
	Number	47	87	186	40	89	449
	% of resp	10.5	19.4	41.4	8.9	19.8	100.0
	% of total	9.3	17.2	36.7	7.9	17.6	88.6
6	There are not enough apartments in town.						
	Number	25	70	126	115	120	456
	% of resp	5.5	15.4	27.6	25.2	26.3	100.0
	% of total	4.9	13.8	24.9	22.7	23.7	89.9
7	There is not enough affordable housing for the elderly in town.						
	Number	82	172	49	21	141	465
	% of resp	17.6	37.0	10.5	4.5	30.3	100.0
	% of total	16.2	33.9	9.7	4.1	27.8	91.7

3 – HOUSING & BUILDINGS

B Would you like to see more or less of the following types of housing in town?

			More	Same	Less	No Opinion	Total
1	Single-family	Number	170	194	33	47	444
		% of resp	38.3	43.7	7.4	10.6	100.0
		% of total	33.5	38.3	6.5	9.3	87.6
2	Two-family/duplex	Number	74	164	140	59	437
		% of resp	16.9	37.5	32.0	13.5	100.0
		% of total	14.6	32.3	27.6	11.6	86.2
3	Multi-family (3-4 units)	Number	43	95	237	57	432
		% of resp	10.0	22.0	54.9	13.2	100.0
		% of total	8.5	18.7	46.7	11.2	85.2
4	Condominiums/town houses	Number	80	103	204	50	437
		% of resp	18.3	23.6	46.7	11.4	100.0
		% of total	15.8	20.3	40.2	9.9	86.2
5	Apartment buildings	Number	30	85	263	50	428
		% of resp	7.0	19.9	61.4	11.7	100.0
		% of total	5.9	16.8	51.9	9.9	84.4
6	Elderly housing	Number	246	133	20	56	455
		% of resp	54.1	29.2	4.4	12.3	100.0
		% of total	48.5	26.2	3.9	11.0	89.7
7	Affordable housing	Number	226	132	52	45	455
		% of resp	49.7	29.0	11.4	9.9	100.0
		% of total	44.6	26.0	10.3	8.9	89.7
8	Conversion of large homes into apartments	Number	51	93	235	61	440
		% of resp	11.6	21.1	53.4	13.9	100.0
		% of total	10.1	18.3	46.4	12.0	86.8
9	Mobile homes	Number	13	101	301	34	449
		% of resp	2.9	22.5	67.0	7.6	100.0
		% of total	2.6	19.9	59.4	6.7	88.6
10	Cluster developments (single family units on smaller lots with open space retained)	Number	222	88	99	49	458
		% of resp	48.5	19.2	21.6	10.7	100.0
		% of total	43.8	17.4	19.5	9.7	90.3

3 – HOUSING & BUILDINGS

C Do you support the following methods for guiding growth and development in Tamworth?

			Yes	No	No Opinion	Total
1	Encourage new residential subdivisions to be clustered	Number	290	124	55	469
		% of resp	61.8	26.4	11.7	100.0
		% of total	57.2	24.5	10.8	92.5
2	Cap the number of residential building permits allowed each year	Number	255	162	45	462
		% of resp	55.2	35.1	9.7	100.0
		% of total	50.3	32.0	8.9	91.1
3	Permit higher density in existing developed areas to preserve rural character elsewhere	Number	296	114	58	468
		% of resp	63.2	24.4	12.4	100.0
		% of total	58.4	22.5	11.4	92.3
4	Permit higher residential density as an incentive for creating affordable housing	Number	209	168	77	454
		% of resp	46.0	37.0	17.0	100.0
		% of total	41.2	33.1	15.2	89.5
5	Establish minimum or maximum lot sizes in specific residential areas	Number	335	91	44	470
		% of resp	71.3	19.4	9.4	100.0
		% of total	66.1	17.9	8.7	92.7

HOUSING & BUILDINGS - A Agree or disagree?

HOUSING & BUILDINGS - B

More or less of the following types of housing?

HOUSING & BUILDINGS - C
Do you support the following methods for guiding growth and development in Tamworth?

4 – ECONOMIC DEVELOPMENT

A Please indicate your agreement or disagreement with the following statements:

			Strongly Agree	Agree	Disagree	Strongly Disagree	No Opinion	Total
1	It is important for Tamworth to encourage environmentally sensitive, low-impact business and industry development.	Number	280	135	32	27	11	485
		% of resp	57.7	27.8	6.6	5.6	2.3	100.0
		% of total	55.2	26.6	6.3	5.3	2.2	95.7
2	It is important to identify areas in which to locate business and industrial development.	Number	285	152	23	18	10	488
		% of resp	58.4	31.1	4.7	3.7	2.0	100.0
		% of total	56.2	30.0	4.5	3.6	2.0	96.3
3	Tamworth should create an economic development committee.	Number	201	136	46	40	57	480
		% of resp	41.9	28.3	9.6	8.3	11.9	100.0
		% of total	39.6	26.8	9.1	7.9	11.2	94.7

B What percent of your monthly spending for shopping, dining and services for yourself and members of your household is with Tamworth businesses?

		Number	% of resp	% of total
1	Less than 25%	396	82.3	78.1
2	26 - 49%	66	13.7	13.0
3	50% or more	19	4.0	3.7
	Totals	481	100.0	94.9

C What businesses or services would you like to see, or see more of, in Tamworth?

		Number	% of resp	% of total
1	Arts and crafts	193	43.1	38.1
2	Automotive service	74	16.5	14.6
3	specialties)	67	15.0	13.2
4	Eating establishments	187	41.7	36.9
5	Major grocery chain	174	38.8	34.3
6	Health practices (doctors, dentists, specialists, alternative practitioners)	264	58.9	52.1
7	Lodging (B&Bs, motels, hotels)	91	20.3	17.9
8	Tourism-based businesses (guided hikes, amusements)	155	34.6	30.6
9	laundry/dry cleaning, massage therapy, etc.)	193	43.1	38.1
10	Other:	120	26.8	23.7
	Totals	448	100.0	88.4

4 – ECONOMIC DEVELOPMENT

C What businesses or services would you like to see, or see more of, in Tamworth?

professional services (4)
 Industry (13)
 Drug store (CVS, RiteAid etc) (31)
 Community college or other higher ed. (33)
 Clean dependable Child care services (34)
 private driving facilities (46)
 None of the above (53)
 Gas Station (58)
 Club Motorsport (69)
 Home-based "high-tech" (71)
 Any business on 16-25-113 (72)
 Specialized food stores: bakery, dairy, produce etc (75)
 Expand Tamworth Village store - link with Valueland in Indian Mound,
 as in Other Store/I.M. hardware (77)
 local agricultural products,"home made products" (87)
 solar power windmills for elec-Berlin doing it! (94)
 electronic stores (106)
 Encourage existing business to grow (110)
 Hardware (114)
 ma and pa type shops/stores (121)
 no racetracks, casinos or other disruptive busines (136)
 value added (e.g. to help timber industry) (137)
 pharmacy, forest industry (138)
 small shop center Rte. 16, grocery store, drug store (139)
 pharmacy/drugstore (140)
 drug store, small clothing boutique (141)
 small shops (142)
 a better local grocery store (147)
 None (150)
 Bed and Breakfast (151)
 B & Bs (153)
 Agricultural business of all kinds (155)
 Guided hikes Professional services (158)
 Personal services for families (159)
 eco tourism (173)
 race tracks (174)
 Pharmacy (175)
 Pharmacy (176)
 Club Motorsports-need taxes! (177)
 Bank (178)
 Small tech businesses such as software & hardware (180)
 CMI or any other that demonstrates the great plans (183)
 Race Course (184)

4 – ECONOMIC DEVELOPMENT

C What businesses or services would you like to see, or see more of, in Tamworth?

like the town as is (185)
 wholesale/services/distribution center (186)
 home-based, specialty retail (195)
 high tech home based entrepreneurs (198)
 sustainable housing, land use, living, health; ed (201)
 sustainable energy generation, commercial water extraction (206)
 animal & land conservation (207)
 Small biz incubator for teens & adults; emphasis on technology (215)
 Commercial industry, not just service-related businesses (218)
 banks (220)
 businesses that product, ie a rake factory (224)
 Love it just like it is. (225)
 Nature programs, encourage & support Remicks - a wonderful asset to town. (227)
 Industry/manufacturing (230)
 Industry (231)
 Fitness/sport/physical therapy center (235)
 low enviro impact clean businesses (239)
 drug stores general store (242)
 gas, convenience stores (243)
 anything that lowers taxes & offers employment! (248)
 Vet out reach program (260)
 Racetracks... (261)
 dentists (262)
 can't think of any (270)
 Gas station. A pump should be in station at foot o (272)
 SomeBusinessesAreGoodForTam,however not so good. (279)
 camp grounds (283)
 A branch of a local bank in Tamworth Village (290)
 computer services (294)
 pharmacy (297)
 Fishing related business (298)
 Antiques(2.FEWER yunk yds,auto sal,esp.inTownCtr. (310)
 Small farms (315)
 none (317)
 None (318)
 Don't need moreBusiness/chge inCurrent Businesses. (319)
 small hi-tech, bio-tech businesses (322)
 small manufacturing (326)
 Individual small businesses (331)
 Professional offices, real estate (339)
 Pharmacy (341)
 locally operated grocery store, barber shop (342)
 nothing (351)

4 – ECONOMIC DEVELOPMENT

C What businesses or services would you like to see, or see more of, in Tamworth?

Movie Theater (361)
 Movie theatre (363)
 Hi Tech Services (368)
 Motor Sports Park (375)
 Driving Facility (378)
 ATV Trails (381)
 business that pay more than minimum wage (388)
 bookstore (391)
 Movie Theater (394)
 internet/technical businesses, environmental services (397)
 Professional business - hi-tech - etc. (398)
 we need more businesses that use local products (405)
 drug store (411)
 drug store (412)
 farmer's market, independent movie theater, bread (413)
 eco-education tourism (414)
 Transportation as energy reduction (417)
 Busses, vans, taxis to outlying areas (422)
 Transportation to the box stores and markets that will be built in Ossipee (424)
 Transportation, limited schedule or by demand. (427)
 High tech, low impact (428)
 Recreational Opportunities (436)
 Recreational Opportunities (438)
 Industries (small), low impact. (446)
 Something that will bring in high taxes (451)
 Driving course (452)
 Teen center. (453)
 a touchless car wash (462)
 cafe shop w/ good latte (466)
 none (470)
 Taxes (478)
 Recreational-residential resort areas. (482)
 private hardware store larger than the Other Store (1208)
 evening entertainment facilities (1211)

4 – ECONOMIC DEVELOPMENT

D Should Tamworth encourage

		Number	% of resp	% of total
1	Agri-business (farming)	364	76.8	71.8
2	Forestry and timber	282	59.5	55.6
3	Manufacturing	126	26.6	24.9
4	Light industry	292	61.6	57.6
5	Construction businesses	141	29.7	27.8
6	Professional service firms (examples: software development, architecture, consulting)	335	70.7	66.1
7	Home-based businesses ("cottage industries")	344	72.6	67.9
8	Retail	155	32.7	30.6
	Totals	474	100.0	93.5

E What kind of "commercial development districts" would best support the retention, growth or attraction of businesses in Tamworth?

		Number	% of resp	% of total
1	Professional office part	248	58.1	48.9
2	Retail cluster/shopping outlets	128	30.0	25.2
3	Light industrial park	257	60.2	50.7
4	Professional conference center with tourism/recreation features	158	37.0	31.2
5	Big box stores	32	7.5	6.3
6	Other:	75	17.6	14.8
	Totals	427	100.0	84.2

Professional tourism-based businesses: X-country ski lodge, fishing, etc. (28)

Highlight our natural resources. (32)

Community college - not a racetrack! (33)

Convert old/empty bldgs to affordable office space (34)

scattered (or in town) small businesses (52)

None of the above (53)

None of these! (68)

Close down planning board, conservation commission and wetlands board, scrap master plan. (69)

NO big box stores! (71)

Conference center on 25 = better than racetrack. (76)

above are all bad (82)

NO Big Box Stores! (85)

2.Retail cluster/NO shopping outlets (86)

a gym w/a pool would be wonderful (93)

Walmart (94)

leave retail/shopping to No. Conway. (136)

light industry (138)

4 – ECONOMIC DEVELOPMENT

E What kind of "commercial development districts" would best support the retention, growth or attraction of businesses in Tamworth?

CMI Race Track (145)
 None (150)
 Conversion of large homes to prof offices. (152)
 Large grocery store (154)
 Do not support any of these (176)
 none other than current (181)
 none (182)
 like the town as is (185)
 solve reasons Tamworth marketplace isn't successful (188)
 maybe not clusered or zoned, but scattered (201)
 small inns and lodges for low-impact tourism (as the area was in the 1880s) (205)
 limited areas: along 25 known 25 Ctr of Ta (209)
 Any business in town. (218)
 Agricultural district (224)
 Market Basket grocery store (230)
 Fitness cntr/software center/any non-polluting conceptual business. (235)
 drug store-grocery store-cleaners-all together (242)
 Please refer to survey for comment/no room to type (245)
 Zoning (249)
 NO on #2 #5 (259)
 Vet our reach program (260)
 Tamworth does not NEED and COMMERCIAL districts (263)
 None (267)
 I am against zoning therefore I believe we should (276)
 Local/Regional Convenience Retail (285)
 AltEnergyCo./proj-Cat Sale Hdqtr Hse goods/clothing (290)
 Cultural Ctr.,something unique to the area (299)
 CMI (309)
 NO on big box stores!!! (310)
 only on rt 25 (317)
 No on big box stores (318)
 hi technology business hub (319)
 Local retail, no chains, no big box stores (324)
 keep it on rt 16 (351)
 Zero Big Box stores (369)
 enclosed mall (389)
 retail space for 'home-based' businesses (397)
 Agricultural based business: animal husbandry, loc (404)
 need 3 zones of development business housing agric (405)
 turn large bldgs @top of village into profssnl blu (413)
 Encourage home-based businesses (420)
 Keep any district on the periphery. (421)

4 – ECONOMIC DEVELOPMENT

E What kind of "commercial development districts" would best support the retention, growth or attraction of businesses in Tamworth?

Don't need districts - keep it small. (422)

Must not follow N Conway, Ossipee; stay mostly residential. (427)

Do not believe there should be specific districts. (429)

None--low impact blending with our natural beauty (436)

no box stores (454)

high speed internet for home based businesses (455)

eco-tourism & energy-conscious enterprises (459)

Rt 16 office space (466)

none (470)

CMI auto-condo track as proposed. (482)

Tamworth as a destination stop, top class recreation facilities. (485)

E.Create restriced,but not encouraged or promoted (486)

Commercial Zoning Districts (487)

None of the above! (490)

Club Motorsports (495)

Arts & crafts galleries, concert facilities,camp/meeting/sports facilities (1204)

4 – ECONOMIC DEVELOPMENT

F Should the town support high-speed Internet access throughout Tamworth?

		Number	% of resp	% of total
1	Yes	381	84.9	75.1
2	No	68	15.1	13.4
	Total	449	100.0	88.6

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

Make sure that after the Master Plan is writtenn that it is used by the boards in town to guide planning and development. (1)

Have an economic development committee that works with NH state and perhaps hires consultants to investigate possibilities that locals(working) don't have time to do. (4)

Encourage new business to come to town by the development of environmentally sensitive office buildings aand parks on major access roads through tax incentives and advertising.

Locate these developments in commercially zoned areas. (5)

high speed internet (7)

ZONING! (11)

Promote the beauty of the Town, its unique Theatre, rivers and parks.

Make it a destination for Tourists. (14)

Establish business zoning districts. (16)

Zoning. But not "snob" zoning (see Q 3-C-5). This has proved very wasteful. (17)

An active economic development committee (19)

Light industry park. (23)

No zoning. (24)

Lower property taxes. (25)

Tamworth should promote itself as a final destination, like Lincoln, N Conway were years ago. (28)

We should encourage self-sustaining Tamworth-based businesses. Please please get high-speed internet connection for all. (29)

Affordable housing for the workforce. (31)

Preserve our "nature" resources. Attract businesses to do that. Reduce property taxes. (32)

Include high tech/professional/medical businesses and employment.

Office park on Rt 16 near Dunkin Donuts? (33)

Availability to technology, such as high speed, is critical. Reality is that real estate prices are ridiculous and housing for real families is a priority. While I do not advocate(necessarily) more houses --I'd like to see a plan that controls/manages real estate initiatives. (34)

High speed internet for all of Tamworth. (37)

Encourage 'clean' office type development, high tech jobs, specialized farming -i.e.organic foods. (44)

Let business in--Duh!! (46)

GET OFF YOUR HIGH SPENDING HORSES (48)

Environmentally friendly business. (49)

A committment to bringing businesses to town and reducing the tax rate!! (51)

lower property taxes (55)

A good zoning plan! (58)

Unsure. (59)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

Hightech jobs. (61)

Some form of land use regulation, ie zoning. (63)

None. Please leave the town country. (67)

This is a rural community. Why promote business or jobs at all?

Folks can get employment elsewhere. (68)

Support Club Motorsport as do most people in town, remember the vote on zoning. (69)

Make high-speed Internet accessible and affordable to all Tamworth residences, regardless of location. Current contract with Time-Warner Cable does NOT make high-speed available to all! (71)

Light industry on major highways - 16-25-113 - in a commercial, not residential, area. Also have more programs or attractions for tourists to shoe the old Yankee spirit and ways of living life as good as possible. (72)

Limited control by town government. (74)

Some business training or coursework in schools to build awareness of entrepreneurship across all sectors of the economy and across the board. (76)

Review the existing land use plan in Tamworth. Submit a request to the Tamworth Foundation to fund an economic inventory of current Tamworth businesses and identify the potential sites and commercial and industrial possibilities that do not conflict with Tamworth's rural beauty. Develop liaison with surrounding towns for economic development, and with the econ dev committee of Mt Washington Valley. At the moment there is only isolated economic activity and planning in Tamworth, Chocorua etc. (77)

If we should be so fortunate as to eliminate the proposed race track, I would recommend that the town seek a convention center to be built on that site. (81)

Economic SUSTAINABILITY is more important than economic development. (82)

ZONING (83)

Make limited concessions to encourage such economic development (84)

Touism is big, make it more of a destination by improving the historic village look. Update our presents on the internet, promote it more. There is a lot of very talented that live here, find them & put them to work! (85)

Zoning, in order to foster positive inancial growth without sacrificing the unique qualities of the area that draw visitors and maintains the quality of life for residents. (86)

Support excellent education (87)

Land Use Protection - Keep the Rural atmosphere - jobs can be north or south of Tamworth (89)

Land preservation (90)

Promote cottage industry, but phase don't change the residential character of our town. (93)

Develop Solar & Wind Also small entrepreneurs that make these devices. Hydro power

Walmart - jobs! (94)

Gain control of school spending to lower taxes and give tax incentives to businesses to attract new growth and retain what is already in place. (98)

The MasterPlan should include allowance for commercial zoning and tougher restrictions on apartments and muti-family homes (100)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

Make sure there is the right amount of development to keep Tamworth's small town and rural feel - even if it means little or at times no economic development (101)

zoning regulations (103)

ZONING ; Building code enforcement (104)

ZONING that carefully includes some enviro-friendly "industrial" growth as well as preserving Tamworth for residents and small agri business; preserving small town serenity. Also, well thought out zoning would prohibit Tamworth from being destroyed by outside multi-dimensional industry that are not looking after Tamworth's best interests, but their own expansion; it only benefits their "industry". Because we have no zoning (one of only a few communities in NH) we get hit on by outside enterprises- we need to protect ourselves in costly battles against outside enterprise interests. (105)

more businesses for more jobs (106)

ZONING (109)

Make the cable company extend service the next time the contract comes around. (110)

Let profitable business in; encourage home business (112)

Encourage businesses (sec e) in areas we would set aside for them, encourage set backs and buffers (120)

Create economic development committee. (124)

Don't regulate/over regulate Tamworth or it will turn into one of those 'dead' but scenic towns inhabited by older people of Independent Means only. w/o a mix of old/young, rich/poor, conservative/liberal, etc. We need all kinds to make a 'real town'. (128)

Lower the working mans taxes so we can afford to stay in this town. (134)

zoning (136)

Professional economic planner (137)

economic development committee. provide tax credits for hi-tech and light industry. (138)

tax incentives? willingness to meet "outsiders" half way (141)

lower taxes (142)

Business and Jobs Top Priority (145)

Zoning! (147)

Lower the taxes & promote zoning-not so to be too restrictive but to discourage outsiders from thinking they can come here & do anything they want to do. (148)

Not in favor of economic development in Tamworth. (150)

Plan for food and energy production. (152)

Basic land use ordinance (153)

Zoning (155)

high speed internet (158)

Zoning (160)

Keep taxes low, so people will spend more in the area. People like to stay where they can afford to live. (161)

Offer economic incentive to businesses that can provide large diverse need for labor. (162)

Large Business/Industry development should be limited to Rte. 16 only. More maintenance, restoration of historical bldg.s and sites. (165)

High Speed internet throughout Tamworth. (172)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

better public transportation. (173)

Allow all businesses the right to exist in Tamworth! (174)

A well crafted land use ordinance (175)

Consistent, user friendly info, policies & permitting 2-Town programs on business development, personal finance, community stewardship (176)

Light industrial (179)

Definitely light industrial park and professional conference center. Even offer businesses such as Sun & Microsoft. Either we offer young people substantial jobs after high school or we offer them a technical high school that offers them a trade upon graduation. (180)

Tamworth's future is in its current structure of limited service businesses, cottage industry and small single-owner businesses like Doc's Auto Body, Whipple Roberts' Firewood, Peter Whyte's Welding, Middle Davis' Welding and AAA Towing; contractors and equipment operators; Rivendell Natural Foods, Vincent Cooke's chipping and clearing; Paul King Surveying; not to mention convenience stores and gas stations, auto repair and the 2 junk yards. With the added infrastructure of quality communication links "on line" high tech cottage industry has a chance to find a niche. Neither "economic development" nor "jobs" are essential in Tamworth. These are regional issues. Tamworth's part will fit best as a quasi-bedroom community with a light touch of business and expanded agriculture and wood products (these latter two increase the character of the town's land and promote light tourism - which fuels limited service businesses like bed&breakfasts etc). (181)

Lower our taxes!! Stop the runaway growth of school services with very little student growth. Stop the welfare-type apartment complexes! Encourage Business instead. (183)

do not have one (185)

Economic development needs to take place in an environment where the town and state are empowered to effectively regulate businesses so that their presence does not burden, imperil, or have deleterious effects on the surrounding community. (186)

planning use. (187)

[re: questionF]: so important to small business & empowering of the public (188)

keep out big box stores (189)

Form a committee to facilitate good growth and access (190)

low impact business development (191)

Low impact commercial development, provide all services needed by a community but no big box crap (194)

Train and direct students appropriately for jobs in the global market. Tamworth should promote tourism and keep its character + way of life (195)

Small business tax credits for start up supported by Economic Council (198)

zoning (201)

support of home-based business (202)

Strategic outline of light industrial area potential (203)

enforceable zoning (204)

Zoning (206)

don't drive business away like the racetrack or ?; ask them to come & see us;

run the town like a business (208)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

limit residential housing projects/limit lot sizes;

need business zoning to prevent what happened with CMI (209)

zoning--explain how zoning can either help or slow down economic development (210)

zoning--help economic development (211)

preserve natural beauty & identity of this beautiful village & surrounding landscape; this is our biggest resource; let's use it wisely, but use it! (212)

Create (or combine existing) Tamworth Business Association with a charter to: Promote Tamworth and its businesses (marketing, advertising etc) Plan strategy and ID appropriate business types to attract to Tamworth Keep apprised of current status of potential & actual customers (eg products and services they want) (215)

Zoning (216)

Determine the need vs wants. (217)

Just encourage businesses in general. At present "Focus" would not support economic development anywhere in town. (218)

This is beyond me at the moment. (219)

Add a Hannaford to Tamworth, otherwise your money goes to Conway or Ossipee. (220)

Zoning. (221)

Zoning. Stop shooting self in foot (town, that is) (222)

Zoning! (224)

Let CMI in and get FOCUS the hell out. (226)

High speed Internet. (227)

Zoning. (228)

Work on bringing a place of employment in the commercial district allowing more to be able to afford to stay in this town. We need a better economy to support us. (229)

More jobs for residents with good wages to afford to stay in this town, rents and housing is expensive. (230)

to earn better wages to afford to pay rents or taxes on homes. We need a better economy for our financial support. (231)

Limit growth in town & school spending; high-speed Internet thru whole town. (233)

Economic incentive council and planning committee. (237)

Unsure. (241)

Lower taxes to compete w/other areas (242)

Let the race track open. Stop spending money fighting. Taxes are way too high already! (243)

only "small businesses" in town. (247)

Let business come in! The taxes are too high! Stop letting all of the welfare apartments go in! We need to take care of the working people! (248)

Adopt zoning which will protect potential developers by insuring a certain amount of long range protection of their investment. (249)

Use municipal processes instead of litigation and isolated ordinances targeting specific projects (252)

Internet access (256)

Zoning - People will not continue to pay high taxes in a town with no protections in place. (257)

discourage groups such as focus (261)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

No tax increases. Nothing to create more \$ spent on oversight. (263)

Don't let the Bureaucrats start telling the residents what they can and cannot do. The sure way to force the already high tax rate up is to higher planners, consultants and new town bureaus. (267)

Decide what to do about zoning - a Zoning Board with Tamworth voting down zoning? (269)

Better not even thought of. (270)

to protect our present rural status within reason (271)

Livable wages in attracting jobs that might pay a little more. (273)

maintain quaintness! (274)

No zoning (276)

Attract more commerce to create more jobs, this will lead to more residents, housing, but we must be responsible & sensitive to our environmental treasures! (278)

Get rid of Focus group so that Industry and Business would locate to Tamworth. The small group of people in Focus want the town to stay stagnant because of OLD MONEY, let some new into town. (280)

Pursuit (Economic Dev Committee) of Professional Service Forums, offering tax incentive. (281)

a)streamline permitting process for development b)making it fair to all developers c)once a permit is issued it should not be reviewed or revised. The town had ample chance to review or question before issuing a permit. Once issued parties involved should be able to build. (283)

Well designed planned commercial. Eliminate all billboards, as in the beautiful Chocorua basin! (285)

Thoughtful zoning to preserve open, farmed & wooded space; cluster housing; rural character. (286)

RACE TRACK DEVELOPMENT (288)

Commitment to draw up a simple land use, i.e. ZONING, ordinance to educate the citizens of the town about it, and present it for passage at the soonest Town Meeting possible. (290)

More activities for all children. (293)

NO CMI Race Track...PRESERVE WETLANDS! (294)

Keep in mind that Tamworth is NOT, will not, nor should be Conway. (295)

Zoning (297)

Help people that aren't financially able to make improvements to their homes & property. Have better health care facilities available. Make it a place where people want to live - bring something into the community that others don't have. (299)

Comprehensive plan for a start prepared by professional(not Town) Committee and thereafter town zoning and planning regs. (300)

To encourage economic development, the Town needs to plan for it- via zoning, water & sewer, educational system that will attract employers. (301)

Study of growth of Town over the last two decades indicating business/new business in Town and what economic impact has been. How many small business/contractors that are home based. What is the real face of Tamworth? (302)

Zoning to keep the way of life we all moved/were raised here to be part of. (304)

ZONING - Sorry - we DO understand how many people in Tamworth hate hearing this word, & also why. But, without it, in this day, very bad things DO happen - we see the pressures as they develop down here in PA where, admittedly, the problems are larger. But they ARE coming to Tamworth. (305)

zoning (308)

Allow CMI in (309)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

Maintain the current character of town & FOLD new businesses into that. Don't make the town change its character to match a few MAJOR new businesses. Pay attention to AESTHETICS of business-exterior, land & NOISE (NO RACEWAY on top of mt.) The noise from this ONE business would adversely impact MULTIPLE businesses & residences, as well as fumes, noxious odors & other issues that adversely impact Global warming issue. (310)

Secure high speed internet access. (311)

Most of all Tamworth needs a well designed Zoning by law to guide growth. We could add some solid business opportunities if they were properly located. If we got high speed internet, we should be able to expand into it - related businesses without changing the character of the town. Small farm/arts & crafts businesses would enhance tourism. (315)

an office park (316)

To build only on Rt 25, Rt 16 has enough! (317)

Does Tamworth need economic development or development at all? (318)

To integrate future internet technologies (like Fios) into the town infrastructure. (319)

Allow more different types of business in already commercial zoned parts of Tamworth (321)

Provide access to high speed internet; Limited, modified zoning to control types and locations of businesses; reduce property taxes. (322)

Prohibit all car race tracks. They are a terrible idea for the area. Construction proposed is likely to be a huge headache for the town in the future. (323)

Zoning would have prevented CMI if done right! (324)

Continue the spread of junky loading businesses like on Route 16 (325)

Education and training programs to encourage new business ventures that are permanent not seasonal. (330)

There should be some sort of zoning to stop people from just developing wherever they want. There also should be some sort of zoning to make sure people are not just putting up houses w/out any restrictions. (333)

I do not support zoning but feel Rtes 25 & 16 are business development areas. Tamworth is currently a bedroom community and needs to encourage business to the area to reduce the tax burden on home owners (337)

cooperate w/ surrounding towns for economic development & shared services (338)

Zoning, so we can control growth by regs (341)

create economic development committee that will create incentives (short-term tax abatement, important svcs) for appropriate commercial development; flexible development ordinance to concentrate commercial uses while protecting resources; hire Steve Whitman as consultant (342)

Tamworth must zone areas for commercial/industrial; if you want to control what type of thing is built, you must make it clear up front (346)

zoning and sub-division regulations to keep out large industrial parks and shopping outlets. (349)

encouraging businesses, to lessen tax base, & attract more people who will stay long term (350)

Do nothing (351)

Form a committee to study the possibility of a Light Industrial Park. (353)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

comprehensive set of actions to encourage appropriate development both residential & business and limit inappropriate development; no large industrial or shopping ctrs, yes to small residential clusters & professional svcs (354)

zoning (358)

Tax break for small businesses (363)

Note re A. 3. Agree but needs to be balanced. (365)

low impact manufacturing & office park (366)

I feel VERY strongly about preserving the rural character of our town. Bringing in business and jobs is tricky. I don't mind commuting 10 miles to a more urban area to work if it means keeping our community from being a high density area! I'm more interested in rural farm and development- farmer's markets, jobs related to agriculture. (367)

Try to establish a high-speed internet access all over town. Can you combine with Sandwich to have high-speed. More people can move to the country to work at home. (369)

high-speed internet & cottage industry & local personal services (370)

Concentrate new commercial & industrial development in clearly defined areas with best access to good roads and F above. With this protect the areas with highest potential for recreational value from farm abuse, over use noise & too much density: WMNF adjacent lands, rivers & ponds, views, woodlands (371)

It became obvious during the race track meetings that there is a population in Tamworth who feel they need better jobs. What about some kind of outreach to that population and some town (or Tamworth Foundation) money to support some kind of job training for those who would benefit from that. (372)

Abolish all attempts at zoning not everyone moved here with a silver spoon in their mouth or had someone hand them everything. Some of us worked hard to try and get ahead and should be able to make improvements in our Families lives however we can with property we bought and paid for with our sweat and money. If you moved here and are for zoning you should have moved were they already have it. If you were born here and want it I'll help you move. (373)

Create development board and oversight committees (376)

The town cannot promote more commercial growth without high speed internet. (378)

Land Protection & Zoning (380)

Lower Taxes Promote Growth (381)

tax incentives would help (383)

focus on service economy & rural/recreation activities as opposed to manufacturing/industry (384)

No Zoning (386)

door. (387)

prosperous businesses from coming here makes it difficult for us to make enough \$ to support our families (388)

protect environment (391)

Please have some enforcement against dishonest and dysfunctional building contractors who live in town who take advantage of customers through shyster practices. Stealing is the problem. (393)

what's wrong with private racetrack? NOTHING! (395)

High speed internet access for all residences and businesses. (397)

Allow the growth of business. The conservation commission weighs in too heavily in decisions to the point it dwarfs other interests. (398)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

Useful crops, butcher service. A regular assesment of the local and regional value of present and future potential businesses as providers of goods and services as well as taxes. Also assess the sustainability of goods if locally grown, raised or manufactured. (404)

agriculture (405)

Maintain our scenic beauty and historic appeal. This draws people to our region. This could draw not only tourist trade but retailers, professional services, etc. Of course, some degree of zoning should be planned for if we're considering this sort of growth (esp letter D above). (409)

zoning (410)

zoning; no box/retail chains as they take majority of \$ out of the community & provide poor-paying jobs (413)

what about ensuring a liveable community--provide incentives for small businesses (2-10) employees (414)

Zoning. (416)

Encourage tourism by retaining natural qualities and "quaintness." (417)

Enactment of zoning. (419)

Provide incentives for small businesses. (420)

Loans and incentives for small businesses. (421)

Keep land open, encourage wildlife, not more people - keep residential. Economic development will take place in adjacent towns. (422)

Keep tourist base - keep open land & promote/create transportation means to get to peripheral businesses that ARE developing in nearby locations - Conway, Ossipee. (424)

Most young people will continue to emmigrate to more exciting opportunities -- our best future lies in maintaining our natural environment. (427)

Tax breaks to eco-sustainable businesses. (428)

Encourage new business in town. Discourage zoning. (429)

Allow the Classic Race Track. (430)

Adopt zoning so you have some control over our development. A Master Plan without zoning control seems kind of dumb. (432)

Allow CMI to build the Motorsports Club and stop wasting funds in fighting this project. You have a gun club for guns, so why not allow another club for motor vehicles. It would grow to be a family oriented area with possibility to attract tourist funding in the hotel/conference area. Make Tamworth a destination to travel to, not a place you pass thru going to North Conway. (433)

Keep Tamworth a "bedroom community. (438)

Start by (and keep focused on) enhancing what we have rather than trying to attract other businesses from outside!!! (440)

Improve broad band access and encourage more professional service firms and have home-base "knowledge workers" (442)

Zoning Zoning (444)

We need ti insure future businesses are welcome to locate in Tamworth, realizing that the economy depends upon it Our property taxes, without businesses, will keep going up if we don't. (445)

Maintain open space (449)

Let CMI Build the Racetrack! (450)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

Work with all types of businesses. (452)

SCORE or another program to help people get started and maintain commercial enterprises. This program will do well if the members seek out the people in need ... not the other way around. (453)

Town. (454)

Protect character of community and provide information infrastructure - e.g. high speed internet (455)

ZONING (456)

smart growth--develop in already developed areas & conservation in undeveloped areas; professional office park (457)

study the negative aspects of Conway's runaway development, esp retail/outlets & Walmart-like areas--put in place restrictions & positive alternatives to avoid it; remember traffic implications (459)

make sure CMI & other such business that will give us tax relief without giving us full-time residents (460)

do not allow special interest groups, like Focus Tamworth, to control the town's future; it's proven to be very dangerous (462)

don't let Focus Tamworth dictate what's going to develop (463)

high speed internet; van/bus/taxi to Conway (466)

MP should preserve rural character of town--that's #1 priority; it is not to create so-called economic development which destroys green space & town's rural character (470)

please consider zoning, there are too many apartments in town, home businesses (473)

checks & balances between committees (474)

1. Establish an Economic Development Office. 2. Adopt a Zoning Ordinance. (475)

Limit town & school spending. High-speed Internet through whole town. (476)

Do not (those in power, that is) be so hostile to anything or idea which does not pass muster with the town's "big money" people. (477)

Promote tourism - maintain and create trails for biking, skiing. (478)

Become an all-season draw for high-quality outdoor recreation and places for visitors to spend time and money. (482)

Do away with "current use" on land provisions. Many huge parcels are dodging taxes as a result of current use. As a result Tamworth will need all the industry, commercial development and residences to give the residents a solid tax base and hopefully lower property taxes. Yet, more residents and land use will need more services and therefore more taxes to pay for them. That's why every square inch of all property must be taxed equally. What % of Tamworth is in current use? (485)

1) Create an independent economic advisory committee (elected) 2) Strong support for programs & policies that support children-educational options & alternatives for all, as well as cultural programs that include children as active participants. (486)

Create and elect an economic advisory committee to oversee public opinion on favorable businesses. (487)

Encourage environmentally sensitive, low impact business and industry development (488)

Keep out box stores and retail plazas/malls. (491)

High speed Internet access throughout the town. (493)

None Leave it as it is (1202)

4 – ECONOMIC DEVELOPMENT

G What is the one action you would recommend the Master Plan include to insure Tamworth's future economic development (businesses and jobs)?

Industrial park with light industry with one or two major restaurant chains at the edge of the industrial park (1207)

Continue to allow home based businesses. (1208)

ECONOMIC DEVELOPMENT - A Agree or Disagree?

Economic Development - B
% of monthly shopping, dining, services
in Tamworth

Economic Development - C
Businesses or services would you like to see

ECONOMIC DEVELOPMENT - D
Should Tamworth encourage

ECONOMIC DEVELOPMENT - E
What kind of commercial development districts?

ECOPNOMIC DEVELOPMENT -F
Should the town support high-speed Internet access throughout Tamworth?

5 – NATURAL RESOURCES

A More land should be protected for:

			Agree	Disagree	No Opinion	Total
1	Forestry	Number	307	66	74	447
		% of resp	68.7	14.8	16.6	100.0
		% of total	60.6	13.0	14.6	88.2
2	Recreation (including hunting, fishing, hiking, skiing, snowmobiling, etc.)	Number	370	50	35	455
		% of resp	81.3	11.0	7.7	100.0
		% of total	73.0	9.9	6.9	89.7
3	Aesthetics, including "view sheds"	Number	306	57	78	441
		% of resp	69.4	12.9	17.7	100.0
		% of total	60.4	11.2	15.4	87.0
4	Open space for wilderness and wildlife habitat	Number	396	42	34	472
		% of resp	83.9	8.9	7.2	100.0
		% of total	78.1	8.3	6.7	93.1
5	Agriculture	Number	347	36	63	446
		% of resp	77.8	8.1	14.1	100.0
		% of total	68.4	7.1	12.4	88.0

B The town should continue to acquire:

			Agree	Disagree	No Opinion	Total
1	Donated conservation easements	Number	420	30	29	479
		% of resp	87.7	6.3	6.1	100.0
		% of total	82.8	5.9	5.7	94.5
2	Full ownership of land by donation to the town	Number	380	54	37	471
		% of resp	80.7	11.5	7.9	100.0
		% of total	75.0	10.7	7.3	92.9
3	Full ownership of land by purchase, using town funds	Number	191	166	94	451
		% of resp	42.4	36.8	20.8	100.0
		% of total	37.7	32.7	18.5	89.0

5 – NATURAL RESOURCES

C Land protection efforts should:

		Agree	Disagree	No Opinion	Total
1	Protect wetlands, surface waters and their buffers				
	Number	426	34	22	482
	% of resp	88.4	7.1	4.6	100.0
	% of total	84.0	6.7	4.3	95.1
2	Protect scenic views and view points				
	Number	397	47	41	485
	% of resp	81.9	9.7	8.5	100.0
	% of total	78.3	9.3	8.1	95.7
3	Protect steep slopes				
	Number	379	46	50	475
	% of resp	79.8	9.7	10.5	100.0
	% of total	74.8	9.1	9.9	93.7
4	Protect hill tops				
	Number	361	59	56	476
	% of resp	75.8	12.4	11.8	100.0
	% of total	71.2	11.6	11.0	93.9
5	Be left to private trusts				
	Number	90	199	137	426
	% of resp	21.1	46.7	32.2	100.0
	% of total	17.8	39.3	27.0	84.0

D The town should promote:

		Agree	Disagree	No Opinion	Total
1	Additional recycling (organic waste, asphalt, electronics, etc.)				
	Number	361	52	52	465
	% of resp	77.6	11.2	11.2	100.0
	% of total	71.2	10.3	10.3	91.7
2	Energy conservation				
	Number	441	24	18	483
	% of resp	91.3	5.0	3.7	100.0
	% of total	87.0	4.7	3.6	95.3
3	Alternative energy production				
	Number	384	39	46	469
	% of resp	81.9	8.3	9.8	100.0
	% of total	75.7	7.7	9.1	92.5
4	Local safe disposal of hazardous waste				
	Number	385	50	42	477
	% of resp	80.7	10.5	8.8	100.0
	% of total	75.9	9.9	8.3	94.1
5	Public access to lakes, rivers and ponds				
	Number	365	70	40	475
	% of resp	76.8	14.7	8.4	100.0
	% of total	72.0	13.8	7.9	93.7
6	Public access to trails				
	Number	399	48	27	474
	% of resp	84.2	10.1	5.7	100.0
	% of total	78.7	9.5	5.3	93.5

Natural Resources -A
More land should be protected for

NATURAL RESOURCES - B
The town should continue to acquire

NATURAL RESOURCES - C
Land protection efforts should:

NATURAL RESOURCES -D The town should promote

6 – TRANSPORTATION

A Road conditions

1 What is the general condition of local roads in Tamworth?				
		Number	% of resp	% of total
a	Excellent	19	3.9	3.7
b	Very good	107	22.2	21.1
c	Good	184	38.2	36.3
d	Fair	115	23.9	22.7
e	Poor	46	9.5	9.1
f	No Opinion	11	2.3	2.2
	Total responses	482	100.0	95.1

2 Are there roads in Tamworth that should have any of the following improvements?

a Better roadway shoulders

Page Hill, Washington Hill (5)

Cleveland Hill RD. from town to Ordination Rock (8)

Gardner Hill (15)

Old 25, 113 (20)

Town to Brett School (29)

Rt 113, for walkers & joggers (33)

all (66)

Bunker Hill (67)

Bunker Hill (68)

Rt 113 N & S of Brett School (71)

yes, 113 (82)

Cleveland Hill Rd (83)

st hwy close to/in villages (87)

113 from 113A/Main St. junction to Chocorua (90)

Fowler Mill (94)

Rte 16 at Choc.LakeRd.entrance-very dangerous now (96)

page hill (106)

Turkey Hill (107)

old25, 113,113A (110)

rt 113 (120)

all town roads (126)

overall, tam.roads are good. some neighborhoods actually prefer a road not (128)

Many roads! It's dangerous to bicycle because no shoulders. (136)

for bicycle paths (138)

Depot rd -- Page Hill (139)

Depot Whittier Cleveland Hill (145)

Cleveland Hill (150)

Rt 133 & 113A (155)

Page Hill (175)

Cleveland Hill Rd & PageHill (176)

Rte 113 whittier to chocorua. rte 16 in chocorua (186)

6 – TRANSPORTATION

a Better roadway shoulders

page hill (190)
 Rt 113 (194)
 full bike lane, village to Brett (201)
 S side of McGregor Hill Rd (sediment flows into Chocorua) (206)
 all rds could use little something (208)
 High St (209)
 113 & 16 (210)
 113 (211)
 Ditch all roads and crown. (218)
 Depot Rd, Page Hill Rd, Maple St, Turkey St (222)
 Page Hill (229)
 Town roads to walk without being killed! Page Hill (230)
 Cleveland Hill, Page Hill (231)
 Depot Road (232)
 Depot Road (233)
 Page Hill Rd (240)
 Rt 113, Depot Rd., Turkey St. (246)
 Washington Hill (264)
 113 (265)
 Page Hill Rd (267)
 no (281)
 Tamworth Rd. Chocorua Village (288)
 Loring Rd. (292)
 Depot Rd (293)
 Rt 113 & 113A & Depot for bike paths (301)
 Village to Brett Sch & Brett Sch to Old 25 (304)
 village to Brett for bikes (308)
 Maple Rd Old 25 Turkey St (309)
 Ski & Beach (313)
 Rts16+113-biking shoulders (316)
 with breakdown or bicycle paths for walking (325)
 Page Hill, Cleveland Hill, Great Hill (326)
 Page Hill (337)
 Cleveland Hill Rd, Philbrick Neighborhood, Depot (346)
 brown hill rd. (349)
 High Street (360)
 Rt 16 Chocorua (368)
 Rte 113 (369)
 Rt 113 (379)
 113, Great Hill, Cleavland Hill (389)
 Rts113 & 16 Chocorua (399)
 Rt113 (413)
 113, 113A (415)

6 – TRANSPORTATION

a Better roadway shoulders

Tamworth Rd (423)
 Maple (430)
 113 (436)
 113, 133A, Mt Rd, Cleveland Hill Rd, Great Hill Rd, Mill St, 113 to No. Sand (443)
 Rt113 from 4 Corners to Forst (445)
 All dirt roads (452)
 most roads (453)
 Washington Hill Rd, 113 up hill fr Choc to Silver Lake (459)
 Rts113 & 113A (460)
 Brown Hill, Cleveland Hill & Bunker Hill (462)
 Brown Hill, Cleveland Hill Rd, Bunker Hill (463)
 Depot Road (476)
 Depot Road, Whittier (Old 25) (482)
 Page Hill (485)
 Cleveland Hill, Page Hill (488)
 Chocorua Rd (489)
 Page Hill&113 Tamworth Center (1205)
 Depot Rd (1210)

b Intersection improvements

four corners at 113 and 113A (1)
 Rt. 16 & 113, Rt. 16 & Chocorua RD.; Rt. 113 & Tamworth Corner (5)
 town center-3 corners (7)
 Clear to have better visual when coming from Brown Hill to Cleveland Hill (8)
 Main St, Rt. 113A. Rt. 113 (11)
 4-way intersection entering Tamworth Village & Rt 16/113 (15)
 Stop or Yield sign at memorial post downtown (29)
 Four Corners in Tam., and Rt 16 & 113 in Chocorua (46)
 113 & 16 in Chocorua Village (49)
 Rt 113 & Rt16 (51)
 Page Hill & Turkey St, "4 Corners" in Village, Chocorua Village (56)
 Page Hill Rd/Rt 16 (71)
 Rt 16 - Maple Rd - south (74)
 3-way stop@4Corners/Blind spot/Accident waiting to happen (81)
 fine (82)
 4 corners of Tam V.those coming from Brett Sch. zooming over hill blindly (86)
 113/113A/M St in Tam V is dangrs to cross on foot (87)
 Tamworth Center (94)
 Rt 16 at 113 (96)
 the end of Depot Rd to Rt 16 (97)
 Tamworth Village (106)
 16 - GIII (112)
 4 corners in Tamworth Village (116)

6 – TRANSPORTATION

b Intersection improvements

4 corners; take out rise in roadway (120)
 well surfaced bec.it keeps people from speeding. There could be some better (128)
 AMC Lane/Rt113A (Chinook Tr.) (129)
 @ 4 corners in Tamworth Village (138)
 Rte 16 -Page Hill-Rte 113 (139)
 Chocorua village (140)
 Rt 16 -113- chocorua (141)
 Four corners/113 (150)
 4 corners/turn to 3 way stop (153)
 At the monument (159)
 Tamworth Rd./Main St.&113/Rt. 16. (173)
 Tamworth four corners (175)
 4corners 113 & Page Hill(both ends) (176)
 Rt113 & 113A-need 4 way stop (178)
 41 & Ossippee Lake Road (179)
 4 corners in Tamworth (183)
 all intersections in chocorua (186)
 Rte 16 & 113, Page hill, 113 (189)
 page hill (194)
 113/16 113A/25 (200)
 chocorua 16/113 (202)
 Runnels Hall Lane & Rt 16 (206)
 4 corners should have 4-way stop (207)
 113 & 16 (210)
 113 at Rt 16 (221)
 113 & 16 in Chocorua - lights, stop & go (222)
 Rt 16 & 113 in Chocorua (228)
 4 Corners, Chocorua 16/113 (229)
 Rt 113, 113A & Main St (230)
 4 Corners (Main St/113/113A) (231)
 Chorcorua & Tamworth Village (233)
 at Rt 16 & 113 (242)
 Choc Village not safe to cross street (257)
 rt 41 onto Ossipee Lk Rd (258)
 Rt. 16 and 113 (264)
 4 Corners (265)
 Rt 25&16 needs big help at intersection (267)
 Rt 16 - 113 (273)
 Rt 16 Chocorua Lake Rd (277)
 four corners in Village (281)
 Tamworth/main St./Village (284)
 Choc. Vill., Four Corners, Tam. (288)
 Mt. Rd & Rte 25 & Butler Brdg Rd (i.e. traffic lt inters. S Tamworth) (290)

6 – TRANSPORTATION

b Intersection improvements

Rt 113 & Rt 16 (293)
 lower speed/113-113A Tam Vill Intersection (302)
 4 corners-eliminate UU church slot to avoid confusion who yields (308)
 Chocorua Village (309)
 Chocorua Village 113+16 very bad (312)
 Ski & Beach (313)
 Turkey St & Page Hill Rd (317)
 improve visual approach to 25/113 (325)
 Page Hill Turkey St., Rte 113, 113A (326)
 4 corners -Tamworth-Chocorua Rtes16/113 (337)
 Page Hill & Turkey Street Page Hill & Rt 113 (340)
 page hill, rte 113 page hill & turkey street (344)
 Rts113+113A in village/Depot Rd & Rt16 (346)
 16&113 (351)
 113 & 16 (360)
 Blinking light at 16 & 25 or a traffic cop (376)
 16+113,113+PageHill+Chocorua Rds (383)
 113/16 Chocorua and 113 and Main St. Tamworth (397)
 Depot+16, Tamworth+Chinook Trail (401)
 weird @ top of village below monument (413)
 113 & old Rt 25 (415)
 yes (416)
 Depot Rd & Rt 16 (Rt 16 surface is higher) (423)
 Chinook Trail & town monument area (430)
 113 & 113A (436)
 Rt16/113, Page Hill & Turkey St (437)
 113 and 113A (438)
 4 Corners, so. Tamworth, Chocorua (443)
 Rt 16/113 Page Hill Rd/Chocorua Rd (444)
 4 Corners (445)
 Rt 16/Depot Rd, Rt 16/Ossipee Lake Road (452)
 village intersection (461)
 Rt113 & Main St needs 4-way stop (462)
 Main St & 113--4 way stop for safety (463)
 Chocorua Village (472)
 Chocorua village (473)
 Chocorua & Tamworth Village (476)
 4-way stop on 113 and Chinook Trail. (485)
 Four corners/blind dangerous (486)
 4 corners Tamworth Village (487)
 16 + Chocorua Rd - end (489)
 4 corners at 113, main 113A; Chocorua 4 corners (491)

6 – TRANSPORTATION

c Reconstruction to straighten curves

Gardner Hill (15)
 zero (87)
 Choc corner dangerous/had to break into traffic flow (93)
 some they look good (94)
 no (115)
 maintenance to keep a minimal cond. longer. Emory used to use 'Tarvia' wh (128)
 Maple Rd., consider no Rte. 16 access from foothills. (165)
 4 Corners (231)
 Rt 113 (246)
 Rt. 113 (264)
 Tamworth/Main St./Village (284)
 Chocorua Rd. (288)
 Rt 113A (293)
 Chinook Trail (326)
 InterRt16&WashingtonHillRd (357)
 16 Washington Hill Road intersection (360)
 no! encourages speed. Motorists just need to drive more carefully! (367)
 Rt 16/113 Page Hill Rd/Chocorua Rd (444)
 Leave the curves alone (445)
 Gardener Hill Rd, Depot Rd (452)
 113 (1205)

d Widening

Pine Hill (3)
 Rt 16 from N Conway to Sanbornville (23)
 Rt. 16 (38)
 zero (87)
 all town roads to width of right of way (126)
 which worked v. well. The current road (128)
 Depot Rd (145)
 narrow in front of Behr's (153)
 Page hill Rd (179)
 only where necessary e.g. addition of left turn lanes (186)
 High St (209)
 Rt 16 around 113 (242)
 include sidewalk on bridge in Chocorua Rte 16 (248)
 Wash. Hill, Turkey St., Cleveland Hill (264)
 Loring Rd, Fowlers Mill, Philbrick, Neighbor Rd. (292)
 Page Hill (295)
 old route 25 (325)
 Cleveland Hill Rd, Hollow Hill Rd. (326)
 never! narrow them to slow motorists down (342)
 Rt 16 Chocorua (368)

6 – TRANSPORTATION

d Widening

113 from Tam Vill to Ch Vill (389)
 yes (453)
 113 from 113A to Chocorua (485)
 Route 16 (1211)

e Addition of turning lanes

Rt. 16 (38)
 Rt 16 to Rt113 (51)
 Rt 16 on to Chocorua Lake Rd. (116)
 agent doesn't. I see the roads breaking down quicker & needing major work (128)
 Rte 16 & Chocorua Lake Rd (133)
 Rte 16 -- Depot Rd (139)
 Depot to Rt 16 (145)
 25 @ recycle ctr, old 25, rt 113 (154)
 on rte 16 at lake chocorua beach access and narrows bridge and Rte 25 inter (186)
 Rt 16 and Chocorua Mt Rd (203)
 Rt 16 & Chocorua Lake Rd (206)
 Rt 16 @ Whittier Rd Ext (220)
 4 Corners (265)
 Rt 16 Chocorua Lake Rd (277)
 Rte 16-several spots,hill bottoms (285)
 Rt. 16, Rt.s 113 &25, Depot Rd., and 16, Tamworth Post office (288)
 Rt 16 (293)
 Rt 16 at Depot Rd - people get rear-ended there. (304)
 Page Hill Rd to Turkey St. (317)
 4 corners (334)
 Rte 25/113 (337)
 N.InterNarB&BthatBurnd-vry dangrus turn onto WasHilRd(nedRm4TrngLanHeadSo) (357)
 16 at Choc Lake Rd (383)
 25 + 113E + 113W (388)
 yes (416)
 yes (453)
 Rt16 to Washington Hill Rd (459)
 Chocorua Village (472)
 Chocorua Village intersection (488)
 Route 16 (1211)

f Addition of guard rails

Along rivers that are next to roads (29)
 Chocorua Narrows Bridge (76)
 By the dam,where car went in a few yrs back. (93)
 \$\$\$\$done sooner. So more prevetative maintenance is needed. Also, too muc (128)
 Guard Rail needs to be replaced that was broken 3 yrs ago by plow truck (135)

6 – TRANSPORTATION

f Addition of guard rails

Rt 16 & Chocorua Lake Rd (147)
 repair rails on bridges. (169)
 section near chocorua valley lumber (186)
 Many broken, such as on Philbrick. Use CLCF design & work on lake bridge (188)
 along Bearcamp in close to watersports (193)
 113A approaching Wonalancet from Sandwich (221)
 Rt 16 Chocorua Hill (293)
 Chinook Trail (297)
 old rte 25 near butler bridge (344)
 corner of Rt 25 & Whittier Rd (377)
 yes (416)
 Mountain Road (452)
 yes (453)
 Chocorua Village where old store was razed. (485)

g Better signage

Rt. 16 & Chocorua Rd. (5)
 especially speed limits (12)
 overall--particularly business signs (51)
 Rt 16 - Maple Rd - south (74)
 Washington Hill Rd (75)
 Cleveland H/Pine H Rd int.(Sheriff&Ambulance gotten lost) (86)
 h salt used! (128)
 All intersections (176)
 as needed (186)
 less (195)
 Speed signs (229)
 Most roads (230)
 Weight limits - speed signs (231)
 All roads (293)
 May's Way sign is missing-down winter 06/07 (294)
 Turkey St. & Page Hill Rd (317)
 4 corners (334)
 keep signs clear. Make sure bushes are cut. (336)
 Page Hill (340)
 Rt 16 Chocorua (368)
 especially of speed limits (389)
 yes (416)
 Less (420)
 Less. (424)
 End of Turkey St (425)
 Sign at 113/Page Hill indicating rt. turn to Meredith, Boston (444)
 More speed signs Rt113 to Rt 25 & Rt 113 to Rt 16 (445)

6 – TRANSPORTATION

g Better signage

All roads (452)
 Chocorua Village (472)
 Depot Rd (477)
 Rt 113 & 113A (482)

h Resurfacing

Cleveland Hill (3)
 Old rt. 16; Page Hill; Cleveland Hill (5)
 many (6)
 Cleveland Hill --from town to Highland house area (8)
 Cleveland Hill Rd. (9)
 Old Rt 25, Turkey St (13)
 Cleveland Hill Rd, Village to Aspinall (19)
 Old 15, 113 (20)
 Depot Rd (21)
 All roads (28)
 scheduled by road agent thank you (29)
 old 25 (34)
 Depot Rd., 113A & 113B (37)
 Depot Rd. Cleveland Hill Rd. (39)
 Whittier RD. (41)
 the hill-tar-on (47)
 Maple Rd. (48)
 Maple St (56)
 Cleveland Hill portion of Cleveland Hill Rd (63)
 Old Rt 25 (71)
 Old Rt 25/Whittier Road, worst in state. Colton Ridge Rd. (72)
 Cleveland Hill Rd (75)
 McGregor Hill Rd (paved part) (76)
 cleveland hill (80)
 no (82)
 Cleveland Hill Rd (83)
 Yes, Old rte 25 by Katy's restaurant (84)
 Cleveland Hill Rd near Cemetery to Remick Museum (85)
 Depot, Turkey (92)
 oday as is (93)
 Whittier Rd (100)
 113 (105)
 Pease Hill (106)
 Turkey Hill (107)
 Old 25!!! (110)
 rest of Depot Rd (114)
 white lake estates (125)

6 – TRANSPORTATION

h Resurfacing

all town roads (126)
 Bryant Mill Rd (135)
 Cleveland Hill (139)
 Page Hill (140)
 113 Chocorua to 4 corners (141)
 Whittier Rd, finish Depot Rd (145)
 Chocorua L.Rd. East of Narrows Bridge(if put speed bumps) (147)
 Depot (150)
 old 25 (154)
 Maple Road, off rte.16 (161)
 Depot Rd. Ossipee end by field. (164)
 Old rt. 25 (169)
 Depot Rd. (170)
 Cleveland Hill Rd. and Brown Hill (174)
 If there frost heaves, does not last! (177)
 Depot Rd (179)
 Old Rt 25 (180)
 Cleveland Hill Page Hill (183)
 Rt. 113 (185)
 maple road. depot road along miller auto (186)
 many (189)
 page hill depot rd (190)
 Mt. Rd S. Tamworth & Cleveland Hill Rd (193)
 cleveland Hill, Washington Hill (194)
 bottom of Cleveland Hill Rd (by wall) (201)
 Chinook Trail (207)
 High St (209)
 Cleveland Hill by Francis Cleveland's house (211)
 many (221)
 Finish resurfacing Cleveland Hill Rd (227)
 Turkey St (228)
 Mountain Rd, Cleveland Hill Rd, & Brown Hill (229)
 Mt Road, Cleveland Hill Rd, Brown Hill, Page Hill (230)
 Mt Rd, Cleveland Hill, Page Hill, Ossipee Lake Rd, Turkey Rd (231)
 Whittier Rd (232)
 113A (235)
 old Rte 25 by St. Andrews (243)
 Bryant Road (250)
 Old Rte 25/Whittier Rd (253)
 rt 41 onto Ossipee Lk Rd (258)
 Page Hill Road/113-113A (261)
 completion of Depot Rd (262)
 Wash. Hill,Turkey St.,Cleveland Hill Rd.,High St. (264)

6 – TRANSPORTATION

h Resurfacing

Whittier Rd (269)
 old rt 25 (270)
 resurface where needed (272)
 Depot and Page Hill (280)
 Cleveland Hill RD. (284)
 Depot Rd., Smith Flats, Whittier Rd. West (288)
 Mt Rd S. Tamworth (290)
 Fowler's Mill, Loring (292)
 Depot Rd (293)
 Old Whittier Rd (294)
 Washington Hill (295)
 Old Rt 25 (297)
 just keep at it (301)
 Maple Rd Old 25 Turkey St (309)
 Washington Hill Rd. (311)
 the rest of Depot Rd. (321)
 old route 25 (325)
 All Roads (326)
 Turkey st., Depot Rd. (330)
 upper Cleveland Hill (337)
 Cleveland Hill Rd (338)
 Cleveland Hill (340)
 Cleveland Hill Rd (341)
 Cleveland Hill Rd fr Brown Hill to end of pavement (342)
 Depot, Turkey, Maple, Whittier (346)
 turkey street@maple road (348)
 cleveland hill rd. at intersection of brown hill rd. (349)
 most! (367)
 Durrell Road. Old 25 (375)
 Whittier Rd - Rest of Depot Rd (377)
 Cleveland Hill Rd,McGregor Hill Rd (383)
 Maple Rd, Depot Rd, Whittier Rd, Cleveland Hill Rd. (394)
 Page Hill, Old Rt25 (395)
 Cleveland Hill--beginning and hill area (397)
 Cleveland Hill & Whittier Rd (399)
 Union Hall Rd (403)
 Turkey St old 25 (405)
 Cleveland Hill & Brown Hill & Pease Hill Rds (411)
 Cleveland Hill & Brown Hill & Pease Hill Rds (412)
 yes (416)
 Cleveland Hill Rd near village (419)
 Turkey St (423)
 Washington Hill (425)

6 – TRANSPORTATION

h Resurfacing

Maple (430)
 Cleveland Hill Rd, Page Hill Rd, Whittier Rd (432)
 Cleveland Hill Rd, Brown Hill Rd (440)
 Cleveland Hill (442)
 Cleveland Hill Rd, Mt Rd, Hollow Hill Rd just off 113, tr113A, Union Hill r (443)
 Depot Rd (445)
 Bunker Hill Rd, more grading; Old Rt 25 (446)
 Current roads with a basecoat (452)
 yes (453)
 McGregor Rd;entrance/exit to Chocorua Cemetery (459)
 Depot Rd (460)
 Cleveland Hill from village, Brown Hill & Pease Hill inclines (462)
 Cleveland Hill, Brown Hill, rest of Depot Rd, Pease Hill (463)
 Cleveland Hill Rd (466)
 Maple Road (480)
 Page Hill, Depot Rd, Washington Hill (483)
 Mason Rd, Mt Road, So Tamworth (485)
 Complete Depot Road (487)
 Cleveland Hill Rd from town center 1-2 miles up. (488)
 Whittier Rd, Depot Rd (489)
 scheduled (491)
 Whittier Road (1206)
 Depot Rd (1210)

i Reconstruction

Cleveland Hill Rd., Hollow Hill Rd. (7)
 Whittier Rd., Turkey St.from Sunnyside to Charlie Pugh's (10)
 Cleveland Hill Rd, Cleveland Hill section (19)
 old 25 (34)
 \bunkerHill Rd & Mtn. Rd. in S. Tam. (47)
 Page Hill in front of Whipplee Robert's (56)
 Cleveland Hill portion of Cleveland Hill Rd (63)
 Old Rt 25 (71)
 Cleveland Hill Rd; Mt Road in S Tamworth (77)
 zero (87)
 Depot (92)
 okay as is (93)
 Chocorua Rd (101)
 16 GIII (112)
 Bemis Mt Rd (118)
 old 25; page hill; 2 knobs in rd at top; great hill rd; sections of deport (120)
 Cleveland Hill (139)
 Whittier Road (148)

6 – TRANSPORTATION

i Reconstruction

Cleveland Hill (157)
 Cleveland Hill (159)
 All the ones with frost heaves-Depot,Turkey,etc. (177)
 Whittier Road (179)
 Old Rt 25 (180)
 cleveland hill rd near tamworth village. entrance to ossipee lake rd. (186)
 cleveland hill (191)
 cleveland hill, washington hill (194)
 bottom of cleveland Hill Rd (by wall) (201)
 At junction of Brown Hill & Pease Hill Roads (205)
 High St (209)
 maybe same as h. (211)
 Whittier Road (218)
 Cleveland Hill Rd (223)
 Mountain Rd, Cleveland Hill Rd, Brown Hill (229)
 Main St 113 intersection - hard to see over rise (230)
 4 Corners -- rise in road (231)
 113A, Old Rt 25 (240)
 depot Rd (247)
 rt 41 onto Ossipee Lk Rd (258)
 Wash.Hill Rd., High St., Pewquaket Rd. (264)
 Old 25 (265)
 Turkey Street (266)
 Whittier Rd (269)
 old 25 (271)
 Mt Rd S. Tamworth (290)
 just keep at it (301)
 Ossipee Lake Rd. (321)
 old route 25--total rebasing of road (avoid flooding) (325)
 All Roads (326)
 Bunker Hill, Cleveland Hill (335)
 Brown Hill but kept it gravel and maintain better (341)
 cleveland hill road west of brown hill road. (344)
 cleveland hill rd. at interesection of brown hill rd. (349)
 old Rt25 (350)
 Reduce frost heaves (379)
 old rt 16 (389)
 Union Hall Rd (403)
 Cleveland Hill Rd (410)
 Meader Rd (411)
 Cleveland Hill Rd near village (419)
 as needed (421)

6 – TRANSPORTATION

i Reconstruction

Turkey St (423)
 Mnt Rd, Mason Hill Rd, Washington Hill, Old 25, Union Hall Rd (425)
 Maple (430)
 Cleveland Hill Rd, Page Hill Rd, Whittier Road (432)
 Old Route 25, High St, Washington Hill (436)
 Old Route 25 (438)
 d, Bartlett Mill Rd (443)
 Flatten the "jump" in front of Whipple Roberts' (444)
 Mnt Rd, S Tamworth (446)
 All alligator roads (452)
 parts of Rts113 & 113A (460)
 Old 25 in Whittier by St Andrews church. (477)
 Upper Brown Hill/Pease Hill area (485)
 Whittier Road (1206)

j Unpaved to Paved

Cleveland Hill, Brown Hill (3)
 Cleveland Hill Rd., Brown Hill RD. (9)
 All subdivision roads (23)
 Cleveland Hill Rd. (37)
 okay as is (93)
 throughout Chocorua Ski and Beach (114)
 white lake esates (125)
 Cleveland Hill (139)
 all roads (145)
 only steep areas that are difficult to maintain otherwise (186)
 cleveland hill (194)
 only for safety on grades (195)
 Cleveland Hill Road west of Brown Hill Road (206)
 yes (217)
 Ski & Beach development. (220)
 Mt Road (233)
 Bryant Road (250)
 Brown Ave. MacGregor Hill RD. (264)
 pave them (272)
 Cleveland Hill from Brown Hill Intersection. (288)
 Mt Rd S. Tamworth (290)
 Fowler's Mill, Loring (292)
 Ski & Beach (313)
 Hollow Hill (330)
 Sara Circle (335)
 candle pine village (348)
 yes (416)

6 – TRANSPORTATION

j	Unpaved to Paved
---	------------------

Pave the additional teacher parking at the Brett School (by basefall field) (423)

if necessary (427)

Candlepins (430)

Chocorua Lake Rd (431)

None if possible (452)

Fowlers Mill (459)

Cleveland Hill Rd (460)

inclines on ease Hill, Brown Hill & Great Hill (462)

inclines on Brown Hill, Cleveland Hill, Pease Hill, Great Hill (463)

Mountain Rd (476)

Eldridge Road (480)

6 – TRANSPORTATION

k Paved to Unpaved

Brown Hill (8)
 Brown Hill Rd, Smith to Pease Hill Rd (19)
 Bunker Hill & Hollow Hill, please (29)
 Brown Hill from Smiths to Pease Hill; paved parts of Bunker Hill Rd (63)
 Cleveland Hill Rd; public beach area on rt 16 (76)
 Cleveland Hill by memorial wall (86)
 all roads-it would slow drivers down! (87)
 okay as is (93)
 Brown Hill (106)
 Stevenson Hill Rd, Pease Hill Rd (134)
 Cleveland Hill (142)
 many roads (152)
 Whittier Rd.would be better than it is now. (168)
 wherever possible (195)
 Cleveland Hill, Mountain Rd (229)
 Cleveland Hill Rd, Mountain Rd (239)
 Please refer to survey for comment (245)
 Page Hill Rd (247)
 BrowneHillRd (254)
 More (257)
 Cleveland Hill Rd. (284)
 Mt Rd S. Tamworth (290)
 Mt. Road -- S. Tamworth (321)
 some roads (325)
 Cleveland Hill Rd. Upper (326)
 Mountain Rd (338)
 maybe 2 short sections on Bunker Hill Rd (342)
 All roads (351)
 hill from intersection Cleveland&Brown to top of hill past Grover's house (373)
 top of Great Hill Rd (389)
 Hollow Hill (405)
 Mason Hill Rd, rest of Cleveland Hill from Brown Hill up. (409)
 if possible (421)
 Magregor Hill, rest of Cleveland Hill, Mnt Rd (425)
 where possible (427)
 Brown Hill Rd (428)
 Hollow Hill Rd (443)
 Brown and Pease Hills (449)
 None if possible (452)
 Cleveland Hill Rd (479)
 Whittier Rd by Bearcamp River is a mess (485)
 Cleveland Hill, memorial wall & up (486)
 Cleveland Hill Rd from Memorial Wall (487)

6 – TRANSPORTATION

I	Other (please specify)
---	------------------------

Cleveland Hill Rd (18)
 love winter access to Bunker Hill Rd. Thank you, Bruce (29)
 Picking up bottles, cans and trash from roads (33)
 Spend less money (69)
 Accept roads in Ski&Beach, Candlepine (74)
 Improve Chocorua Narrows Bridge without ruining it. (76)
 stop wider scraping of scenic dirt roads; ugly and promotes speeding. (78)
 okay as is (93)
 Use Betterment funds; Town funds 1/3 cost and dictates location of improvement (110)
 sidewalks in Chocorua Villae (113)
 Bike Lane Rt 113 (115)
 Just keep them safe for existing speed limits Lewss is better--maintain r (137)
 improvements for safety and not for industrial development. State roads are (138)
 Chocorua Post Office--access from same side--have to enter/cross Rte 16 twi (140)
 less salt/no salt speed limits (152)
 narrow in front of Behr's (153)
 If development happens behind town offices, a new access road should be built (159)
 Excellent Job (160)
 most roads need some of these improvements. (166)
 Take over private roads and maintain them or lower those residents taxes. (169)
 Better still give them back to the State. (180)
 all road improvement should be designed to promote alternate transp. (181)
 better plowing on Rt 113 from Rt 16 to Rt. 41 (185)
 improve load strength of narrows bridge, post for 10MPH, keep funky wood ra (186)
 Traffic calming Rt 16 (187)
 drainage needs cleaning, esp. on Page Hill Rd and Rte 113, and manhole repairs (188)
 more bike and walking paths along main roads (192)
 keep the gravel roads--very important to character of town (198)
 no need to keep widening dirt roads; crown and ditch instead. (201)
 Do not use town \$\$ to blow leaves off roads; they just blow back in minutes (204)
 Rt 16 Chocorua, do not cause bottleneck for major north/south road. (218)
 White side lines (222)
 Close Bunker Hill Rd in winter as previous. Don't widen. Keep it scenic. (227)
 Page Hill Rd - there are rises in road and winter drainage makes a glacier (229)
 Turkey St, Whittier Rd & Ossipee Lake Rd need improvement (230)
 Fix winter drainage on Page Hill - glaciers over road in winter. (231)
 stop sign needed at end of Bryant Rd. (243)
 Road conditions very poor for amount of money paid to Robinson!!! (247)
 Lighting in Choc Village (257)
 16 need relocated/just can't handle present traffic levels& will get worse (267)
 Page Hill traffic limited (273)
 these two roads have been repaired but maintenance after the repairs has not (280)
 Leave the ChocoNarrows bridge alone. Stop wasting money on unneeded plans. (285)

6 – TRANSPORTATION

I Other (please specify)

More reg ditching on Mt. Rd & probably others (290)
 all of pg 5 survey noted "Not that familiar" (299)
 slow traffic on rt.16 and Deer Hill (300)
 Back ctry rds should stay as back ctry rds and not widened (302)
 Return Runnells Rd to 2-way. (304)
 Only maint. Rds to good encourage speed (307)
 more frequent grading/raking of dirt roads, esp Brown Hill Rd (308)
 Please consider adding Summit View Dr. to town property (319)
 Route 16 should not be expanded (324)
 Hidden Rd to Town Road (341)
 fill & grade gravel part of intersection Bunker Hill & Rt113 (342)
 sidewalks on Rt16 to Chocorua Lake (392)
 Road signs are hard to see, esp at night (416)
 Do not overimprove except for basic safety. Slows traffic, keeps rural feel (417)
 Do not open up Class VI roads (420)
 Keep improvements to minimum safety standards (422)
 Old Rt 25 is terrible. (423)
 Don't over-improve - keep speed down. (424)
 less salt (428)
 Need pedestrian x-ways (See B) (443)
 chite Lines/ edge of Page Hill (444)
 Excess salt is ruining all roads (451)
 Salt is running into the aquifer (452)
 bike lanes Rt16 (459)
 better drainage on Brown Hill & Bunker Hill rds (462)
 Brown Hill is terrible, drainage is worst & rough surface to be ashamed of (463)
 all this costs \$ & raises taxes; rds are good enough--maintain/don't improv (470)
 No passing zone Rt 113 by Post Office to Depot Road (482)
 Bunker Hill Rd winter access for school/emergency (485)
 Speed limit signs, Chocorua Rd, Tamworth Rd, Depot Rd (489)
 Leave as is (1202)
 entering 113 past UV church, you are blinded to intersection and no time to (1208)

B Traffic & Parking

1 Are any of the following traffic conditions a problem on roads in Tamworth?

a Truck traffic

Page Hill (5)
 Rt 16 (14)
 Speed Rt 16 (23)
 yes (29)
 Rt 113 - speed (33)

6 – TRANSPORTATION

a Truck traffic

Rt. 25 (37)
 Whittier Rd. (39)
 all (62)
 Cleveland Hill Rd (63)
 Rt 113 Village Tamworth (67)
 Rt 113 (68)
 Whittier Road (72)
 rt.16 (78)
 yes, 16 (82)
 Yes, Gilman Valley Rd. (Dirt) (84)
 Hollow Hill Rd & Page Hill (85)
 on Cleveland Hill Rd (89)
 Rts 16 and 113 (96)
 Rt 16 (98)
 somewhat 16 and 113 (105)
 16 and 113 Chocorua (111)
 16 GIII (112)
 RT 16 (116)
 traffic lights on 25East and RT16 (131)
 rte 16 --Tamworth Rd (139)
 rt 16 (141)
 Town roads (142)
 Rte 16 Chocorua Village & Choc Lake Rd (147)
 Rt 16 Chocorua Village (160)
 Whittier rD. needs to get trucks off that are going to Pssipee Mt. Land Co. (168)
 Rt. 16 (170)
 excessive speed in chocoua village (186)
 Rt 16 (189)
 113 Whittier-Chocorua (193)
 becoming a problem (195)
 25 (200)
 Rt 113 (203)
 Rt 16, esp in Chocorua (204)
 113--town to Brett (208)
 113 & 16 (210)
 side roads are being ruined by weight. (229)
 Ticket over-weight trucks on Page Hill (230)
 Side roads, logging trucks -enforce weight limits! (231)
 Rt 113A (238)
 113A-Late night transports (245)
 113 (250)
 Rte 16 (262)
 yes - Rte 16 (285)

6 – TRANSPORTATION

a Truck traffic

Page Hill (291)
 Route 16 (295)
 yes (300)
 Chocorua Village (306)
 25 (319)
 Rte 16 (324)
 heavy on old Rt 25. they shake the house (325)
 x parking in village for deliveries (328)
 Rt 25, S Tamworth (331)
 Maple Road (335)
 Rt 25 (338)
 Chocorua 113&16 (345)
 Rt 113 Forester trucking (351)
 Rte 113 (367)
 Rt 16 Chocorua (368)
 on 16 (369)
 Page Hill Rd (383)
 16 & 113 (384)
 113W (388)
 potentially (417)
 No parking for downtown Tamworth (418)
 not excessive yet, but increasing on 113 (427)
 Page Hill (437)
 Page Hill Rd (444)
 Rt 16 & 25 (451)
 Uncovered loads, Rt 16 & Rt 25 (452)
 Rt 16 (453)
 16 (456)
 Rt16 (459)
 Rt113 Chocorua (466)
 16 & 25 (470)
 Choc Vill (472)
 Page Hill Rd (475)
 113 at Brox pit (486)
 113 @ Brox Pit (487)
 Reduce to no more than 2 double units (490)
 Rt 16 (494)
 Fowlers Mill Road (2)
 Page Hill (5)
 Turkey St. (10)
 in Tamworth Village (12)
 Rt 16, Page Hill (14)

6 – TRANSPORTATION

b Traffic speed

Rt 16 (17)
 Cleveland Hill Rd, Depot Rd, Rt 113 (19)
 S Tamworth 35 mph zone (26)
 yes (29)
 Depot Rd (31)
 Rt 113 & Philbrick Rd (33)
 Rt. 25 (37)
 Whittier Rd. (39)
 rt. 16 (44)
 Chocorua Village Rt. 16 (49)
 Page Hill Rd (51)
 Turkey St, Village (56)
 Page Hill (58)
 Rt16 (61)
 all (62)
 Cleveland Hill Rd, Depot Rd, Rt 113 (63)
 Rt 113 Village Tamworth (67)
 Autos do not stop at stop signs. (69)
 Tamworth Village (71)
 Chocorua Center (72)
 Rt 16 (75)
 needs to be calmed seasonally in Chocorua Village (76)
 rt. 16 (78)
 no (82)
 Yes, Gilman Valley Rd. (dirt) (84)
 Thru Village & on Hollow Hill Rd (85)
 Main St & Chocora Hwy, 4 corners to Page Hill (86)
 on 113 and 113A (87)
 In Village & surrounding Roads(Cleveland Hill) (89)
 Page Hill Rd, Chinook Trail (90)
 113 (92)
 motorcycles-too fast & too noisy (93)
 Rts 16 and 113 (96)
 Rt 16 (98)
 Durrell Rd (99)
 most residential roads, esp hills (101)
 not most of time (105)
 113Chocorua Rd (109)
 same (111)
 16 GIII (112)
 Rt 16 sometimes (114)
 Rt 16 (116)
 blinker in school zone should be on all day m-f (120)

6 – TRANSPORTATION

b	Traffic speed
----------	---------------

all town roads (126)
 Village (134)
 on some roads (138)
 Tamorth Rd -- Page Hill (139)
 Rt 16 Chocorua Page Hill (141)
 Town roads (142)
 Rte 16 Chocorua Village & Choc Lake Rd. (147)
 Cleveland Hill (150)
 rt 113 (154)
 All roads (155)
 Through the village (159)
 Rt 16 Chocirua Village (160)
 Primarily between Newalls and 'Market in the Pines' (165)
 Whittier Rd. (168)
 Rt. 113, Rt. 25 (169)
 Tamworth Rd./Main St. (173)
 Rte 113-village to old 25, Main St. Tamworth Village & Rt. 16 Chocorua (175)
 Chocorua & Tamworth village (183)
 Page Hill (184)
 speed limits need to be higher (185)
 excessive speed in chocorua village (186)
 excessive truck speed Rt 16 (187)
 Page Hill Rd and Route 16, Chocorua (188)
 Rt 16 (189)
 main street, page hill (191)
 through towns (192)
 speed zone thru S. Tamworth (193)
 Page Hill (194)
 becoming a problem (195)
 in Town (197)
 25 and cleveland hill rd, great hill rd (200)
 In tamworth Village, S. Tamworth Village, Chocorua Village (201)
 cleveland hill road, great hill rd (202)
 Rt 16, rt 113, Page Hill Rd (203)
 Rt 16, esp in Chocorua; Philbrick Rd (204)
 all roads (206)
 113--town to Brett (208)
 reducing speed at Choc Cntr is not the answer (209)
 113 & 16 (210)
 on 113 from 25 to Page Hill (212)
 16 & 25 (216)
 yes (217)
 no (218)

6 – TRANSPORTATION

b Traffic speed

in villages of Tamworth & Chocorua (219)
 Rt 16 at Whittier Rd Ext (220)
 ALL (222)
 Great Hill Road (225)
 Turkey St, Depot Rd (226)
 Bunker Hill Rd (227)
 Tamworth Vlg, Chocorua Vlg, S Tamworth Vlg (228)
 Page Hill, Turkey, Depot (229)
 Give more tickets! More money for town. (230)
 Page Hill, Depot Rd - give more tickets. (231)
 Depot Rd-Rt 113 (232)
 Motorcycles - all over (235)
 Rt 113 near/in village (238)
 Page Hill Rd (240)
 All (241)
 16 & 113 area (242)
 Page Hill Rd lower speed & enforce it (247)
 113 (250)
 113 Madison to Choc V/need speed sign positioned there once in a while (257)
 Rte 16 (262)
 Rte 113 (265)
 rte 25 (267)
 Rt 16 (273)
 road through Village (281)
 on state rd especially Rt 16 (283)
 all (284)
 Rte 16 Choc Village (287)
 Tamworth Rd. too slow; Rt. 25 west of s. Tamworth store too fast (288)
 Rt 25 in S.Tam,Rt 16 Choco,Main St Tam Village (290)
 Page Hill (291)
 All roads (293)
 Page Hill (295)
 yes (300)
 This is a continuing problem all over town (301)
 all the roads (302)
 Chocorua Village (306)
 Rt16 Chocorua of course (308)
 Rt 113 (309)
 Rte 113 (310)
 Chinook Trail-particularly motorcycles (315)
 Page Hill Rd (317)
 25 (319)
 all 3 villages (320)

6 – TRANSPORTATION

b Traffic speed

rt. 16/113 (322)
 Rte 16 (324)
 some--back roadfs (326)
 Rt 25, Tamworth Village (331)
 Rte 113- Chocorua Road (333)
 no (336)
 Rte 16 Page Hill (337)
 Page Hill (338)
 Rte 16 Chocorua (340)
 Yes; downtown-Cleveland Hill, Page Hill (341)
 chocorua village;s. tamworth village; page hill. (344)
 chocorua 113&16 (345)
 rt 16@maple road (348)
 Tamworth Rd (350)
 Rt 113 (351)
 Page Hill Road (352)
 Rt25 S Tamworth (362)
 Rte 16 Chocorua S. Tamworth Rte 25 (367)
 Rt 16 Chocorua (368)
 on 16 (369)
 Page Hill Rd (383)
 Slow in the Village (385)
 113W & 25 (388)
 Page Hill Rd. (393)
 Tamworth 4 corners to Brett School on 113 (404)
 Tamworth village (410)
 Rt 25 too fast (411)
 Rt25 too fast (412)
 Cleveland Hill Rd, Rt113, smaller paved rds (413)
 Rt 113, Depot Rd (415)
 yes (416)
 potentially (417)
 Rt 113 (418)
 All town roads. (429)
 Rt 16 & Deer Hill Rd in Chocorua (432)
 Bunker Hill Rd (435)
 Chocorua Village (436)
 Page Hill (437)
 Whittier Rd (439)
 Rt 16 Chocorua, Rt 25-South Tamworth (443)
 Rt 16 Chocorua, Page Hill Rd (444)
 Thru village & 4 Corners to Rt 16 Chocorua (445)
 Depot Rd (446)

6 – TRANSPORTATION

b Traffic speed

xRt,16 (447)
 16&25 (456)
 Turkey St (458)
 Rt113 Chocorua (466)
 16 & 25 (470)
 Choc Vill (472)
 Depot St (473)
 Page Hill Rd (475)
 Rt 113 in Tamworth (477)
 Cleveland Hill Rd (479)
 Rt 16 at the end of the dbl lane by White Lake Estates (481)
 Rt 113 from 4-way intersection to Brett School (482)
 113 from Chocorua to Brett (485)
 113 E from 4 corners Tamworth (486)
 113 east from 4 corners Tamworth (487)
 Through Tamworth village, rt 113 (488)
 Page Hill Rd (489)
 Rt 16 from Chocorua to Albany - reduce speed (490)
 Page Hill, 113, Depot Road, Cleveland Hill, Gardener Hill (491)
 Rt 16 (492)
 Rt 16 (494)
 yes (1210)

c Pedestrian safety

Rte. 113 (5)
 in front of Brett school (11)
 Chocorua Village (19)
 Road from Brett to town (29)
 Rt. 25 (37)
 Choc. Vill. Rt. 16 (49)
 Rt 16/Chocorua Village (51)
 Village (56)
 all (62)
 Chocorua Village (71)
 Chocorua Center (72)
 Rt 16 (Chocorua Village) (75)
 rt. 16 (78)
 113 need sidewalks or better shoulders (87)
 on 113 Students to/from school (91)
 Rts 16 and 113 (96)
 Rt 16 (98)
 Durrell Rd (99)
 main street & same as above (101)

6 – TRANSPORTATION

c Pedestrian safety

ok as long as vehicles go slowly (105)
 same (111)
 16 GIII (112)
 Deer Hill Rd E&W (113)
 Rt 16 (116)
 side walks and or bike paths 113 (120)
 Rt 16 Chocorua (122)
 all roads (139)
 Chocorua Village (141)
 Town roads (142)
 most town roads, rt 113 (154)
 Rt 16 Chocorua Village (160)
 Whittier Rd. (168)
 Tamworth Rd. & Main St. (173)
 Rt 113-Village to Post Office (175)
 Every where! (176)
 Chocorua Village-both parking & pedestrians crossing Rt16 to & from ice cre (180)
 all (181)
 All roads (182)
 no provision for pedestrians in chocorua village and along Rte. 113 (186)
 needed in most areas of town (187)
 Page Hill Rd. and Rte. 16, Chocorua (188)
 particularly Chocorua Village (189)
 Rte 16 (190)
 becoming a problem (195)
 in Town (197)
 Chocorua 16/113 (198)
 ditto (B) (200)
 3 Villages (201)
 cleveland hill road (202)
 Rt 16 Chocorua (203)
 Rt 16, esp in Chocorua (204)
 Sidewalk between school and town is a good idea (205)
 Chocorua Village (Rts 16 & 113) (206)
 113--town to Brett (208)
 113 & 16 (210)
 16 & 113 (216)
 in villages of Tamworth & Chocorua (219)
 Page Hill (229)
 Page Hill, Main St (231)
 Depot Rd-Rt 113 (232)
 Motorcycles - all over (235)
 Rt 113 + 113A near village (congested, visibility poor) (238)

6 – TRANSPORTATION

c Pedestrian safety

All (241)
 16 & 113 (242)
 Most roads in Town (246)
 Page Hill Rd (247)
 signs needed in Chocorua (248)
 113 (250)
 Rte 16 (262)
 Tamworth Rd (265)
 rte 25 (267)
 Chocorua Village (273)
 113A (275)
 road through Village (281)
 Rte 16 Choc Village (287)
 Tamworth Rd old section (288)
 Chocorua Village (290)
 Page Hill (291)
 Rt 113 by Post Office (293)
 yes (300)
 Village Districts Areas-Ped Crosswalk 113-113A Tam Village (302)
 Chocorua Village (306)
 village to Brett (308)
 25 (319)
 113 should have pedestrian & bike path (320)
 rt 16/113 (322)
 Rte 16 (324)
 center of tamworth (325)
 Chocorua Village (337)
 Chocorua (338)
 Chocorua 113&16 (345)
 Chocorua intersection (367)
 Rt 16 Chocorua (368)
 16 improve (369)
 Route 16 (376)
 Chocorua Village (384)
 113W & 113E (388)
 rt 113 (389)
 along Rt16 to Lake Chocorua (392)
 Page Hill Road (393)
 +Bike riders (394)
 most roads have no pedestrian safety features. (397)
 Tamworth village (410)
 linked to above (413)
 yes (416)

6 – TRANSPORTATION

c Pedestrian safety

potentially (417)
 In-town - no sidewalks (418)
 Rt 16 & Deer Hill Rd in Chocorua (432)
 Chocorua Village (436)
 Chocorua--Rt 16 (440)
 all roads (443)
 Rt 16 Chocoura, Page Hill Rd (444)
 Thru village & 4 Corners to Rt 16 Chocorua (445)
 Tamworth & Chocorua (452)
 Rt 16 (453)
 16,25.113,113A (456)
 Rt16 (459)
 Main St, Rt113 (460)
 parking lines should be placed in the village--people park very haphazardly (462)
 they should put parking lines in village (463)
 Rt113 Chocorua, Dam Ice Cream Shop (466)
 Chocorua Village (470)
 Choc Vill (472)
 Page Hill Rd (475)
 Route 113 in Tamworth (477)
 Above (482)
 Village area, Chocorua village, post offices (485)
 Choco Vill & 4 corners(toward Choco) (486)
 Chocorua Village (487)
 Chocorua Rt 16 intersection (489)
 Marked zone on major thruways (490)
 Rt 16 (492)
 Rt 16 (494)
 No (1201)
 downtown.omit Mech?Rd.parking xcpt. handic.&drop-off/pick-up (1208)
 Route 16 (1211)

d Traffic noise

Rte. 16 (5)
 RT. 25 (10)
 Rt 16 (17)
 Not yet, CMI would cause noise concern at my home. (29)
 Rt. 25 (37)
 rt. 16 (44)
 Only during Motorcycle Week, especially on 16 & 25 (55)
 Rt 16 (61)
 all (62)
 Motorcycles - summer (74)

6 – TRANSPORTATION

d Traffic noise

rt. 16 (78)
 yes, 16 (82)
 motorcycles only (93)
 xYes (95)
 Rts 16 and 113 (96)
 Rt 16 (98)
 somewhat (105)
 same (111)
 16 GIII (112)
 Rt 16 (116)
 Rt 16 Chocorua (122)
 Lite is to slow in 16 --causing back-ups (131)
 Rte 113 - Page Hill- Tamworth Rd (139)
 Rt 25 noiser than it would ever be with CMI (145)
 Rt 16 Chocorua Village (160)
 engine brakes should be prohibited in village areas, the Brett School (186)
 Rt 16 (187)
 Rte 16 (190)
 main street (191)
 becoming a problem (195)
 increasing in Tamworth Village and all roads (198)
 25 (200)
 3 Villages (201)
 route 25 (202)
 Rt 16 (203)
 Rt 16, esp in Chocorua (204)
 113 & 16 (210)
 no (218)
 all with motorcycles (224)
 Rt 25 (227)
 113 (250)
 Rte 16 (262)
 Yes - Rte 16 (285)
 Page Hill (291)
 Chocorua Village (306)
 Rt 16 (314)
 Chinook Trail-particularly motorcycles. (315)
 25 (319)
 rt. 16 (322)
 Rte 16 (324)
 Rt 25, S Tamworth (331)
 Maple Road. Turkey St (335)
 Rt 16 & 25 (338)

6 – TRANSPORTATION

d Traffic noise

Chocorua 113&16 (345)
 Rt 113 Forester trucking (351)
 Rt 16 Chocorua (368)
 16 (369)
 Motorcycle traffic Route 113A (371)
 16 (384)
 Rt 16 Chocorua Lake (411)
 Rt16 Chocorua Lake (412)
 Rt25 (413)
 potentially (417)
 increasing in villages (427)
 4 Corners (428)
 Rt 25 (443)
 motorcycles on State roads (449)
 Rt 16 & 25 (451)
 None (452)
 MOTORCYCLES (454)
 16,25 (456)
 Rt16 (459)
 16 & 25 (470)
 Choc Vill (472)
 Page Hill Rd (475)
 prevent possible future race track noise&other lg scle traffice inc. ent. (486)
 CMI Track (487)
 Rt 16 (494)

e Traffic turning and entering

Post office (4)
 Rt. 113/16-Chocorua (11)
 turning from 25 onto 113 towards Tamworth Village (26)
 Page Hill Rd & Rt 16 in Chocorua (27)
 By Memorial Post - who has right of way? (29)
 Page Hill & 113, near Rt 16 (33)
 Rt 16 to 113 (51)
 all (62)
 rt. 16 (78)
 Rts 16 and 113 (96)
 Rt 16 (98)
 Main St. by veteran's monument (101)
 if traffic increases (105)
 At 113 and 16 (108)
 same (111)
 113 onto Rt 16 (116)

6 – TRANSPORTATION

e Traffic turning and entering

4 corners (120)
 AMC Lane/Rt113A (Chinook Tr.) (129)
 in chocorua (138)
 Post office - 4 Corners (139)
 Rt 16 113 chocorua (141)
 Rte 16 & Chocorua Lake Rd. (147)
 Rt 16 Chocorua Village (160)
 Rte 113 & Rte 16 (175)
 Post Office-Tamworth (176)
 Page Hill end of Turkey St. Blind to cars coming up Page Hill (182)
 Tamworth 4 corners (183)
 chocorua village intersections, lake chocorua narrows road & beaches (186)
 Rt 16/113 (189)
 dunkin donuts entrance (190)
 in towns (192)
 becoming a problem (195)
 GIII (198)
 113 onto 16 113a onto 25 (202)
 Rt 16, Rt 113 Chocorua (203)
 Rt 16, esp in Chocorua (204)
 can't cross 16 in summer months/weekends (209)
 113 & 16 (210)
 Main St, Rt 113/113A; Rt 16/113 (tell state!) (230)
 4 Corners (231)
 Post office on 16 (242)
 113 (250)
 Rte 16 (262)
 Rt. 113 & 16 (264)
 4 Corners (265)
 downtown Tamworth (271)
 rt 16 White Lake Estates (283)
 All along Rte 16 (285)
 Rt 25 & Rt 113 (293)
 Rt 16-Depot Rd (304)
 Chocorua Village (306)
 Dunkin Donuts at Skandia Mobile Home Pk (312)
 Rt 16/113 intersection (314)
 Page Hill Rd. & Turkey St (317)
 Intersection Rt 16 & 25 Backup problem (318)
 Rte 16 (324)
 at the Bridge 113 old 25 (325)
 4 corners in Tamworth, Chocorua Village (337)
 Chocorua 113& 16 (345)

6 – TRANSPORTATION

e Traffic turning and entering

turn fr Rt16 onto Chocorua Lake Rd-left turn lane for cars from south (366)
 Rt 16 Chocorua (368)
 parking in front of library & country store (373)
 Page Hill+Chocorua Rd+113 (383)
 113W & 113E (388)
 113/16 (397)
 Junction at Chocorua (415)
 potentially (417)
 On certain roads and in villages (420)
 4 Corners-Tamworth Village/ Chocorua Village 113 &16 intersection (436)
 Rt 16 and 113 Chocorua (445)
 village 4 corners (449)
 Rt 16 (453)
 CHOCORUA CROSSROADS (456)
 from Rt16 (459)
 Choc Vill (472)
 By White Lake Estates (481)
 Intersection of 113, 113A, Cleveland Hill Rd (482)
 Tamworth PO, tight parking/backing (485)
 Rt 16 (494)
 No (1201)
 yes (1210)

f Inadequate street lighting

Chocorua Village (5)
 Rt. 25(W. Ossipee end) Old Rt. 25 (11)
 113 near Brett school. (37)
 NO MORE STREET LIGHTING! (51)
 all (62)
 rt. 16 (78)
 no (82)
 Rts 16 and 113 (96)
 Rt 16 (98)
 too much (101)
 Rte 16 & Chocorua Lake Rd (133)
 Rt 16 Chocorua Village (160)
 Depot Rd. (164)
 the whole town (185)
 chocorua village (186)
 most places (avoid light pollution) (187)
 chocorua village (189)
 too much--reduce (195)
 too much-save energy-this is rural (198)

6 – TRANSPORTATION

f Inadequate street lighting

Chocorua (203)
 No more lights, please. Preserve the night. (205)
 too many street lights! (206)
 yes (217)
 no (218)
 This is the country - lights? (229)
 Gilman Valley Rd off Rt 25 (231)
 Along Village in Chocorua (242)
 Most roads in Town (246)
 113 (250)
 Rte 16 795-759 W Mt.Hyw (255)
 Chocorua Village (257)
 Chocorua Village (273)
 Rtes 25&16-some long dark stretches on both highways (278)
 update street lights (280)
 inadequate all over (288)
 Rt 113 (293)
 every road in Tamworth (295)
 Chocorua Village (306)
 Intersections should be lit (313)
 Rt. 16 Depot Rd to Turkey Street (321)
 113/25 school area (325)
 Light Polution a concern-Keep to minimum (329)
 Town is maintaining unwanted street lights on Mason Hill Rd. (331)
 Some places: yes (336)
 Rt 16 Chocorua (368)
 113 East (381)
 113W & 113E (388)
 what street lighting? (389)
 village (413)
 Reduce in keeping with rural (417)
 3-way intersection (418)
 Too much; keep visual pollution down. (420)
 Less. (424)
 Less light - we're rural! (428)
 all town roads not in village (443)
 Rt 113 Chocorua. Need lighting to Rt 16 to Runnells Hall (444)
 all over (445)
 Not "may hurt global warming." (452)
 CHOCORUA AND tAMWORTH (456)
 Chocorua Village (475)
 Brett School to area by Whittier Cash Market (485)
 No (1201)

6 – TRANSPORTATION

f Inadequate street lighting

yes (1210)
Route 16 (1211)

2 Do you support the use of any of the following traffic control devices in Tamworth?

a Speed bumps

Never use (16)
yes (26)
brett school speed zone (34)
near school (46)
Main St, Tamworth Village (63)
Tamworth Village (71)
Main St (86)
Cleveland Hill Rd (89)
Durrell Rd (99)
main street (101)
maybe (105)
Rt 126 Chocorua (122)
yes (124)
better in priv. subdivision (128)
No speed bumps (135)
gravel road if requested by resident petition (137)
where residents feel they are needed to control speed (138)
Rt 16 (141)
Chocorua L. Rd. East of Narrows Bridge (if repave) (147)
Cleveland Hill (150)
Main St Tamworth Village (155)
Tamworth Village, Chocorua Village (160)
yes (172)
Main St.-Vilage (176)
In front of Brett School, warning light to warning light (180)
Tam. Village & Choc. Vill Rt 16 (183)
[note:general comment on section]: As needed to calm traffic speeds during (186)
page hill (189)
where appropriate (195)
selective on gravel goads, developments (198)
Village and around all schools (200)
tamworth village (201)
near schools (202)
Chocorua Village and Tamworth Village (203)
Rt 16, Chocorua Village (204)
16 (210)
16 (211)
both ends of the villages (219)

6 – TRANSPORTATION

a Speed bumps

Why? Have the police give more tickets! (229)
 Give more tickets for speeding! (230)
 More speeding tickets. (231)
 Main St (237)
 Rts out of Tamworth Village (239)
 Major roads (242)
 Main St (265)
 yes (272)
 Page Hill (273)
 road through Village (281)
 Page Hill Rd (317)
 Rte 16 (324)
 no--sounds good but hazard! (325)
 never (326)
 yes (336)
 Rt 113 by school (351)
 Brett School (360)
 in center of Town (365)
 Page Hill Rd (383)
 none (398)
 Village (409)
 village (413)
 yes (416)
 gravel roads, developments (417)
 certain gravel roads (427)
 Gravel roads as needed (by petition) (428)
 In Tamworth village (445)
 16 (456)
 By Brett School (477)
 Cleveland Hill Rd (479)
 3 - in village, inn, by Barnstormers and stores (485)
 old rte 16 along lake (486)
 Old Chocorua Lake Rd (Rte 16) (487)
 Village (491)

b Center islands

Rte. 16 (5)
 Chocorua-Rt. 16 (12)
 yes (14)
 Rt 16 Chocorua Village, as initiated last year (19)
 yes (26)
 Rt 16 (51)
 yes (62)

6 – TRANSPORTATION

b Center islands

Chocorua Village (63)

yes (74)

Possibly through Chocorua Village (76)

Rt 16 Chocorua (89)

Rt at Chocorua Village (96)

yes (98)

maybe (105)

yes (124)

confusing (128)

Chocorua Village (133)

Rt 16 Chocorua (137)

Rt 16 (141)

yes (156)

no (157)

Whittier Rd. (168)

yes (170)

low volume periods, smooth flow at high traffic volume periods in chocorua (186)

page hill (189)

no (190)

chocorua (195)

chocorua (198)

tamworth village, maybe (201)

Rt 16, Chocorua Village (204)

16 (210)

Gssh! (229)

Where? This is the country! (231)

Major roads (242)

No (264)

4 Corners (265)

yes (285)

Chocorua-Rt16 (308)

4 corners Tamworth Village (309)

yes (313)

Rt16 (316)

Rte 16 (324)

Chocorua Village (337)

Rt 16 (338)

Chocorua 113&16 (345)

Chocorua village (354)

Rte 16 Chocorua (367)

Rt 16 (383)

Rt 16 Chocorua (444)

16 (456)

6 – TRANSPORTATION

b Center islands

yes (470)

yes (493)

c Signage

yes (14)

Throughout town for businesses (51)

yes (62)

in Village parking areas (63)

yes (67)

yes (74)

Curves and intersections (75)

yes (82)

Need classy NewEng style sign pointing to Village on Rt 16,25&Ent to Vill (85)

Lower speed limits (89)

such as? (93)

Durrell Rd (99)

who has row by monument (101)

yes (124)

let's not overdo it (128)

4 corners (139)

yes (156)

Chocorua Village (160)

yes (170)

yes (172)

yes (174)

if needed (179)

village. (186)

113 Village to Brett School (193)

enforce ordinances. reduce except for safety (195)

reduce (198)

where needed (201)

need signs severely restricting parking on street in village (dangerous) (202)

Speed limit signs, Philbrick Rd (204)

yes (208)

16 (210)

yes (220)

Always need to enforce. (230)

Major roads (242)

yes (250)

Yes (264)

yes (267)

yes (293)

yes (300)

6 – TRANSPORTATION

c Signage

absolutely (313)
 speed limit signs should be clearly visible/Posted (325)
 yes (330)
 yes (335)
 yes (336)
 Chocorua and Tamworth Villages (337)
 yes (361)
 yes (379)
 yes (389)
 yes (393)
 in town - more speed limit signs. Better Stop signs at the end of Depot Rd (394)
 for children and horses on Cleveland Hill Rd. (397)
 below monuments in village (413)
 Speed limits on Depot Rd (415)
 yes (416)
 Turkey St (425)
 reduce, except where required for safety (427)
 Sweet uniform business signs on single post at all village 4 Corners (444)
 all roads (451)
 Yes, all roads (452)
 16 (456)
 Choc Vill (472)
 yes (481)
 No passing Rt 113 intersection to Brett School (482)
 On Depot Rd. No passing zone 113 by post office (485)

d Curbed sidewalks

Rte. 16 (5)
 Rt. 113--Tamworth Rd.--school/Post Office (11)
 yes (14)
 Downtown! (29)
 near school. (37)
 Rt 16 & Rt113 to Brett School (51)
 Village (56)
 yes (74)
 yes (82)
 113 near village & in the village (87)
 yes, many (91)
 yes (98)
 Deer Hill Rd,16 (112)
 16 and 113 in Chocorua (113)
 yes (124)
 what sidewalks? (128)

6 – TRANSPORTATION

d Curbed sidewalks

yes (139)
 rt 113 Main St to Bearcamp River (154)
 yes (156)
 yes (172)
 yes (174)
 1 of many good strategies (181)
 Tam Vill to school (183)
 Rte 16, Chocorua (188)
 Rte 16 (190)
 along main roads (192)
 see below (#3) (201)
 Rt 16, Chocorua Village (204)
 Between school and town. Curbs not neecessary. (205)
 yes (220)
 Only in town center, maybe (227)
 This is the country! (229)
 Rt 113 + 113A in/near village (238)
 where needed (242)
 from village to Brett School (246)
 yes (250)
 Yes (264)
 Tamworth Rd (265)
 village areas (266)
 yes (293)
 yes (297)
 Rt16 (316)
 yes (325)
 yes (335)
 chocorua village; tamworth village (344)
 Chocorua 113& 16 (345)
 Chocorua & Tamworth villages (354)
 yes (361)
 yes (369)
 yes (376)
 113E (388)
 onto 16 & Turkey onto Page Hill Rd. (394)
 none (398)
 village (413)
 yes (416)
 in town (418)
 all roads in villages-S. Tamworth, Chocrua, Tamworth (443)
 Rt 16 Chocorua (444)
 Tamworth Village + (452)

6 – TRANSPORTATION

d Curbed sidewalks

113, 16 (453)
 16 (456)
 Main St, Rt113-Remick Museum (460)
 113E Tamworth Rd (473)
 Near the town office. (480)
 Tamworth village, Chocorua village (488)
 113 (491)
 Rt 16/113, Rt 113 (492)
 yes (493)

e Rumble strips

yes (14)
 All state roads (23)
 yes (62)
 yes (74)
 113 from Tamworth Village to school (89)
 what are these? (93)
 25 (106)
 Next to Bike Lanes (110)
 yes (124)
 where? (128)
 Edges of Rt 16 Chocorua--at curves (137)
 yes (156)
 Rte 16, Chocorua (188)
 maybe 25-but that's state (198)
 maybe--tamworth vill., so tam. choc villages (201)
 Chocorua Rt 16 (203)
 Rt 16, Chocorua Village (204)
 Rt 16 (206)
 may help at begining of reduced speed (209)
 16 (210)
 ends of the villages (219)
 where needed (242)
 yes (250)
 Route 16 (261)
 yes (272)
 major roads (288)
 Rt16 (316)
 some (325)
 yes (330)
 Rt 25 (360)
 yes (361)
 yes (379)

6 – TRANSPORTATION

e Rumble strips

Page Hill Rd (383)
 rt 16 (389)
 good on Rt.16 (394)
 all over on paved (430)
 113, 16 (453)
 Chocorua (459)
 Rt 16 (467)
 rt 16 (469)
 Rt 16 (492)
 Route 16 (1211)

f Center Line Striping

All town-owned roads (13)
 yes (14)
 Page Hill, Old 25 (20)
 All roads (23)
 yes (62)
 yes (67)
 yes (68)
 yes (74)
 depot rd (79)
 yes (82)
 yes (83)
 yes - all heavily used roads (104)
 yes (105)
 25 (106)
 yes (124)
 all paved town roads (126)
 good (128)
 yes (139)
 all roads (145)
 yes (156)
 as many as possible (162)
 yes (172)
 yes (174)
 everywhere that paving permits (203)
 Rt 16, Chocorua Village (204)
 16 (210)
 yes (220)
 113A (221)
 Depot Rd (232)
 where needed (242)
 yes (250)

6 – TRANSPORTATION

f Center Line Striping

Yes (264)
 yes (267)
 Page Hill (295)
 yes (300)
 all roads (311)
 yes (313)
 Thru the village in Tamworth (321)
 yes (325)
 all paved roads (326)
 yes (330)
 yes (336)
 Cleveland Hill Rd & any that don't have them (338)
 generally all paved rds (346)
 yes (361)
 Rt113/R16 (368)
 yes (369)
 yes (379)
 yes (389)
 yes (395)
 Village (425)
 all over on paved (430)
 all paved highways (443)
 yes (451)
 All town roads (452)
 ALL ROADS (456)
 Chocorua Center (459)
 yes (462)
 yes (463)
 Depot Rd - Whittier Rd (Old 25) (482)
 Page Hill Rd, Depot Rd, Old 25 (485)
 yes (493)

g Stop Lines

Rt. 16 Chocorua (12)
 yes (14)
 At all stop signs (16)
 Throughout town (51)
 All route numbers (60)
 yes (74)
 depot rd. (79)
 yes (82)
 at all stop signs (104)
 at all intersections on all town roads (126)

6 – TRANSPORTATION

g Stop Lines

good (128)
 4 corners (139)
 at all stop signs (141)
 yes (156)
 yes (172)
 yes (174)
 All intersections (176)
 maybe (201)
 16 (210)
 yes (220)
 where needed (242)
 yes (250)
 Yes (264)
 yes (272)
 yes (300)
 Rte 16 (324)
 all intersections--paved (326)
 yes (330)
 yes (361)
 Rt113/R16 (368)
 yes (369)
 yes (376)
 yes (395)
 Ossipee Lake Rd (425)
 Need 4 way stop at 4 Corners (443)
 yes (451)
 All intersections (452)
 yes (462)
 yes (463)
 Choc Vill (472)
 Rt 113 - intersection w/ 113A (477)
 Intersection 113A-113-Cleveland Hill Rd - make 4-way stop. (482)
 Village at 4-way intersection (485)
 Bottom of Page Hill Rd toward Tamworth (488)
 yes (490)
 113 W at Tamworth Village 4 corners (491)
 yes (493)
 All (1206)

h Traffic Control Lights

3 corners center of town (7)
 4 corners of Tamworth Village (12)
 yes (14)

6 – TRANSPORTATION

h Traffic Control Lights

Page Hill Rd & Rt 16 in Chocorua (27)
 rte. 16 & 113 (49)
 Rts 113 and 16 in Chocorua (58)
 Center of town, no other. (69)
 On 16 in Chocorua & 4 corners Tamworth (89)
 yes (124)
 Yes Intersection of 113 + Rt 16 (135)
 Rt. 16 Chocorua (138)
 Route 16 (142)
 yes (156)
 Rte 16, Chocorua (188)
 Rte 113 & 16 (190)
 sufficient (198)
 16/25 (200)
 113 (Chocorua) & 16 (202)
 Rt 16 & 113 (203)
 At 113/Page Hill Rd and 16. That's all. (205)
 yes, this is best (209)
 16 (210)
 yes (217)
 last resort for Chocorua Village - Rt 16 there is dangerous. (219)
 113 & 16 in Chocorua (222)
 Rt 113 & 16, Chocorua (228)
 Chocorua, Rts 16/113 (229)
 Rt 16 & 113 (231)
 where needed (242)
 Tamworth Village (246)
 yes (250)
 Yes (264)
 yes (272)
 Rt 113 & 16 (273)
 Chocorua Village (288)
 Chocorua Village (306)
 Chocorua Village (309)
 Chocorua Village (312)
 16/113 intersection (314)
 Rte 16 (324)
 well timed if added (325)
 yes (330)
 113 & 16 int. (360)
 yes (361)
 Please-no more traffic lights! (367)
 Rt 113/R16 (368)

6 – TRANSPORTATION

h	Traffic Control Lights
---	------------------------

yes Rte 16 & 113 (369)

yes (376)

at Rt.41 & 16 (White Lake Pizza) (394)

113/16 (397)

Rt113&16 Chocorua (399)

Rts16+113 Chocorua (410)

At Four Corners (416)

Rts 113 and 16, with a sensor so Rt 16 traffic isn't stopped unnecessarily (419)

at GIII Foods (430)

Rt 133 & Rt 16 Chocorua (445)

CHOCOURA, tAMWORTH (456)

Rt 16 (467)

Rt 16 (469)

definitely not (470)

Choc Vill (472)

113/Chocorua at Rt 16, especially holidays (485)

Chocorua intersection 16/113 (488)

Chocorua Rt 16 intersection (489)

Chocorua - Rt 16 + 113 (490)

End of Depot Rd (1210)

6 – TRANSPORTATION

i	Other (please specify)
---	------------------------

Difficult entrance and exits from Post Office (4)
 Stop sign where Page Hill Rd where it meets 113 in Chocorua. (15)
 Breakdown lane for bikes to and from Brett School (29)
 Slow traffic through Chocorua Village (118)
 network of bike paths (120)
 White lines or reflectors--paved roads--for Fog (137)
 Red & white road striping as you enter the village from all roads (159)
 I support traffic control where it is needed. (161)
 four way stop at Tamworth Rd. and Main St. (173)
 4 way stop at inter.of 113 & 113A (178)
 local traffic only --page hill But i doubt it would matter. (189)
 turning lane--Rt. 25 West & 113 to Tam. Vill. (197)
 increased us of TPD's MPH sign around town (201)
 Bike lane, Tamworth to Brett (223)
 Safety lighting end of Turkey St and Page Hill. (226)
 curb stripes (267)
 only the best for all traffic control. (279)
 I am in favor of anything that will keep our roads in the best condition an (333)
 speed at 4 corners - need stop sign at 113 north (334)
 side lines on country roads for night driving (393)
 reduce light pollution (414)
 Bicycle path, esp on 113 for children who ride to school (415)
 Don't need these if townspeople are respectful. ARREST violators! (420)
 Reduce transportation through cooperation and innovation. (421)
 Less is better. (422)
 None of these. (423)
 4 way @113 and 113A in Tamworth Village (436)
 Checks places on all entries (437)
 4 way Stop at 113 and 113A in village (438)
 White lines, shoulder edge of Page Hill Rd (444)
 Parking lines in Tamworth Village (452)
 Change some STOP signs to Yield signs, Gardner Hill Rd (453)
 parking lines on Main St (460)
 4-way stop at 113 & Main St (462)
 4 way stop at Main St & 113 (463)
 Page Hill Rd-Reduce Width@Both ends to discourage use. (475)
 Granite around tel pole near Barnstormers is a hazard. (489)
 Leave as is (1202)

6 – TRANSPORTATION

3 | Are there areas of Tamworth where parking is inadequate?

Village (3)

Chocorua Village, Tamworth Village (5)

Village (9)

Village Area (11)

Tamworth Village on Saturday nights in summer, when Barnstormers and contra dances coincide. (19)

No additional expense needed. (32)

Library School drop-off/pick-up at Brett horrible!! (34)

Center of town near library (37)

1. Downtown Tamworth 2. by Runnells Hall (44)

Chocorua Village (45)

Chocorua Village (49)

Chocorua Village (51)

KA Brett School (56)

Barnstormers Theatre (59)

Private businesses should be required to supply adequate and safe parking (not on or along state highways) for their customers. (61)

Main Street (62)

Summer weekends in main village when theater and the dances coincide. (63)

yes (67)

Chocorua Village (71)

Tamworth residents only Chocorua Lake beach area. (72)

Town should stay out of parking issues. (74)

Chocorua Village. Allow/advertise public parking in PO lot? Parking very bad by GIII store in Chocorua, and the store should be encouraged to stay. (76)

Walking past town hall/stores in Tamworth Village is dangerous due to parking & traffic (87)

We need a small sign that says "public parking" pointing to the Town Hall parking lot in back. (93)

OK at present. (95)

Rt 16 intersection with Rt 113 (98)

GIII Chocorua Store unsafe on to 16 (106)

Runnells Hall Rd (112)

Dam Ice Cream Shop (114)

Dam Ice Cream Shop (116)

To encourage better tourism in the village, a better defined parking area near the barnstormers would be helpful (117)

all through the village (126)

Tamworth is just fine. Now that there is a parking lot behind Town offices it's good. (128)

Tamworth Village (133)

Downtown Tamworth Village at times--could become problem with more growth--maybe areas beyond village and use "golfcart" shuttle or equivalent (137)

Chocorua Village (138)

village (139)

6 – TRANSPORTATION

3 | Are there areas of Tamworth where parking is inadequate?

chocorua village (141)
 Chocorua Village (147)
 Tamworth Village and Chocorua Village (154)
 Chocorua Village (157)
 Not aware of any (161)
 Center of Tamworth (165)
 White Lake State Park (166)
 Dam Ice Cream Shop, Runnels Hall, Chocorua Church (175)
 In village esp. in summer (178)
 do not know of any (185)
 chocorua village--there is no plan for parking, and what happens during high volume traffic times puts us all at risk. (186)
 Rt 16 (187)
 chocorua village (189)
 main street chocorua (192)
 Runnells hall (194)
 village -- control parking thru immovative means (195)
 better sidpersion in Tamworth Village would help. Give preference to elderly/handicapped near buildings. Have bikes, scooters for others to travel a few hundred yards. (198)
 Old Village Store, Tamworth Village, needs sidewalk along proch to allow pedestrians safe passage from Library to store to store. Present situation is dangerous (201)
 Chocorua Village, Tamworth Village, Tamworth school, GIII store corner (203)
 That Town Hall lot has addressed that nicely and relatively invisibly. (205)
 Chocorua Village Runnels Hall Road (206)
 Barnstormers (208)
 Dam Ice Cream Shop--should have sold corner lot to them, not town; we should not redo that section for private retailer's benefit (209)
 Chocorua Village (210)
 Chocorua Village (211)
 people into Gregg's Way should further identify parking at the Historical Society parking lot. We who live in here are tired of chasing people off our lawns and property in general. There has to be a sign in front of the Museum to direct people to the parking lot, so people can see it. (219)
 Not aware of any. (221)
 Chocorua Runnells Hall area (224)
 Downtown (229)
 Tamworth downtown, Main St area (230)
 Downtown (231)
 Tamworth Village Chocorua Village (233)
 By the stores in downtown. (234)
 Village center (238)
 Chocorua Village, Tamworth Village (240)
 Chocorua Village (242)

6 – TRANSPORTATION

3 | Are there areas of Tamworth where parking is inadequate?

Chocorua Damn Ice Cream Store (243)

In Town near the Barnstormers (246)

Tamworth Village. There should be absolutely "NO PARKING" on Rte. 16 in Chocorua Village. (247)

Chocorua Village. Tamworth Village. (253)

Chocorua Village. We need to give businesses a chance to survive. They need parking. (257)

Library (262)

Downtown Chocorua and Tamworth (264)

Rec Field (265)

village areas (266)

No, not if one is willing to walk a block or so. Keep it this way. (267)

don't know (270)

Chocorua Village & Brett School (273)

None that I can think of now. (278)

Chocorua Village (287)

The center of Town (293)

Chocorua Village (295)

By Runnells Hall & Union Hall (297)

The changes in Tamworth Village have helped a great deal. (301)

In Village but seems to work itself out. School, near entrance to gym now that a gate blocks going behind the school. For meetings in winter at least open main door so people can get inside sooner when parking at the other end of the building. (304)

The trouble w/more & more parking is that it means more & more pavement. Come down to the PA address on the front page of this form, and we will show you lots of "adequate" parking. It has ruined much of our once-much-more beautiful area in the Phila suburbs. But it's all "well engineered", by respected "landscape architects". That's the irony! (305)

Chocorua & Tamworth villages (308)

Dam Ice Cream Shop Chocorua Village (309)

Chocorua and Tamworth Villages (322)

Center of town when Barnstormers are performing (324)

Tamworth Village Chocorua Lake (335)

not yet (336)

Chocorua Village Brett School during community events (337)

Chocorua Village Rt 16 (340)

Not to our knowledge. (347)

Village, Brett School (350)

Dam ice cream shop. Close it Some one will get killed (351)

Chocorua cntr (367)

see 1E and the problem is bigger when Barnstormers is open (373)

Downtown Tamworth (377)

Parking is adfquate for my needs (380)

center of Chocorua Village (383)

The Village (385)

Brett School & village (388)

6 – TRANSPORTATION

3 | Are there areas of Tamworth where parking is inadequate?

The village. It is always a treat to back out in front of the Library, grocery store, Town House, Town Hall. During the summer the people attending the Barnstormers are accidents waiting to happen. They visit in the middle of the street. We should tear down that old house and put in parking and a place to walk , visit. (389)

Chocorua and Tamworth Villages...Chocorua, especially (393)

Chocorua Village (397)

S Tamworth Methodist Church (403)

Villages in summer. If people would walk a bit farther than 50' it would be solved. (417)

In town. (418)

Runnells Hall. (419)

Villages in summer. Better use and management of existing space. (422)

Chocorua and Tamworth Villages in summer. (424)

At times in village. Could be more efficient. Have loaner golf carts. (428)

Village. (429)

Chocorua in general. (432)

Runnells Hall/Church in Chocorua Village (436)

No (442)

Tamworth Village for Barnstormers Chocorua Village for Runnells Hall (444)

Tamworth Village (451)

Tamworth, Chocorua, S Tamworth (452)

Village, S. Tamworth (456)

village (461)

Chocorua & Tamworth villages (469)

Chocorua Village around Dam Ice Cream Shop (470)

Tamworth Village, Chocorua Village (476)

Downtown Tamworth by Inn & shops. Rt 16 in Chocorua -- shouldn't park on highway sides. (477)

Center of town. (481)

Still congested in village in summer and on Rt 16 Chocorua (482)

In Tamworth, summer/special events, most weekends. Chocorua by Runnell's during special events. Tamworth, Universal Church, parking along roadways and by stop signs in violation to state laws on 113. (485)

Chocorua lake area and downtown area (1207)

At the Old Village Store and the Barnstormers. (1210)

6 – TRANSPORTATION

4 Are there areas of Tamworth where handicapped parking is inadequate?

Village Area (11)

Not sure. (16)

I don't think so. (32)

MOST EXISTING BUILDINGS. (42)

Runnells Hall (44)

Chocorua Village (51)

Barnstormers Theatre (59)

Not to my knowledge. (72)

Town should stay out of the issue. (74)

don't know (79)

Yes, center of town. (95)

all buildings in Tamworth Village (126)

Frankly, I think they over do Handicapped Parking! (128)

There is a "Y" at this intersection, yet only one side is plowed/maintained. A vehicle turning east from AMC Lane must make a 3-point turn on RT 113A with very poor visibility due to a hill & turn on 113A. We would like to suggest that both sides of the "Y" be maintained for the safety of those entering onto & travelling along 113A. Thank-you! (129)

village (139)

Runnells Hall (141)

Chocorua Village (147)

Near the Town House, especially on voting days. (148)

No Opinion (154)

Not aware of any. (161)

Dam Ice Cream Shop, Runnells Hall, Chocorua Church (175)

Town House. School for meeting of Town (179)

Cook Library (180)

Brett School Town office lot Town House lot Chocorua beach (181)

Brett School, Chocorua Lake (beach), Town House, Town Offices (182)

do not know of any (185)

as in "3" above, parking in chocorua has not had any proper planning, and thereforre by definition 'handicapped' parkingis inadequate. (186)

Rt. 16 (187)

seems okay (189)

Village (200)

suggest handicapped parking only on village main street (202)

Post offices are the only well-equipped entrances and exits. Please enforce "No Smoking" in Chocorua PO (203)

Post Office (208)

Chocorua Village (210)

Chocorua Village (211)

Not all areas, but at times of special events, more/temporary handicapped parking is needed (eg Town Meeting, 4th of July in Tamworth Village and fireworks location). (215)

Unsure. (246)

6 – TRANSPORTATION

4 | Are there areas of Tamworth where handicapped parking is inadequate?

Tamworth Village (247)
 Downtown Chocorua and Tamworth (264)
 don't know (270)
 Chocorua Village (273)
 None that I can think of now. (278)
 Everywhere! (284)
 Tamworth Village Also acking in accessibility ramps-Town Office, Town House, The Other Store (290)
 Center of Town (293)
 Runnells Hall (295)
 Near Barnstormers (324)
 Not to my knowledge (333)
 same as #3 (346)
 Chocorua & Tamworth villages (362)
 Not that I know of. (389)
 Tamworth Village (411)
 Tamworth village (412)
 In front of the library. (418)
 Chocorua in general. (432)
 Town Office, Town House, Runnell's Hall, Union Hall. (452)
 village (461)
 don't know (470)
 Downtown Tamworth. (481)
 No opinion. (482)
 Am not certain. (485)
 In front of Town Hall & around Town House, Barnstormers. (488)
 Chocorua Lake area and downtown area (1207)
 I don't drive so am not sure about this question. I don't get out much. (1210)

6 – TRANSPORTATION

C Your use of transportation

		Yes	No	No Opinion	Total
1	Should there be more bicycle paths/lanes throughout town?				
	Number	311	99	59	469
	% of resp	66.3	21.1	12.6	100.0
	% of total	61.3	19.5	11.6	92.5
2	Should there be more sidewalks and/or linked trails throughout town?				
	Number	255	126	76	457
	% of resp	55.8	27.6	16.6	100.0
	% of total	50.3	24.9	15.0	90.1
3	transportation?				
	Number	136	238	86	460
	% of resp	29.6	51.7	18.7	100.0
	% of total	26.8	46.9	17.0	90.7

D Future transportation decisions

		Yes	No	No Opinion	Total
1	Should the town have a highway garage?				
	Number	206	97	139	442
	% of resp	46.6	21.9	31.4	100.0
	% of total	40.6	19.1	27.4	87.2
2	Should the town own its own highway equipment?				
	Number	202	80	161	443
	% of resp	45.6	18.1	36.3	100.0
	% of total	39.8	15.8	31.8	87.4
3	Would you agree to a fee of up to \$5 assessed on your motor vehicle registration that would go directly into a Town of Tamworth transportation capital improvement fund (roads, bridges, bicycle and pedestrian facilities, parking and public transportation), as permitted under New Hampshire Law?				
	Number	292	132	36	460
	% of resp	63.5	28.7	7.8	100.0
	% of total	57.6	26.0	7.1	90.7

TRANSPORTATION -A
General condition of roads

TRANSPORTATION -C **Your use of transportation**

TRANSPORTATION -D
Future transportation decisions

7 – HISTORIC PRESERVATION

		Yes	No	No Opinion	Total	
A	Should the town encourage historic preservation?	Number	441	20	24	496
		% of resp	88.9	4.0	4.8	100.0
		% of total	87.0	3.9	4.7	97.8
B	Should there be restrictions on renovating or removing historic houses, structures or sites?	Number	293	126	47	487
		% of resp	60.2	25.9	9.7	100.0
		% of total	57.8	24.9	9.3	96.1
C	Should Tamworth Village apply for historic district status?	Number	298	86	88	493
		% of resp	60.4	17.4	17.8	100.0
		% of total	58.8	17.0	17.4	97.2
D	Are there historic sites in Tamworth that should be protected? If Yes, please list below.	Number	132	34	192	441
		% of resp	29.9	7.7	43.5	100.0
		% of total	26.0	6.7	37.9	87.0

Town House, Historical Society, Chocorua Grange (1)

Cleveland Hill - stone wall from 1908! (29)

Remick Museum (39)

Already good designation (51)

Barnstormers (62)

Too late for Page Farm; old farms should be protected, so much history. There is an old maple syrup house on property of old Page Farm. (65)

Tamworth & Chocorua & Wonalancet Villag centers (75)

The Barnstormers (if not already protected). (76)

Barnstormers Theatre, Farm Musium, Library, 2 Stores, Grange Hall (81)

Barnstormers (82)

All of them (83)

Chinook Kennels, Jewell cellar holes, Chocorua shoreline (86)

Chinnok Kennels, mountain views, lake & pond shore lines, Wonalancet farm fields (87)

A. Barnstormers B. Are there any? - Remove the Cooks hse on Washington Hill & his junk cars they been there 35 yrs devaluating all our properties (94)

after the Town Offices SNAFU- new building is an embarassment C. Depends on how restrictive it is (101)

Any and All (109)

In addition to C, St. Andrews, Choc. Church, some homes In addition to C, Choc Church, St. Andrews, some homes (115)

The Town House is in terrible condition. It is used a lot, too! The floor on the main level may be old & historic but it is just plain nasty-dirty! @ The bathrooms need re-doing as well! (128)

I wish we'd kept and upgraded the old town hall. (136)

7 – HISTORIC PRESERVATION

D Are there historic sites in Tamworth that should be protected? If Yes, please list below.

Wonalancet intervalle, all villages--especially Behr Farm Wonalancet Intervale, all villages -- especially Behr Farm (137)
 Old school houses. Town House (138)
 Historic designation exists in Chocorua Historic designation exists in Chocorua Historic designation exists in Chocorua (141)
 Barnstormers , Village stores (153)
 Original schoolhouse (159)
 Historical school sites. (165)
 All (167)
 View of Mt. Chocorua from Rt 16. Cong. Church & Old Town House in Tamworth Village. (175)
 Old Grange Hall (178)
 Barnstormers Wonalancet Church (179)
 Tamworth Congregational Church (182)
 Old race track off Hollow Hill, Old ski areas off Great Hill(Blake Orchard Rd) & Page Hill (183)
 [reply to question C]: maybe (189)
 Grover Cleveland home, village, ord. rock area (191)
 Huckins Barn and house. The old Town office building (193)
 committee to catalog (195)
 You know them when you see them--too extensive -need criteria (198)
 houses built before 1850 (200)
 all houses built before 1850 (201)
 all houses build before 1850 (202)
 look around (208)
 the town as it is (209)
 Look at "If Walls Could Speak" for suggestions. It's too bad we already lost the Willow Inn (town office building). (219)
 I believe so but cannot think of any now. (221)
 521 Turkey St (226)
 The Town House is in deplorable shape, and has no working fire alarms. Congregational Church. (229)
 Town House is not neat or clean, upkeep is bad for our oldest building! (230)
 Town House and Congregational Church. Town House is in terrible shape - shame on us! Needs fire alarms that work. (231)
 Chinook Kennels (238)
 Historic Bridges & Town Character enhancing structures (242)
 Cong.Chrc,Town Hse,Tam.Inn,Store,Other Store, Ordination R,Wonalancet Chapel, Union Hall, Choc.Church, Numerous privately owned bldg. (245)
 Chocorua Lake Area (247)
 Answer to C. Should have been asked before large new town hall/offices! (248)
 A.&B.-Absolutely. Ordination Rock,Barnstormers & Center of Town. Signs for former sites such as mills & old cellar holes. (254)
 Town Hall (Barn) Tamworth Inn, Barnstormers (256)
 Cleveland home and other 100-150 yr. old houses or buildings (264)
 Ordination Rock, Grover Cleveland Hse, Barnstormer's Theater, Chinok Kennels (266)
 yes, but not by the town; let private entities do the protection if they want. (276)

7 – HISTORIC PRESERVATION

D Are there historic sites in Tamworth that should be protected? If Yes, please list below.

Old narrows Bridge at Chocorua Lake (285)

Town House, Church, Barnstormers (288)

Old Fair Grounds, Ordination Rock, Barnstormers, Fire Tower, Chocorua Lake Bridge (302)

Tamworth Village church, Townhouse. (304)

If the Town is "left alone" then it seems to us that the obvious ones will be left alone! (305)

Cleveland Memorial Wall needs upkeep! (308)

Old Houses - Mansions- Barns- etc (317)

Wonalancet Chapel, Town House, Barnstormers, Hidden Rock, Chocorua Dam, Great Hill Tower (320)

Barnstormers; numerous old summer homes (324)

Churches in Chocorua, Tamworth Village & S Tamworth. Town House. Tamworth Inn. Other Store.

Union Hall. Remick's Store. Barnstormers. (331)

Historic buildings. Ordination Rock (337)

village centers (338)

village;hemewayforrest;chinook kennels;ordination rock;UUFES bldg. (341)

Union Hall, Wonalancet Chapel, Chocorua Dam, Ordination Rock, Great Hill Fire Tower, Osgood Rd Bridge abutments, Old Town Mtg Hse back where it belongs (342)

Barnstormers, Remick Museum, old houses (350)

Tamworth Church, Ayer House, Town House (365)

One of the Town's most beautiful areas is the Wonalancet Valley on Route 113-A. The critical property in protecting this valley is the Steele Farm. Helen Steele, the owner, is currently working on a conservation plan for the land which will protect the big fields in perpetuity, keeping them open and in agriculture so the magnificent view over the Wonalancet Chapel and into the WMNF is preserved. This task will require a combination of local, state and national entities to accomplish. We encourage the Town to participate and to help this public spirited land owner accomplish her goal for the benefit of our future generations. (371)

Chinook Trail Remick Farm Barnstormers Tamworth Inn (376)

Barnstormers, Tamworth Inn, center of Tamworth village, Chocorua Church & houses on Deer Hill to Wash Hill Rd (383)

Tamworth & Chocorua villages (384)

d. Depends on circumstances. I think there should be expertise available without being overly restrictive. (389)

Tamworth Cong. and Chocorua Churches (397)

Jewel Cellar Hole, Stevenson Burying Ground (411)

both churches & U.U., Barnstormers, Kilmarnock Stevenson House (413)

protect the Ossipees--how more historic can they be? (414)

Tamworth Town House, Congregational Church, Our Lady of Perpetual Rest (415)

They are noted in various publications. Make a list and prioritize. (417)

Ya know 'em when ya see 'em. (420)

Mill sites; Ossipees - to maintain habitat, natural resources and view shed, reduce light pollution. (421)

Check "If Walls Could Speak," "Tamworth Narrative," et al documents. (422)

Too obvious - what shouldn't be protected? (424)

Everywhere - maintain historic feeling. (427)

Chocorua "cottages." Most of the homes in "IWCS" [IFCS?] (428)

Tamworth Congregational Church. (432)

7 – HISTORIC PRESERVATION

D Are there historic sites in Tamworth that should be protected? If Yes, please list below.

Tamworth Inn, Barnstormers, Wonalancet Church, Remick Farm, Remick Store, Chocorua Church (436)

Grover Cleveland Memorial Wall (442)

Too many structures have already been changed from original. (446)

Cleveland House and historic homes listed Cleveland House and historic homes listed (447)

Tamworth Inn, Barnstormers, General Store, Remicks (459)

Tamworth Historical Society bldg & land (460)

don't know (466)

See MP update 2005. (478)

All of Tamworth's historic sites should be protected, but I do not know which are currently protected or not. (486)

I do not know which are not protected. Ordination Rock & Narrows Bridge. (487)

Village stores, Remick's, Town House, Barnstormers (488)

Wonalancet Chapel, Tamworth Congregational Church, UUFES building, Town House? (490)

Town House, Ordination Rock, Wonalancet Intervale (491)

The whole town (1202)

The clapboard house near Barnstormers theater (1204)

HISTORIC PRESERVATION

8 – DEMOGRAPHICS *(Optional)*

A Association with Tamworth: are you a *(check all that apply)*

		Number	% of resp.	% of total
	Total responses	495	100.0	97.6
1	Year-round resident	342	69.1	67.5
2	Weekend/summer resident	96	19.4	18.9
3	Voter in Tamworth	279	56.4	55.0
4	Property owner in Tamworth	420	84.8	82.8
5	Employed in Tamworth	94	19.0	18.5
6	Other	30	6.1	5.9

retired (31)

small business owner (69)

Retired (73)

Previous business owner (10 years) (74)

I live in Tamworth 6 mos. of ea. yr. (81)

previously employed in Tamworth (86)

Business Owner (98)

property is second home. Use is sporadic. (143)

and tax payer (147)

Retired (154)

home business (165)

church member (173)

Long time resident (over 50 years) (183)

retired (208)

retired (211)

Year-round resident of Wonalancet (221)

retired (225)

Belong to organizations in Tamworth (229)

organizations & committees (231)

self-employed writer (235)

retired (241)

Summer/Fall (256)

winter weekends (300)

I am living w/a property owner in Tamworth (365)

Business Owner (390)

Retired (408)

Business owner (453)

contributor to Tamworth Foundation etc (1204)

Home Inspector (1207)

Disabled, have an apt in Remick Acres (1210)

8 – DEMOGRAPHICS *(Optional)*

A Association with Tamworth: are you a *(check all that apply)*

		Yes	No	Total
7	Do you work (for pay) in your home?	83	361	444
	Number	83	361	444
	% of resp	18.7	81.3	100.0
	% of total	16.4	71.2	87.6
8	Do you own a business in Tamworth?	92	358	450
	Number	92	358	450
	% of resp	20.4	79.6	100.0
	% of total	18.1	70.6	88.8

B Age

		Number	% of resp.	% of total
	Total responses	490	100.0	96.6
1	Under 18	2	0.4	0.4
2	18-30	8	1.6	1.6
3	31-50	135	27.6	26.6
4	51-70	231	47.1	45.6
5	Over 70	97	19.8	19.1
6	I prefer not to answer	17	3.5	3.4

DEMOGRAPHICS - A
Association with Tamworth

DEMOGRAPHICS -A Association with Tamworth

DEMOGRAPHICS -B **Age**

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- The rural atmosphere, the people, the quiet, the access to cultural and outdoor facilities. (1)
 Used to be living in a small town and enjoying country living. (2)
 Rural Character (3)
 The community with its diverse types of people. Although it creates friction, it is really a fascinating place. More complex and therefore richer than some other towns around. (4)
 Rural atmosphere in Tamworth with the access to the scenic beauty of the Chorua Lake, Mountains and fields and streams. (5)
 peaceful (6)
 peaceful (7)
 small town, rural character, beauty of the landscape (8)
 rural character, open spaces (9)
 Being a rural peaceful setting. (10)
 small town (11)
 The last piece of rural life, community involvement, volunteerism and local home rule. (12)
 The community commitment and spirit of most people living in Tamworth (14)
 Still trying to figure that one out. (15)
 Views/open space. (16)
 It is a joy to get away from one's day to day life. (17)
 Rural quality, peace and quiet. (19)
 Rural beauty + comfort; town pride (20)
 Its quiet and country looks. (21)
 The rural life and nice people living in it. (22)
 Country atmosphere, quietness, clean air. (23)
 Nothing. Has no advantages. (24)
 Good access to library, the village, farms and museums. (26)
 Beautiful place to live. (28)
 Neighbors are giving and we can rely on them. We feel like we are part of a community. (29)
 Quiet and congenial area. (30)
 Rural location, peaceful, quiet (31)
 Supporting the KA Brett School. (32)
 Quality of life and lack of development. Quiet, peaceful, lack of noise, cars, crowding. (33)
 It feels safe, it smells good, I know my neighbors and I can drink the water. To sum it up--We could raise children here without fear. (34)
 Proximity to lakes and rivers. (37)
 Area/People/Lakes/Mts./Restaurants/Shopping. (38)
 Cops are Fast! (39)
 The location of Tamworth allows easy access to the Lakes and N. Conway. However, Tamworth remains quiet and peaceful. (40)
 Quality of life there. (41)
 Natural Beauty (44)
 That's where our house is located. (46)
 Family and friends living in the area. (47)
 Cultural & recreational opportunities in town. (49)
 calm peaceful living (50)
 encourages existing and new businesses. The bridge between classes of Tamworth residents. (51)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- Amazingly beautiful--nice center (but businesses seem tenuous) (52)
- Wilderness, forests, farm lands (53)
- I like the sense of community that Tamworth has. I like the sense of community that Tamworth has. (56)
- It's a beautiful small town with a very caring community. (58)
- Rural atmosphere, friendly residents (59)
1. Barnstormers 2. Proximity to scenic areas (60)
- being close to nature (61)
- Lack of "big city" chaos, traffic, noise. (62)
- Peace, quiet, small-town charm and rural quality. (63)
- Quiet evenings, little development, a door to the past. Don't change a thing. (67)
- Rural life. Going to the dump, driving 30 mins to grocery store, doctors, etc. (68)
- It WAS a friendly place before Focus. (69)
- Wonderful community. (71)
- Where I've always wanted to be and where I want to pass to Vahalla from. (72)
- The beauty and the people. (73)
- Small town, beautiful area, close to shopping and entertainment. (74)
- Community spirit as evidenced by Tamworth Main Street project. (75)
- Handy to lake and MWV districts but without being overdeveloped by either. Historic District protection for Chocorua Lake Basin. (76)
- Wonderfully diverse community, age levels, income levels working (after some struggle) for the common good of Tamworth. We've seen downtown Tamworth turn around in the last couple of decades. (77)
- Enjoyment by many generations of still relatively unspoiled Chocorua area. (78)
- convenience to hiling and swimming. (79)
- It's rural. (80)
- The rural charm of the Village. (81)
- Stability and beauty (82)
- The New England character of the people and architecture and natural beauty. (83)
- It's a quiet place off the beaten path to relax. (84)
- What a special place this is! The talented giving, caring "people" that live here, they care about you!! (85)
- The retained sense of a true village, unlike say, Madison or Albany that have no town center. (86)
- The sense of community/interdependence, even with all our differences (87)
- Beautiful (88)
- The small town atmosphere - Home Rule - Volunteering to keep our town protected from major development (residential & commercial) (89)
- Access to natural area: mountains, rivers, ponds, trails, views, back roads. (90)
- It is QUIET, friendly, and safe. Quiet is most important. (93)
- the taxes are too high-its a beautiful place to live (94)
- Security. (95)
- Relaxed life style. (98)
- The high taxes that we pay. The way our road agent gets rich off of the tax payers. The way our police force doesn't amount to anything but costs of lots of money. And the way the fire chief will not drive a fire truck because he might be expected to do it again (99)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- Its cntral location between the lakes and mountains (100)
- The small town feel- quiet, safe, friendly (101)
- beauty of the rural landscape (102)
- Beautiful Area (103)
- Clean air (104)
- A real sense of community (105)
- The freedom of living in a rural area and ability to do just about anything (106)
- Not too crowded. I like Tamworth Center. Taxes seem to be under control (107)
- Freedom to see and use the beautiful landscape (108)
- The quiet (109)
- The quality of social services available (111)
- Normn Rockwell Atmospehere (112)
- Libraries and the Chocorua Lake Area (113)
- Quiet Friendly Neighborhood (114)
- Large unspoiled rural setting and vilage off the beaten track (115)
- The natural country atmosphere (117)
- Nice town and people; we have a real community and heart of town and the school and library are accesible to everyone (120)
- Country Settting (121)
- rural character (122)
- The rural and pastoral nature of the town and the historic properties (123)
- Rural nature (124)
- a small town @ one time (126)
- I used to think Tamworth was the best town but w/ the current group of people running many of the Town organizations, etc. Tamworth is just not as diversified & pleasant a place to live. The RE taxes are going to push a lot of resourceful people away. (128)
- accessability to State and National Forests + their recreation possibilities (129)
- Neiber+people friendly (130)
- rural aspect diversity (132)
- Low glitter & noise impact (133)
- When I think of one I'll let you know (134)
- access to nature (136)
- Experiencing "wilderness" or "wildness" per Thoreau and all its benefits, including people who share this view. (137)
- Undeveloped, rural character. QUIET (138)
- Like the Village area, country areas - hiking and walking trails -- Wonalancet beauty (139)
- small, feeling of commutiy with all the great programs offered --recreation, arts + services (140)
- Natural beauty lake mouintains, lifestyle (141)
- Community interaction (142)
- Town of character and scenic and close to White Mountains (143)
- nothing (145)
- Peace and quiet in a clean, friendly environment! (147)
- Convenient loction in order to get to major road. (148)
- Open land, limited development, excellent water (150)
- Rural character/services/community (152)
- Natural surroundings (153)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

The ambiance (154)
 Small town, rural character (155)
 Having a rural character (156)
 Rural character, beautiful natural setting (158)
 People willing to help people (159)
 Its rural setting close to all Mt. Washington Valley has to offer (160)
 The taxes are affordable and we love the country setting. (161)
 The pace of life is a lot slower than where I presently live. (162)
 Friendliness of locals. (164)
 Centrally located; mountain; land environment. (165)
 NOT MUCH> we pay taxes--do not have anyone in schools--yet the roads in Candlepine Village are NOT taken care of. (166)
 Privacy (167)
 Belonging to a community that is willing to come together and stand up to outside pressure for the wrong things to happen to the town. (168)
 The People. (169)
 Slow, easy, quiet living. (170)
 The quietness and beauty and nature and small town feel. (172)
 It's a town with interesting people. (173)
 That Tamworth has no zoning. That Tamworth has no zoning. (174)
 Being part of a community that cares- The involvement of people in community activities (175)
 Still feels like a real community (ie. not all vacation/ retirement etc.) (176)
 The people (177)
 The beautiful peaceful surroundings (178)
 Away from city (179)
 Mountains, Lakes, Rivers & friends (180)
 Sense of community & the potential to preserve what we have. (181)
 We are a wonderful, caring community (182)
 No zoning (183)
 I think it is a pretty town & feel very safe living here. (185)
 the collection of creative characters who live here and invest their time, energy and talents in their community (186)
 the natural beauty of the area (187)
 Nice natural features with good trails (also nice people, and good businesses in Tamworth and W. Ossipee) (188)
 Quality of life -- little noise or light pollution (189)
 small town (190)
 living in one of a few towns that are truly modeled by the New Hampshire motto "Live free or die" (191)
 the community (192)
 The good people that live here that make up a caring community (193)
 rural character, small population (194)
 historical geographic, political independence (local control) factors (195)
 Chocorua Lake & Mountain (197)
 diverse opportunities for creative growth and participation in a caring community (198)
 rural character (199)

9 – YOUR VISION OF TAMWORTH

A | What do you consider the ONE best thing about living/owning property in Tamworth?

The surrounding natural environment (200)

Being part of a relatively intact ecosystem. (201)

The kind of community it is (202)

Strong community involvement (203)

1 - the people! 2 - natural resources (204)

Mixed OPEN SPACE -- forests, fields and wetlands and the fact that 34% of Tamworth has some sort of protection. This aspect of the town surrounds us in natural beauty, a rate abundance of wildlife and a general peacefulness. It is what ensures our rural character. It also positions us to offer low-impact tourism and recreational opportunities. Of course, the caring and involved people of Tamworth are also a critical aspect of the town's character. It is important that we attract families and maintain healthy age diversity. (205)

Rural character(s) (206)

being a very small quaint town (207)

I don't--my mother & father lived here--taxes (208)

private & peaceful forest surroundings, less traffic, beauty of this area (209)

quality of life is good (210)

quality of life is good; people are great (211)

great neighbors & beautiful landscape; #1 pace of life (212)

I have the right to use my land as I see fit. (214)

The natural ambiance and beauty; small-town atmosphere. (215)

Friendly nature of residents. (217)

There are less good things with every year of ownership. Higher taxes, more restrictions. (218)

It still has some, at least, of the charm and character it has always had. (219)

Convenient access to White Mt National Forest (220)

Its rural character is a great asset. (221)

Quiet. (222)

Beautiful views and town as a whole. Great people. It's rural. (224)

Walking to PO and Village stores & library. A quiet place - farm museum in town - theater. (225)

Nothing - taxes too high and FOCUS runs the town, not the people. (226)

Peace and quiet, wildlife, undeveloped wilderness and farmland. Scenic narrow roads. (227)

Quiet, small town flavor, friendly eclectic people. (228)

Convenience, activities, country life. Worse things - taxes for school with less children, town divided. (229)

Do not know now - hate it - too expensive! (230)

Chocorua Lake and trails. But thinking of leaving - a town divided - unfriendly and spends too much money - taxes!! (231)

The opportunity of being involved in the decision-making process of local government. (232)

No zoning, scenic views, open space (233)

The silence. (234)

The beauty and the pristine quality of the area plus the intimate quality of life in such a small town. But I also love the Barnstormers and the two stores and our lovely little government and library. (235)

The beauty and recreation of Tamworth (237)

Overall, a caring, supportive community working together to protect and nurture its members and the environment. (238)

Rural atmosphere (239)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- Easy access to White Mt National Forest and Sandwich Range. (240)
- Rural country living. (241)
- Small town, rural atmosphere (242)
- small town quaintness (243)
- The mountains (244)
- The surroundings. (245)
- Quietness. (246)
- The rural country living (247)
- Nice location; close to Mtns, Lakes, etc. (248)
- Tamworth's potential is its number one asset. We have an opportunity to dictate our future. We must not let that opportunity slip through our fingers. (249)
- Forests Mountains A clean Bearcamp Views of the Sandwich Range (250)
- few regulations, resonable Town administration, excellent care of Town records (252)
- Our "Bedroom" Community (253)
- proximity to lakes & mountains (255)
- Quality of life, natural beauty (256)
- Community organizations, people who want to improve town. (257)
- the woods,streams,mountains and the quiet, dark nights!Iguess making it into one thing would be "rural quality of life" (259)
- Very quiet place (260)
- No Zoning (261)
- Being away from the hurly-burly of city life & having some serenity. (263)
- Serenity, peace and quiet, remains basically the same. (264)
- Forest Land (265)
- A small friendly community (267)
- nice quiet neighborhood & neighbors (270)
- its rural atmosphere (271)
- Has not changed much since the 1930's;so quiet and peaceful to come home and experience this spiritual experience. (272)
- Natural beauty (273)
- Not the taxes! Enjoy views, access to lakes and trails. (274)
- there is no zoning and no building inspector (276)
- Rural atmosphere (277)
- Lovely, picturesque, peaceful area surrounded by nature with friendly, sincere residents. (278)
- None (279)
- high taxes, hahaha (280)
- The people. (281)
- rural atmosphere of town limited interference & restriction on what you can or cannot do on your property (283)
- Low crime ratem Quiet most of the time. (284)
- Quiet enjoyment of nature. (285)
- rural quiet and beauty, housing in lovely landscapes (286)
- It is a small, rural town without large shopping areas & megastores (e.g.,Wal*Mart, Staples, etc.) (287)
- privacy (288)
- Its natural beauty. (289)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- Peace, quiet, beautiful rural views & setting (290)
- location - access to major state roads (291)
- The people---helpful and caring. (292)
- Views of mountains (293)
- Fres Air, Clean Water (294)
- The community (295)
- Beauty of Area - Friendly people Beauty of Area - Friendly People (296)
- The small town community (297)
- The amount of open space for enjoyment & the downtown (298)
- It is very countrified, private, great natural resources & lots of trees! (299)
- Nice New England Village/Town (300)
- The charming Vilages w/neighbor helping neighbor. (301)
- Just being home! (302)
- Relaxing (303)
- Access to non-motorized recreation outside our door -- skiing, skating, walking, hiking, swimming. (304)
- The peach and the beauty. (305)
- Quiet neighborhood Limited traffice (306)
- traditional small town feel: town mtg/community involvement, easy access to trails w/o need to travel, strong rural feel balanced w/ cultural local opportunities (308)
- It is rural (309)
- Rural environment & proximity to shopping, medicl care, cultral events, seacoast, lakes, forests, etc. (310)
- Freedome from ZONING. (311)
- We own our mobile home park now & it gives us a change to control our future & what's best for us; members of the co-op control their destiny (312)
- Rural/natural enviroment (314)
- It is a lovely unspoiled village in a beautiful part of the world. (315)
- its rural, agricultural character (316)
- City Traffic (317)
- QUIET. The non-development. Recreation - (No off-road, motor boats, skidoos, etc.) (318)
- Mt. Chocorua & surrounding scenic waterways. (319)
- Tamworth's natural beauty which nurtures a living style basically rural in character yet furnishing basic services & employment opportunity (320)
- great place to live--close to everything (321)
- Small town environment with spectacular mountain and lake scenery and great people, (322)
- Rural character of the town (323)
- Scenic beauty (324)
- Its quaint New England feeling. A stopping off place to catch up with life. (325)
- Town size and Government size (326)
- No zoning (327)
- Tamworth is off the beaten track just enough to enjoy less traffic and still be in the lovely White Mt. area (328)
- rural nature of town --MT views not polluted with signs of development (329)
- The life style and safety factors. (330)
- My neighbors and friends who work and play hard -- making our community what it is. (331)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- Quality of life (332)
- I really like having "history" in the town. (old preserved buildings) It gives our town character. (333)
- A roof over your head. (335)
- Ponds and rivers are not polluted yet (336)
- The sense of community and knowing your neighbors by name. (337)
- the people (338)
- Rural Mix-Homes, Farms (340)
- Open and Preserved Space Open and Preserved Space (341)
- wicked neat people (342)
- rural character-people helping people (344)
- the people; the historic&cultural aspects of the Town;recreational and educational oportunitites (345)
- if I knew then what I know now, I would not have moved here (346)
- Beautiful unspoiled enviroment and absence of a racetrack. (347)
- The friendly atmosphere and low taxes with outstanding public services. (348)
- Recreation (walking, snowshoing, etc.) within short distance. (349)
- small town atmosphere, everyone knows & helps each other (350)
- High property taxes (351)
- Small Town Living (352)
- The rural character of the Town. (353)
- I feel we have strong community & friends; it is beautiful rural country town; it has great library (354)
- Peaceful town just outside of White Mountain traffic nightmare (355)
- The rural nature of the area (359)
- good people & community services (362)
- Quiet,rural atmosphere which is slowly eroding (363)
- Quiet & beauty & charm (364)
- The rural character of the town: Adopt ordinances that keep it that way! Small caring community. (365)
- the beauty & relative sense of peace of the area, also the nice people (366)
- People in the community (367)
- No Zoning (368)
- Small Town - ecellent fire & rescue set up (369)
- small town life (370)
- The unspoiled natural beauty and quiet of its rural areas, its lakes, ponds and rivers and its woodlands and mountains. (371)
- The eclectic group of people here-from all socioeconomic classes (372)
- No zoning (373)
- Nothing-High Taxes-No serbices (375)
- Location (376)
- My friends & neighbors (377)
- Our property is commercial. I have enjoyed operating my business without major hurdles from planning or zoning. This one thing is essential to commercial growth in Tamworth. (378)
- Quite & Rural character (380)
- Musical Festivals/Theater-Barnstormers (381)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- The absence of chain stores. The rural character. (382)
- quiet & natural beauty (383)
- rural & historic character of the town (384)
- No Zoning (386)
- I don't think "one" best thing is a good thing to ask. We enjoy hiking here, walking, the library, ability to have a garden. Quiet. (389)
- No Zoning (390)
- incredible natural environment (391)
- beauty of natural environs (392)
- The beauty and rural aspect is foremost. (393)
- The artistic & caring community. (394)
- I love this town (395)
- Rural look to the town with beautiful environments all around--the quiet of nature. (397)
- At one time it was the tax structure, but not now. (398)
- it is beautiful, peaceful and home (399)
- I like our neighborhood (401)
- great people, beautiful surroundings (402)
- safe rural atmosphere (403)
- Its rural character. (404)
- Its rural character (405)
- Not the taxes, but the weather, nature of the environment and the generosity of the people. (408)
- the community (410)
- the community (411)
- it's so beautiful (412)
- rural landscape/natural resources (woods, fields, rivers, lakes, mtns, etc) (413)
- the still intact ecosystems (414)
- The opportunity of living in the countryside in peace & tranquility & enjoying the amenities of the village. (415)
- Community. (417)
- Silence. (418)
- Small, friendly town with proximity to mountains, forests, wilderness areas. (419)
- Mountains, forests, open space. (420)
- That it's not like Conway (yet). (421)
- Wildness, open space. Can still get lost in the woods. (422)
- Community spirit. One is molded by the environment. (424)
- No zoning. (425)
- Quality people, rural character, Chocorua Lake and views. (426)
- Special place, diversity. Opportunity to recreate, participate, contemplate and create. (427)
- Community. (428)
- Moved here in 1978. Loved Tamworth then. The town has since become very divided. Not as pleasant as it once was. (429)
- Town is completely dedicated to its people. Friendly, warm, understanding. (430)
- My neighbors. (432)
- Rural character (434)
- Tamworth is a beautiful scenic place which should retain its character as a rural quiet town (435)
- The natural beauty--mountains, lakes, rivers that surround us. (436)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

Country atmosphere (437)
 It is a nice quiet town. It is a nice quiet town. (439)
 The natural resources (441)
 Rural character and access to natural features (mts, streams, rivers) (442)
 The people/ community spirit (443)
 The people The people (444)
 Living in Tamworth is generally warm, friendly & helpful. Owning property in Tamworth is getting more expensive. (445)
 Scenic and recreational area (447)
 Its unique natural environment, beauty and geographic location (449)
 Changes are making Tamworth undesirable to living here. (451)
 High taxes. (452)
 It's small, friendly and safe. (453)
 It's quiet (454)
 Beautiful place with a strong sense of community (455)
 rural beauty and peacefulness; wild life; clean air; healthy lifestyle; recreational opportunities (456)
 quality of life (457)
 its absence of sprawl & suburbanization; presence/proximity to quiet, preserved nature (459)
 no zoning (460)
 community spirit, natural beauty, historic roots (461)
 the beautiful scenery & esthetics of the area (462)
 peace & scenery (463)
 the simple, natural beauty of this countryside (464)
 rural character (465)
 the natural beauty; Tamworth Village as place to gather (466)
 it is a pleasant, practical community (467)
 Its all around attractiveness (469)
 its rural character (470)
 it is a little piece of natural beauty in a disharmonious world (471)
 unspoiled open spaces; conservation around lake & Mt Choc (472)
 folks in town seem to understand need to preserve the town & its beauty for our children;
 openminded town (473)
 we own land presently in Sokokis Pines sub-division; it should end up a very nice neighborhood;
 we might not build for 5 yrs (474)
 Tamworth is a wonderful Town to raise a family. (475)
 Probably being able to sell if we want to leave town. (477)
 Privacy, including no (or little) noise. (478)
 It's rural! (479)
 It's a small town with a convenient location. (480)
 Geographical location both statewide and nationally. (482)
 Peace & quiet. (483)
 Its location relative to other attractions in New Hampshire. Tamworth used to be better off before its property taxes went through the roof. (485)
 Natural beauty, mountains, trails, lakes, ect. Cultural vibrancy, sense of community. (486)
 Natural beauty and rural character of the town. (487)

9 – YOUR VISION OF TAMWORTH

A What do you consider the ONE best thing about living/owning property in Tamworth?

- Personal privacy; spirit of community involvement. (488)
- A small rural town - keep it! (490)
- The small town atmosphere, the pace of life and the natural scenic and recreational opportunities are still the best things. (493)
- Quietness Quietness (1201)
- Quiet. Beautiful Natural. Leave it as is. (1202)
- Quiet /Quiet (1203)
- The pleasure of an historic and rural town center with amenities including the library, eating places, churches, meeting rooms, the theater, shops, places to encounter friends and socialize. (1204)
- Quaint NH lifestyle in beautiful surroundings quaint NH lifestyle in beautiful surroundings (1205)
- Scenic Area and closeness to N. Conway (1207)
- The amount of reserved land open to the public The amount of reserved land open to the public. (1208)
- I don't own property, but Tamworth is a nice, quiet town to live in. (1210)
- The quality of life in this part of NH (1211)
- Small Quiet Town (1212)

B What ONE change do you think would improve Tamworth the most?

- I think more planning for the future which could include a zoning ordinance as well as some economic planning. (1)
- Lower property taxes so we can continue to live here. (2)
- Zoning (3)
- Zoning. I feel some restrictions must be enacted to preserve Tamworth's character. (4)
- Zoning--to provide for land use management and management of growth. (5)
- ecofriendly business development (6)
- low tech business (7)
- resurgence of small farming, land based business; this master plan for growth is GOOD. (8)
- zoning (9)
- People should not be able to put land into current use. They should have to pay full amount on taxes. (10)
- Businesses (11)
- Land use Regulations and more volunteerism on the future plans of the town (12)
- Get rid of Focus! (13)
- Planned growth (14)
- It's time for zoning. (15)
- Restrict mobile homes (trailers) to parks. Acre/2 acre zoning with only one dwelling per plot. (16)
- This master plan/zoning. (17)
- Land use regulation - zoning! (19)
- Maintaining the natural beauty and pride and history. (20)
- Some retail stores (21)
- Lower property taxes. (22)
- Plowing our roads in White Lake Estates. (23)
- Nothing but less taxes. (24)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

If Focus would go away and all the fighting would stop. CMI is a wonderful opportunity for Tamworth. (25)

Zoning. (26)

Zoning regulations, restriction of welfare families living in Tamworth. (27)

Lower taxes. (28)

Zoning -- control given for the town to stop unwanted business advances (CMI). (29)

Zoning. (30)

Better retail outlets -- drug store, grocery chain. (31)

Attracting innovative businesses that is geared to providing tourists goods/services/experiences in conjunction with preserving/highlighting our "nature" resources. Promote energy alternatives. (32)

Roll back development/responsible development. Protect land, open spaces, conservation. Limit impact of developers. Limit amount of trees to be cut. Ex: Page Hill Rd, near 113 & 16, all trees were cleared for a mobile home. Horrible! (33)

look at the world from a 21st century perspective; access to technology, alternative energy, DIVERSITY, better education. (34)

Zoning Laws. (37)

More 'kid' friendly, a park, places they can safely play. (39)

No changes are required. I own property in Tamworth because I like the way it is today. (40)

Small tourists shops and attractions (41)

(Comment under 'Natural Resources Protect the people!! I am sick and tired of listening to all the ski-mobiles and the fumes that they produce in the air--for all of us having to inhale them!!! (43)

Make people clean up junk in their yards/ on property. Get rid of trailers. (44)

Get rid of Focus Tamworth and their lawsuits---we never asked them to speak for us, they don't speak for us, and we shouldn't be forced to pay the lawyers. (46)

Bring more business to town to lower taxes. We are all struggling to pay the property taxes. (47)

Eliminate high Spending. Keep Focus members and non-tax payers from 'town business.' (48)

Zoning (49)

Lower taxes. Environment and business climate that support and encourages existing and new businesses. The bridge between the classes of Tamworth residents. (51)

Protect it--keep parking space& roads modest (52)

Zoning laws and restrictions on development (53)

lower property taxes 2. Get rid of fire chief (55)

Lower taxes (56)

Zoning to keep it that way! (58)

No change! (59)

zoning (61)

More retail. (62)

Some form of zoning so we wouldn't have any more threats like racetrack (CMI) or Casella. (63)

Lower taxes: cut school budget, remove fire chief, remove some town office workers, cut police dept employees. We are a very small town, too much overhead. (67)

Flatlanders accepting our town as it is without trying to change everything and modernize it. (68)

Stop liberals from breeding. (69)

More news and communication for residents etc about events, social and business, etc. (70)

Lower taxes. (71)

Stop the family and friends from running the town for their benefit. (72)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

Zoning (73)

Far less town government, control, [can't read word], and spending. Taxes are much too high. (74)

Job opportunities with commensurate housing affordability. (75)

Zoning. (76)

All of us, coming together, not about CMI but to improve the community and the natural beauty around us, and recognizing the preciousness of water resources and wetlands. (77)

Enlarging economic base--carefully--might lower our taxes. (78)

Develop more historical sites. (79)

Lower taxes. (80)

Sensible, NOT snobby, zoning laws. (81)

Longer/more frequent hours at the dump (82)

NO, motor sport park!! (84)

Getting our property taxes in line with our other local towns. (85)

Hi-speed internet (which surprises me to realize as I have no computer!)but if business that require such could move here, it would provide business growth w/out environmental destruction- big business on little computer chips=low impact, quality of life here can attract distance workers as long as we don't sacrifice Tamworth's unique environmental gifts. (86)

Statewide income tax to decrease the burden of property tax set by town. (87)

Zoning (88)

Land Use Regulations & more citizen involvement (89)

Effective long-range planning. (90)

Zoning to ensure it stays quiet and safe and retains its "small-town" character. (93)

lower the taxes (94)

open up development to reduce property taxes (97)

Lower taxes. (98)

Burn it to the ground and start over (99)

Commercial zoning and housing restrictions (100)

zoning (101)

land use; town needs greater controls on development, either thru zoning or other means (102)

Strict zoning laws and subdivision regs (103)

(104)

hard to say (105)

Adopt ordinances to keep it that way; high speed internet (106)

Watch out for overgrowth of homes, business and unkept property (108)

No big business (109)

Encourage limited commercial development Encourage limited commercial developmnet (111)

Let Small/large businesses in (112)

Zoining to get rid of junk cars and other junk (113)

Provide Same services to all tax paying Neighborhoods -snow plowing, maintenance, fire protection (114)

looking to protect A (115)

encouraging tourism (117)

Lower property taxes; a park behind the cook library and a park at the empty lot in chocorua (120)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

Establish minimum lot size (121)
 ZONING (122)
 Zoning. (124)
 term limites on elected offices (126)
 preservation of additional land (129)
 zoneing (130)
 low impact industrial business subject to taxation (133)
 Stop the excessive spending everywhere in town with our tax dollars (134)
 Allow Business growth to defray TAXES (135)
 smart zoning (136)
 a land use vision/implementation (137)
 Planned development (138)
 zoning (139)
 zoning -- to keep Tamworth historic and beautiful safe and environmentally clean (140)
 For Tamworth Village to acknowledge So. Tamworth, Wonalancet, Chocorua (141)
 cut taxes (142)
 Restriction on land development along RT 16 (143)
 Get rid of FOCUS and have inteligent discussions on matters impacting Town. (145)
 Zoning - without question. (147)
 Lower taxes - Education is important & necessary but we have too little control because of the arrangement we have with Conway. (148)
 Properly conceived land use ordinance (150)
 encouraging farming/ local foods and products (152)
 (153)
 planning for the future, zoning (155)
 Protect our rural character & allow home and light com zoning in designated area along rt 16 (156)
 Land mgt-i.e. zoning (158)
 Some light industry; more professional/ recreation areas (159)
 Zoning (160)
 A grocery store. (161)
 addition to a variety of skill level job opportunities wity business's that add value to the life of all people. (162)
 More local jobs. (164)
 More consideration for the people in Candlepine Village! We are treated as "nothings"! (166)
 Get rid of the race track. (167)
 We need some sort of regulations(zoning) to protect us from outsiders walking all over us. (168)
 Reduction in Property taxes. (169)
 More stores (small mall); public transportation. (170)
 More places to eat. (172)
 Develop trust through dialogue. (173)
 To allow all businesses the right to locate their business in Tamworth. (174)
 Change of attitude from hostility to cooperation with regards to zoning, CMI,and natives vs newcomers (175)
 Control taxation rates. Develop fair, consistant, responsive public policy (176)
 Get more tax revenue-CMI for example (177)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

- Zoning (178)
- More jobs (179)
- Cheaper property taxes so we can continue to live here. (180)
- A talented, forward thinking town manager. (181)
- Communication technology so we can be part of the greater community (world) but still have our rural lifestyle. (182)
- Stop letting new-comers dictate what will happen to this town-Likewise environuts (183)
- Lower Taxes (184)
- lowering the taxes (185)
- the selectmen's salaries should be significantly increased (and the state needs to settle tax and school funing issues adequately) (186)
- practical planned zoning (187)
- Solve the divisions created Racetrack and zoning issues (though it's not quite as bad here as Madison!) still heartbreaking to have suspicion and bias of "our group" vs. "your group" mentality (188)
- Chocorua village upgrades (189)
- public transportation (190)
- lowering taxes (191)
- small businesses to attract educated young adults so they can exist in the area (192)
- Clean up the incredible eye sores in South Tamworth. All the [name deleted] mess, [name deleted]. How many unregistered vehicles allowed? (193)
- zoning (194)
- keep building community spirit to value what is different about Tamworth (195)
- reduce town spending (196)
- Erase CMI (197)
- land use regulations (198)
- stronger lo0cal environmental protection (200)
- The general awareness that we and our environment are one, and both deserve being treated w/respect & understanding-and that doin so = economic improvement. (201)
- Protection of its natural environment (scenic wetlands, hilltops, steep slopes, peace, ponds, etc.) (202)
- Zoning (203)
- Zoning to keep out economic predators such as CMI (204)
- Carfully chosen, situated and planned, small-scale environmentally sensitive residential housing, or businesses and light industries in Tamworth or in the general Tamworth region, such as within a 25-mile radius of Tamworth, to provide jobs and services. This will require broad concept zoning. However, it's critical to realize businesses are not the answer to high taxes in Tamworth. Individual towns can effect changes that may provide minor tax relief, but towns cannot solve the problem of a low tax base and high tax rates on their own. A meaningful solution to that concern will have to come from the state. The state needs a total reevaluation and restructuring of our tax structure statewide. (205)
- Zoning (206)
- build some houses & get jobs in town--don't send everybody away (208)
- please keep it small rural town, promote open spaces (209)
- an increase in number of small businesses (210)
- increase in amount of small businesses (211)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

- zoning (212)
- Zoning (213)
- Keep it as simple as possible. No change. (214)
- Eliminating the strong "we-them" attitude between Tamworth citizens. (215)
- Zoning (216)
- Lower tax rate. (217)
- Budget costs for recycled items (appliances/tires/furniture) so that residents will bring them in. If they're not brought in, they are dumped in the woods. (218)
- Keep it small and rural, with charm and character of above. Otherwise it'll be ruined. (219)
- The people from Massachusetts are coming. Stop harassing them (law enforcement, fire, trash). Welcome the people from Massachusetts, create a North Conway atmosphere. (220)
- Zoning to help preserve the rural character and allow for control of growth. (221)
- Zoning. (222)
- Zoning. (224)
- Get rid of FOCUS. (226)
- ZONING. (227)
- Zoning. (228)
- Lower taxes and morale. More commonsense and simplify. (229)
- Spend less, use common sense. Industry to help pay for tax relief. (230)
- Common sense, simplify, lower spending, better morale. (231)
- High-speed Internet. (233)
- Cheaper electricity. (234)
- A cleaner energy policy for our town electricity and for all our vehicles and heating. Tax incentives and subsidies would help. (235)
- Tamworth needs zoning! (236)
- Planning to protect the beauty of Tamworth (237)
- More/better employment opportunities to begin to address the economic disparities that fuel so much conflict and negatively impact responsible, long-term judgement. (238)
- More & better jobs. (239)
- Zoning. (240)
- None. (241)
- Land use restrictions &/or zoning to ensure town's intent of preservation of it's rural character. (242)
- Comprehensive long range planning (including the main-----of the master plans & maintaining & encouraging its strengths, rather than trying to mediate & concentrate on our problems or by using the simple solutions-like, say "we need money,to build an industrial park & attract money." (245)
- School system (246)
- more money spent on law enforcement (247)
- Lower Taxes! (248)
- Adopt zoning (249)
- Keep Big Box Stores out of the 16/25 /utxn. (250)
- More "Paying" Business/Not Non-Profit! (253)
- more retail (255)
- Encourage/Protect historical preservation (256)
- Zoning. Stop living in dark ages. Stop being a target for business no one else allows. (257)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

Have a VET Center (260)
 Stop supporting groups such as focus (261)
 Avoid getting into things that continue to increase the tax rate. (263)
 More industry providing better paying jobs. More industry providing better paying jobs. (264)
 In Home Businesses (265)
 Put electric & telephone lines underground! (267)
 let businesses move into Tamworth not scare them away (269)
 letting business in to provide jobs (270)
 If we are not going to have zoning have specific regulations for and against (271)
 Spiritual awareness of its true value and place in Amer. history & understanding how it evolved and why Tamworth such a unique place; to be a citizen is extremely proud and expect great things from its future sons and daughters. (272)
 Zoning (273)
 Zoning! (274)
 Adding more trails & tram-walking access (275)
 Support voucher for schools so our kids get a better education due to the fact that schools would compete for students. (276)
 High speed internet and cable! (278)
 keep up the good works (279)
 Commercial business and industry to help lower taxes. (280)
 Attracting professional service firms to provide more jobs, expand tax base and stimulate demand for retail services. (281)
 strictly curb the tendency towards over restrictions NO building inspections with all the negative consequences (283)
 More jobs! (284)
 Restrict the garish random development of Rte 16 and eliminate all billboards. (285)
 zoning and land use regulations (286)
 Adequate parking in downtown areas; lots of flowers in summer. Eliminate junkyards on personal property. (287)
 more commercial business (288)
 Restrictions on new building - residential and commercial - controlled growth. (289)
 ZONING! (290)
 Lower Taxes. (292)
 Zoning Regulations (294)
 Less government; regulations (295)
 Zoning (297)
 I feel that there should be a lot size that is buildable of at least a half an acre. (299)
 remove highway clutter and signs (300)
 Improve education system. (301)
 Implementation of a GOOD COHESIVE LAND USE/MANAGEMENT PROGRAM to conserve & protect the natural beauty of the area. (302)
 Zoning. Maintain what we have and control what goes on. (304)
 As little as possible - this requires zoning, among other methods, we believe. (305)
 grocery stores (Shaws/Hannaford, etc.) (306)
 Clean up propertys along road ways/junk cars, old trailers. (307)
 zoning (308)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

- Lowering the taxes so we can stay here in Tamworth. The Brett School is draining us. (309)
- Zoning to protect LOCAL residents, not outside developers who only want to take advantage of Tamworth's current status as one of the few towns who have no zoning. This gives outsiders a CARTE BLANCHE to do as they please which may not be in the interest of the community. (310)
- Resurface Washington Hill Rd. (311)
- enactment of zoning--control of unwanted growth (312)
- lower property taxes (313)
- High-speed internet (314)
- Good Zoning regulations. (315)
- ZONING ZONING (316)
- Environment & Recycle (317)
- Banning of off-road vehicles, speedways, trailer parks, focus on environment. (318)
- Historic preservation. (319)
- Some kind of design moderation/influence over the changes that impact on the town; keep the town changing rationally. (320)
- Cut back on expenses and the amount of teacher & staff at Brett School (321)
- Reduce property taxes by controlling school and town expenditures. (322)
- Adopt strict land use regulations. Once land is trashed and misused, you cannot put it right again. (323)
- Zoning (324)
- Improve the flow pattern of the total Villae (line Village) Town area (325)
- 5 Selectmen (326)
- Be careful of the amount of 1-2 bedroom apts. for rent in village. (low income rents) (328)
- zoning and controlled development (329)
- A major employer whether a factory or large chain store such as Walmart, Sears, or Lowes, etc. (330)
- Completely revamp the education system to a) change the paradigm so that we created our own programs (not mandated) which were innovative and could be funded sustainably and actually worked to educate kids in a healthy way. (331)
- Reduce or control property taxes by reducing expenditures particularly Brett School (332)
- zoning (333)
- Lower taxes (335)
- More policing of back roads concerning trash littering. (336)
- Economic growth to encourage visitors to spend time and money in Tamworth not just drive through (337)
- zoning to preserve open space (338)
- Better Business Attitude (340)
- zoning (341)
- reinstate driveway plowing (342)
- town selectmen representing everyone in town & not just those who agree with them. keep personal view private. (344)
- controlled growth; land use ordinance (345)
- get rid of all special interest groups; we can't work together on anything; each group has their own agenda (346)
- Better zoning. (347)
- Limit development (348)

9 – YOUR VISION OF TAMWORTH

B | What ONE change do you think would improve Tamworth the most?

Light industry and professional service firms could contribute taxes and yet remain within my vision of a smaller Tamworth. (349)

more businesses, less rentals (transients) (350)

Paint the yellow store white (351)

Lower property taxes. (353)

limiting & controlling growth & development in the future (354)

Good Internet service (355)

Encourage cultural growth. Discourage commercial growth (359)

zoning (362)

Zoning Lack of zoning invited that racetrack nonsense! And how about an "eyesore tax" on properties that are left unsightly? It gets worse every year. (363)

Zoning to exclude noxious or noisy development (364)

Zoning/or lanning ordinances that would protect natural areas & guid future economic growth. (365)

commercial zoning (366)

More cooperation between neighbors and less antagonism (367)

Encourage Motor sports Track (368)

Public transportation (369)

Heal the long-standing fight over zoning by creating a plan that most can support. (371)

Zoning It would protect us from race tracks etc. which ruin the bucolic nature of Tamworth (372)

Less wasted money in school so we could free up money for other things like land or historical aquisitiong to protect from within, not with zoning!!! (373)

Zoning (375)

A blinking light at 16 & 25 or a traffic cop (on weekends) (376)

Lower taxes (377)

Stop the special interest groups that keep stalling growth and effectively cause higher taxes. (378)

Land protection & preservation (380)

Lower Taxes (381)

Zoning & Planning (382)

make sure CMI racetrack is never built (383)

more deliberate development plan that preserves historic/rural character & is environmentally sensitive (384)

improve image for being more welcoming & inviting (388)

Uniting the people here so divided by the racetrack issue. Until we have zoning, we are a target for all unwanted industries. We'll be fighting each other & spending unnecessary money on law suits. (389)

Encourage Industry to the area. (390)

zoning (391)

bypass Rt16 (392)

Needed are some guidelines for private contractors---action for complainers. There is no safety net. (393)

Fix the high school - see attached paper. Hold school board accountable for K-12 not K-8. (394)

private racetrack (395)

lower property taxes (396)

High speed internet access to everyone---businesses and residences. (397)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

The conservation committee has too much say + impact on issues. The other side must be presented and heard. (398)

bring in some stores; I don't like driving to Conway or Ossipee for food or pair of nylons (401)

preservation (403)

Implementation of zoning. (404)

Reducing the amount of services provided by the town (405)

Zoning (408)

eliminate black fly season (410)

not to worry about the racetrack (411)

no worry about impending racetrack (412)

zoning to protect against box stores, etc, & to encourage many more small local businesses & affordable housing (413)

increase awareness of this unique community among its residents (414)

CMI to build its racetrack. (415)

Passing a zoning law; encouraging diversity in the population. (416)

Sensible land use regs. (417)

Low-impact light manufacturing. (418)

(419)

Land use regulations. (420)

More self-sufficiency - energy, food. (421)

More land protected for wildlife habitat corridors. (422)

Stop protesting the track (Focus). It will only help the town. (423)

Sensible land use regulations. (424)

School district budget - reduction (425)

Why does it have to be improved? (427)

More control -- keep out predators like YKW. (428)

More recreation for kids, as skating rink. More after-school activities. (429)

Lower property taxes. Change school budget. If we can add 100 students at no extra, we are over-staffed! (430)

Zoning. (432)

Land use management to help preserve the character of Tamworth. (Lower property taxes) Land use management to help preserve the character of Tamworth. (Lower property taxes) (435)

A business or businesses that would provide needed tax dollar income, but not destroy the natural beauty of the area. (436)

Select Board to work for the whole town--not just those who agree with them. (437)

Encourage more industry to provide jobs and keep property taxes low. High-tech industry should be specifically encouraged. (439)

Have planning, zoning, and development regulations (442)

Zoning (444)

Stop the apartment buildings being constructed out of large homes. Enough is enough! (445)

by pass rt. 16 (447)

Stop strip development along roads (449)

No special interest groups making decisions for all residents. (451)

SB-2. (452)

Road improvements -- bumps, curves. (453)

Zoning (454)

9 – YOUR VISION OF TAMWORTH

B What ONE change do you think would improve Tamworth the most?

Embrace and capitalize on unique and historic character of community (455)
 concentrate development in one area--south; conservation (457)
 high speed internet (unobtrusive modernization) (459)
 no view tax on primary residencies (460)
 lower taxes (461)
 town shld have its own Highway Dept/eqpt, a Bldg Insp/Appraiser to conduct 5-yr revals (in-house, not outside company) (462)
 no Focus Tamworth, town-run Highway Dept, do our own re-evaluation every 5 yrs per state law--not subcontracted (463)
 zoning--controlled development (464)
 a plan to keep Tamworth from sprawling/growing too big (466)
 more stores, super markets, Walmart, food (468)
 slow & reduce Rt 16 traffic (470)
 bypass around Choc Lake & Village (472)
 introduction of "light" zoning ordinances (473)
 Zoning. (475)
 Probably to keep taxes and expenses lower. (477)
 Raise the consciousness of those residents who take our natural resources for granted. (478)
 Zoning! (479)
 Lower property taxes now! (482)
 Community plan. (483)
 Get rid of the Planning Board, hire a town manager, and make every citizen serve on boards and commissions like a turn on jury duty. (485)
 Land protection and zoning. Introduction of school vouchers to ensure parental choice & parents should not be required to send their children to Kennet. Reduce taxes. (486)
 Land use management (zoning) and natural resource protection. (487)
 Zoning. (488)
 Zoning is imperative! We must protect the Ossipee aquifer and other natural resources. We are open to aggressive development otherwise. (490)
 Reduce taxes through town planning. (491)
 High speed Internet access. (493)
 animal control(dogs, lots of them 30+ on <1 ac - should be no more than 4 (1201)
 none (1202)
 Public Transportation (1203)
 For the town center, getting wiring underground. (1204)
 better (reasonable) tax rate in R.E. (1205)
 More business or manufacturers (1206)
 Add more industrial companies and restaurants with tax breaks (1207)
 Encourage/support growing and selling of food/agriculture in Tamworth. (1208)
 By having a handicap bus to take disabled people to stores to shop and maybe out to eat. (1210)
 High-speed Internet. We need to move forward to keep pace with technology. (1211)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

- Pretty much like it is today with some growth to provide for a healthy economic future. (1)
- I'd still be able to walk to town center and have ducks walk across the road without being endangered. There would be young people because of jobs and great outdoor activities for their families. (4)
- A rural town with access to the local natural resources with commercial enterprises located in areas zoned for those purposes and located along the major highways. (5)
- similar to present (6)
- much the same with more robust, ecofriendly economy (7)
- Slow thoughtful growth, cluster homes built green, educational choices. (8)
- same rural character, thriving village with independent businesses (restaurants, retail, service). No box stores--no major chains. (9)
- Just how it is now or 20 years ago. (10)
- Country town w/zoned areas with business. (11)
- Tighter development restrictions, more green space, No major changes, protect what we have, plan for our children's future. (12)
- A rural community with pockets of light industry, shops, personal A rural community with pockets of light industry, shops, personal services, tourist industry and large areas of open undeveloped land. (14)
- Be open to changes. Things would go better if people could discuss items without getting upset. (15)
- No auto repair shops in residential districts. Business parks thriving and contributing taxes. Availability of advanced lift support ambulance locally. (16)
- A beautiful, well-planned community. (17)
- Hopefully, not much different in the residential areas. (19)
- Much the same with light industry to maintain the residents. (20)
- Some small progress, but kept country status. (21)
- Cleanup of vacant properties and removal of unused cars. Also, some type of public transportation. (23)
- Do not care. (24)
- More local food produced and sold locally, high school small and local, "green" buildings, public transportation. (26)
- A final destination, clean, beautiful. (28)
- Continue to be a beautiful historically-based town where all neighbors work together to benefit each other. (29)
- A beautiful area with a mixed population (age, summer/year round, etc) and caring service providers. (30)
- I would like it to stay as it is. (31)
- I would like to see Tamworth embody nature in what we offer others and ourselves. A clean, affordable place to live and raise children. (32)
- Quiet, peaceful, responsible and more mindful of responsible development, recycling, brown zoning. Develop areas that have been abandoned or neglected first, before clearing trees. (33)
- Families can buy a home, raise their children, have access to dependable and SUPERIOR educational resources; work from home as needed and enjoy the beauty of NH. (34)
- More metropolitan--more retail/convenience for residents. (37)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

A place where children can grow up happy and healthy and where they will want to stay and raise chickens of their own. (39)

The same as it is today. (40)

A historic place for people to live & visitors to come and enjoy. (41)

A gem of a New England town--rural and scenic with low impact business= CHARM (44)

A lower tax rate so the working families don't leave. (47)

Carefully planned out zoned area to preserve Tamworth. (49)

A small town community that has finally embraced business as an important component to their existence and affordability to live in Tamworth. (51)

More viable small businesses, more local food production (52)

The same as now (53)

Not much different (56)

I would like to see the increased population enjoying, as much as possible, the present peaceful quality of this town. (58)

Absolutely the same as 2007. (59)

Maintain rural beauty of village! (60)

Continuing to maintain its rural character. (61)

Retain small village feel, but move into modern high-tech age. (62)

Hopefully pretty much the same! (63)

Pretty much the same. But probably fewer seniors due to cost of living here. (67)

The same as it was 20 years ago. (68)

Without local jobs it will be another Sandwich with no middle-income people. (69)

Tamworth should not go the way of Conway/North Conway and welcome big box stores etc.

Tamworth should remain the vibrant and unique community that it is. (71)

Hopefully still a village with many smaller villages under the Tamworth name as it is today, and yet with green spaces and forests for all to enjoy. (72)

As it is now. (73)

Need private growth in small business and industry. Less town government and spending. (74)

Visually similar, more village facilities to reduce need for transportation to hub towns (small stores, bakeries, dairies, etc) (75)

Actively recognizing and adjusting to the reality of climate change. Continued encouragement for stores and businesses in town. (76)

It has seen some measured growth that enhances the natural beauty and resources, has an excellent public school system with students moving on to higher education, has increased the supply of affordable housing building rentals and multi-use and has greatly increased job opportunities. (77)

A place with good schools, controlled development, opportunities for making a decent living that still protects and appreciates its natural assets and keeps its friendly small town feel. (78)

The same. (80)

The rural & historic character of the Village would be preserved & enhanced. The population would remain varied, as to income & ethnicity. There would be an emphasis on outdoor, environmentally sensitive recreation, arts, crafts, & quiet (as opposed to gaudy) tourism. (81)

The same but with more funding for the Tamworth Civic Nurse and free wireless internet. (82)

ZONING (83)

Not all that different from what it is now. (84)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

If taxes don't get addressed & we don't find a way to lower them, there won't be anybody here to worry about that. (85)

Undiluted and non-exploited by giant anonymous chain businesses that gradually erase the personality of Tamworth. (86)

Fabulous public school, clustered housing to enhance sensed community in close proximity to open land/wilderness. Adequate work opportunities in businesses that are sustainable. More locally produced food & culture. (87)

Quaint, lovely town. (88)

Responsible caring government that will protect what we are setting in place for the future generations. (89)

The more it stays the same, the better I will like it. (93)

an integrated community representing to growth from Concord to N.Conway but still a break from the spread which is coming our way. Places to work that are non invasive. (94)

everyone get along together (NO FOCUS TAMWORTH) No special interest groups (97)

Destination area. (98)

A resort for the rich and famous A resort for the rich and famous (99)

A quaint old village with up to date business and industry on the outskirts (100)

Pretty close to the way it is now (101)

A town which maintains the beauty and serenity of a small nh town. Smart choices need to be made for changes (103)

desirable residential community with some regulated commercial sites and proper ZONING to protect the privacy of landowners (104)

(105)

high tch world with the same rural area (106)

The same; just a bit more populated (107)

Hopefully land use, not too much different. And also leaders in the town that want to hold on to the rural feel. (108)

Stay the same (109)

Hopefully, not very different (111)

A clean friendly attractive town (113)

Same as current with change as in B above (114)

A well preserved community with famioly supporting fork for its residents, maintaining its rural charm (115)

A premier NH tourist destination (117)

Safe Town where young families want to live, with anetwork of bike lanes. (120)

country setting - keep out box stores and street lights (121)

Largely the same visually with more and better job opportunities. (124)

I simply can't see anything good the way Tamworth is being run by the bureacracy that is in place now -- over Regulation will stragle us. (128)

As close to the way it is now as possible! (129)

village (130)

No change in the main village. limitation on sites of commercial activity on Route 16 and route thre S. Tamworth (133)

The way it was twenty years ago (134)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

not much bigger but with the addition of stable, small businesses that are environmentally benign and (at least for some) technologically advanced. More alternative energy projects. More agriculture. Less friction between groups of citizens. More reason for young people to stay here. More soft tourism. Perhaps some telephone/web-based sales jobs, if we got the infrastructure. (136)

Maintenance of "wildness" but staying current with technological development (137)

Rural and historic nature preserved with up-to-date and planned progress. (138)

Rte 16 image improvement, less honky-tonky (139)

Self sustaining community -- with enough business to allow fewer trips to "Town." (141)

prosperity without welfare prosperity without welfare (142)

A scenic town to relax in. Do not allow constant removal of trees on Rt 16 for another ice cream stand, etc. (143)

A peaceful coexistence among townspeople and not have people who are well off influence politics in Town. Trust fund babies should keep their opinions quiet. -- They don't know what it is to earned money thru work. (145)

The same as it is now with environmentally sensitive increase in population/housing/small industry. (147)

Hopefully still quiet peaceful town. (148)

With proper land use regulations in effect open land would be protected. (150)

75% food and energy sufficient (152)

A preservation of those things that make Tamworth a great place to live, zoning, lower property taxes (154)

Hopefully, very much like today with more of an agricultural economy. Less tax burden on property owners, i.e. state income tax (155)

hope that Tamworth can maintain its rural character. (156)

Much the same in terms of rural, natural landscape with housing & business growth contained in clusters for the most part (158)

A preserved historic village with appropriate shops, professional offices/ businesses on the edges of the village. Light industry on Rte 25-16 but concealed from public view: river walk for everyone to enjoy. (159)

Same as now with controlled, regulated growth due to good zoning practices (160)

A place that you like to relax and enjoy the outdoor beauty. (161)

It should have a similar character to what it is now: a simple, slower paced place to live, work and raise a family. (162)

More affordable housing and local jobs. (164)

All historical and recreational land would remain preserved. More Rte. 16 business; more access to public trans. The community would continue to value and passionately advocate for the close-knit community of Tamworth. (165)

A quiet rural area without a race track. (167)

I prefer to see Tamworth stay the quaint, quiet town it currently is. (168)

As is!! (170)

1. Water/amusement parks. 2. additional tourist attractions. 3. 24 hour health center. (171)

Close to the same usually. (172)

Harmonious in supporting change beneficial to sustaining natural qualities of town as a place to live...BOTH job opportunity and pristine environment---not one or the other. (173)

More people, more business. (174)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

A residential, country (rural) community with enough commercial development to provide a solid tax base for municipal services. (175)

Increase activity in Tamworth, Not a bedroom/vacatoioner's community.2, Be responsive to all sectors of population 3-Neighborhood schools!- Minimal bus use for school transport(ie. mini bus transport for all with alternative fuel) (176)

Like now, but with more permanent residents and with a stronger tax base (177)

The same lovely village- with surrounding woods,& fields-rivers & lakes plus a professional office park or light industry park (178)

More industry Better pay (179)

More unified with light industrial, manufacturing etc. and no more contract with Conway School District. (180)

Tamworth twenty years on will look similar to now. Rt 16 may be busier but off the highway a calmer world of town roads and residencesand businesses which blend in with the neighborhood proliferate. Town services are well funded and organized. All town properties and enterproses are purposeful, fully functioning and up to high standards. People drive into town to seek out exactly what we have: one of a kind small businesses, agriculture products, views, low-impact sports and recreation in the woods and mountains and ponds. Citizens are found walking along the roads, bicycles are common. Houses are modest but well kept up. Right now in 2007 there are towns just like this scattered around New England. Towns which understood how to plan and bypass the lust for fancy, futile attempts at getting "cheap taxes" as excessive development raged by them. (181)

I would like Tamworth to be a place where my children can live and prosper. (182)

Like it was 25 years ago- before outsiders ran the town (183)

I like the way it is now. I prefer not to see a lot of growth. I drive south for that or go to North Conway. (185)

Looks pretty much like it does now, with a vigorous mix of quiet and clean business activity. chocorua village is 'saved' from the the onslaught of rte. 16 and NHDOT and looks like a village again and can support a variety of village businesses and services. (186)

nature, beauty, light industry, vital small businesses (187)

Same attractive, low-key, natural town but more employment and more affordable housing, and even more environmentally-friendly. (188)

Its lovely entrance & village of chocorua & south tamworth which encourages people to stop, stay & explore the villages of Tamworth. (189)

keep rural look (190)

modeled after sturbridge village, Mass. (191)

Maintain what we have as much as possible, new growth in cluster arrangements (192)

A peaceful town with zoning and no CMI (193)

sustainable lifestyle w/self sufficient community supports, and businesses in place. Limited growth. (194)

diverse group of creative people continuing to value and protect the unique physical and social qualities (195)

Small viable country town (197)

Uninterrupted views of the mountains same ambience--shuttle service to get to places that offer essential services and needs (198)

like it did 20 years ago (199)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

Much as now with stronger environmental protection (200)

A vibrant town with good jobs and good housing for everyone, beauty and open space, and sense of shared investment in its riches. A community area well on its way to sustainability in every sense. (201)

Much as it is now with more support given to conservation efforts; and low-priced health schemes. (202)

Probably more "light" industry along 25. No racetracks etc. Same way of life and natural beauty enhancement. (203)

Rural, as similar as possible to how it is now, but with an environmentally-friendly major business venture, such as "Tom's of Maine"-type employer. (204)

I see: a downtown as it is today. It's a gem! A downtown park would be a nice addition; perhaps along the river, if possible. Expansion of protected lands wherever possible to build on that singularly unique quality of Tamworth. A few small scale, quiet

government, and school costs equal the state average, so working people can afford to live here. (206)

I would love for Tamworth to stay the same (207)

you won't have Tamworth if you don't get a tax base--whether it's track or industry (208)

no big housing or businesses clearing land of forests (209)

mixed use neighborhoods similar to our present villages with rural protection (210)

hopefully similar to now with more small businesses but keeping our rural character (211)

villages (Chocorua, Wonalancet, Tamworth) are even more eco friendly & attract hikers, fisherman, theater goers, etc (212)

More houses with little change to the town managing things. (214)

User friendly. (217)

There will be more house and small lots, due to residents having to breakup lots to pay for higher property tax bills. (218)

Very much the same, but with public transportation out of town. Safe, quiet, more employment opportunities but carefully done, lots of open space, general high quality of life for those of us who continue to live here. (219)

Tourist town, nice hotel, restaurants etc. Hannaford & banks. Welcome skimobiles and ATVs that equals \$\$ (220)

Much as it is now, with a village center with stores, inn and theater, with outlying areas of light industrial/economic development and well-preserved, extensive areas for outdoor recreation (hiking, skiing etc). (221)

Same, but larger population. (222)

Areas planned for different types of development. (224)

Is it possible to keep it as it is?! Conway fills all needs for shopping and business - only a 20-mile drive. We come from NY - a long commute to work. (225)

Non-FOCUS planning board and selectment. Lower taxes and fair representation in town government. (226)

We like Tamworth the way it is. Growth should be handled by intelligence, professional people. (227)

Retain small town environment with a sense of community. (228)

Like it used to be before high taxes and division of the town folk in it. Though we do need a better economy. (229)

I hope it gets better to afford to live here. The school needs less \$\$\$\$\$. (230)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

A better economy, budget better to lower spending - let's get real, we cannot afford to live in this town. (231)

Modern rural town with good services and affordable taxes. (233)

That Tamworth develops new ventures that meet the approval of a 2/3 majority of town residents. (234)

As it is now but with cleaner energy in vehicles and for electricity and heating overall. I would like to see more local farming and small enterprises that do not pollute. Better signs and architectural standards for Rt 16 would improve the whole sense of the town. The village itself should stay as it is. (235)

A vibrant entrepreneurial town which attracts visitors from all over the world to appreciate its sustainable business model. (237)

Much as it physically is now, but with limited, carefully managed business/job growth. (238)

Planned and controlled developed areas and protection of Tamworth Village, Chocorua Village, Swift River/113A, Wonalancet, Hemenway. Chocorua Lake. (240)

Not much change. (241)

High end apartment buildings & condo complexes to provide housing for "downsizing families."

Specific areas deemed appropriate for office parkds/retail light industry. (242)

Preserved open space. (244)

Environmentally sound, still surrounded by fields & forested mountains, containing light/lighter industry & "cottage" industries & onomic activity, food & energy production & storage, school, library, art, & theater, & a continued emphasis on QUIET natural beauty. We could become a teaching center for modern-day eco-tourists/student practitioners. (245)

should not allow "big" indussry into town. Keep it rural! (247)

Let 16 & 25 build up! (248)

It should be a diversified Town with sensible controls on land development which will provide employment for the working class as well as potential jobs for our young people upon graduation from school or college. (249)

Exactly like it is today with perhaps more active in the town's center (250)

Evolving, but not a lot different from now (252)

Thriving "Private, Tax Paying" Businesses on Rte 25/16. (253)

Maintained current ambience (256)

More thriving business, food store, bank, drug store. Eliminate need to drive 15 miles. (257)

Change very little (260)

More diversified tax base (261)

I hope it will still be a friendly, pleasant small town. (263)

Hope the town will look basically the same with development and business done the right way in locations to sustain a better tax Look about the same w/development & business done in the right way to sustain tax basis. (264)

Still Rural (265)

A pasoral rural community which relies on Conway, Meredith, Laconia for big city needs. (267)

Bigger more businesse (269)

a nice quiet town (270)

to maintain its present rural atmosphere as best as possible (271)

Tamworth will become the historic attraction worldwide to exhibit its unique preservation of itself and its physical character as its true heritage relates to world events and part of its Amer. heritage. Its location in the White Mountains and Mt. Chocorua bears witness to its heroes. (272)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

- Very similar to what it is now. (273)
- Quaint-rural-economically sound through restricted development (274)
- A no-zoning town where free-enterprise dictates the growth. (276)
- Status quo (277)
- Absolutely the same, probably with more people and commerce! (278)
- Time will tell what should be good or right, however we hope for the best. (279)
- Rt. 16 and Rt.25 should be built up with Industry and Commercial business with side roads for residential. (280)
- Preserve and enhance rural atmosphere. (281)
- a rural hold out in an increasingly urban development of Northern NH (283)
- Better schools, more jobs, lower tax rates. (284)
- More like a small American Town than a drive through highway. (285)
- locally owned businesses(no big boxes, mega stores or franchise chains), vigorous farms, more energy efficiency and local generation, cooperative stores, sustainable forest & wood product management, more heating with wood (286)
- See answer to A. (287)
- as peaceful as possible (288)
- As it was so years ago. (289)
- More low-impact businesses along route 25, better schools, lower taxes, a small industrial park, a small professional park (290)
- High quality Historic - Natural Area (291)
- Better housing for low income families (293)
- Resort community with High Tech Services, Healthy programs, Tourism, Recreational prorams (294)
- Close to the same (295)
- More businesses on Rt 16, 25 & old Rt 25 (297)
- I should be kept beautiful and not loaded with condominiums or big business and still lots of trees. (299)
- hopefully still quaint (300)
- With a significantly improved school system and ordinances to encourage business, there will be more employment opportunities. (301)
- Retain its rural characteristics (302)
- Like it is now only without such a division of class as CMI has indicated we have. (304)
- As close as possible to the present status, and no race track. (305)
- Public Transportation - Many elderly do not want to drive, but must. (306)
- Boxford Mas \$\$\$\$\$\$ (307)
- controlled development that has resulted in well-thought-out incremental change-very like it is today, w/o need to battle unwanted development (308)
- Somewhat the same but with some small commercial businesses around Rts 16 & 25. Change is good sometimes. (309)
- Same, but 10% more year round homes. (311)
- progressive rural community without a lot of pizza joints & miniature golf (312)
- Not too different, more local/small business (314)
- I would see Tamworth having engaged in a planing effort that gets embodied in Zoning regulations. New housing in clustered - business development is also clustered -farms are reactivted and there are attractive cottage businesses. (315)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

- development should be clustered as to protect the open spaces & forested areas; bike paths should be prevalent (316)
- Basically the same (317)
- Pretty much what it is today. (318)
- Combination of historic preserved sites with state-of-the-art technology infrastructure. (319)
- A natural evolution from the present as guided by some planning legislation--leading to continued emphasis on rural character, moderate density. (320)
- More commercial to bring more jobs and to lower taxes (321)
- A small town community that has taken advantage of its rural character and beautiful scenery and has become a center for small and medium hi-tech and bio-tech and entrepreneurial companies and has become a destination for low impact tourism. (322)
- Its rural character is largely retained and its agricultural traditions are still apparent. (323)
- Preserve rustic beauty; avoid tacky tacky developments (324)
- The way it is moving is toward an area like the Weirs--over commercial with too much tourist orientated business & lower quality of life. We need upscale established business & residential living (325)
- progress ahead smartly and conservative with a mind towards employing its residents. (326)
- Freedom from government (327)
- Please keep the small town ambiance-Dr Remick's museum is a wonderful addition. The Club Motorsports is a valid business for this town. (much ado about nothing!) (328)
- A blend of the rural setting with a major manufacturer such as auto, computer or industrial that can engage/include commercial transportation using Portland Airport. (330)
- In this tiny space? It shouldn't be too much bigger than it is now --maybe some sort of low-impact industry (software?). Current healthy balance of kids and older folks. Mixed incomes can afford to buy and stay. (331)
- The same character, more "low impact" businesses reduce tension between various segments of townspeople (332)
- I feel it should have modern conveniences w/the preserved history of what makes Tamworth, Tamworth (333)
- Same as it is already (336)
- A tourist destination with quaint villages (337)
- looks much the same but supports more home-based/telecommuting/tech-based jobs & businesses (338)
- look the same with wireless access for all. Preserve historical integrity and open space; green businesses only; town compost; keep village as is; keep community nurse position; keep town meeting look the same with wireless access for all; preserve historical integrity and keep open space; green businesses only; town compost; keep village as is; keep community nurse position; keep town meeting (341)
- intact forest ecosystem inhabited by moose, fisher, coyote, bobcat, marten & lynx (342)
- a place where people would stay instead of passing through on their way north. (344)
- Planned growth via preservation of Tamworth; designate growth area (345)
- we need to allow commercial development, probably along Rt16 & 25 to lower taxes; I would envision to remainder of Tamworth keeping its small town, rural character (346)
- Appearance of being unchanged. (347)
- If development is not monitored more tourist attraction. (348)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

Do not want it to grow to like some of the areas in southern part of the state. Restrictions through zoning and subdivision regulations can be implemented without keeping to restrictive. (349)

small, inviting business, zoning established to protect village, less transients & more people invested in Tamworth as small town (350)

Stay as it is (351)

Better tax base with the same rural character. (353)

a reminder of New England's past, present & future (354)

Like now but spruced up (355)

Retain as much charm as now exists (359)

essentially the same, with allowance for normal growth & retention of rural character (362)

A well planned larger community that retains as much of current charm as possible (364)

I would hope Tamworth residents would value education & support their local schools, more toward finding businesses that are appropriate & preserve the local character & natural areas in town, support programs that offer affordable health care & support services for residents (such as T Nurs Assoc.) (365)

much the same if a little more settled (366)

Retain rural character. Preserve historic buildings. Beautify town centers. No race track. No box stores. (367)

Same as today (368)

Stop taxing people for views in a mountainous area (369)

Similar to its present presentation because it has grown in ways that protect its rural character & closeness to wildlife in the woods & mts. but improved economic opportunities in small businesses that use new technologies. (371)

A town of all classes, not just trust fund or retired people but affordable to young families, the lifeblood of a community. (372)

The reopening of Mount Whittier ski area (376)

That will depend on how well the Master Plan Committee does. (378)

Still rural, more arts & crafts, cottage industries Well controlled growth (380)

Modern (381)

Beauty, wilderness, views & access intact. Historic buildings preserved & kept up. Some economic light industry & family base with predictable jobs. (382)

pretty much the way it is, with Rt 16 bypass of Chocorua Village, with few more unobtrusive amenities (383)

relatively unchanged but with clustered new housing/business development to accommodate growth (384)

However it evolves on its own, independent of government. (386)

should have growth to include business to support community; not fast food, box stores, etc that provide employees with low pay/minimal benefits (388)

Think we should capitalize on natural resources. Industry that make hiking, fishing equipment & sells rifles. Good medium cost restaurant. Develop x-country ski trail (paying) (389)

A bustling strong town, with industry to support more higher paying jobs. (390)

moderate housing growth, increase # of high quality, tourist friendly businesses (391)

less traffic along Rt16; clean Chocorua Lake (392)

Tamworth would be a rural town with successful shops and small stores. Low or no crime and low taxes. (393)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

As is but cleaner. Less broken down unlivd in houses on roads (i.e. Washington Hill Rd, Turkey St.) (394)

nice, pretty town with racetrack that brings in jobs/tax \$ (395)

problem-solving facilities, providing jobs, research hubs, energy sustaining solutions that would draw young adults to work here and raise their families and work to preserve and improve our area. (397)

it will not have a racetrack (399)

I would like to see Tamworth have better school system, stores in town to help lower taxes, and dentist would be nice (401)

A community of moderate controlled growth using resources sustainably and in an environmentally responsible manner. (404)

I would like to see a smaller population and greater use of sustainable energy (405)

A diverse community in all respects. (408)

less traffic & less noise--no track, no gravel pit, slower traffic on Rts16+25 (411)

less traffic & less noise (gravel pit) (412)

active community members; small professional businesses bringing income in from out of town & residents can afford to stay; vibrant village ctrs; more farming--locally produced goods (413)

a model of environmental protection (414)

I would like it to be essentially the same, with more businesses off Rt 25 to pay more taxes. (415)

A little more developed but not highly. A low-fuel-consumption public transportation system; more local businesses run from people's homes. (416)

Same visually. Progressive. (417)

A self-sufficient independent Tamworth. (418)

A peaceful, happy place to live, where excellent planning has allowed for growth in tasteful, non-invasive ways and zoning has provided the needed backbone to ensure that this can be so. (419)

Little changed - natural - but stay progressive in technology. (420)

A place where the natural and human environment is valued. (421)

A sense of wild freedom for animals and humans. (422)

There will be industrial areas. In turn making more jobs for the residents of Tamworth. (423)

As is - beauty, diversity, progressive. (424)

Conway. (425)

Good education to prepare young to leave, attract those who come and come back to work to keep Tamworth a special place. (427)

Rural, community-based model as a "low-energy," efficient town. (428)

More business in town to help lower the tax base. (429)

encouraged to flourish, keeping the present character as much as possible. (Route 16 by-pass) (435)

I would like to see a town surrounded by natural beauty, with modern schools providing the best education available. There would be a variety of businesses which would bring income and tax dollars to the town. These businesses would blend with the natural beauty of our area. It would be a town everyone would like to live in. (436)

The current board seems to be working in that direction. (437)

Residential growth should be carefully watched so we can maintain what we all like about Tamworth. (439)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

A rural town with preserved natural resources, but good connection to the global community through internet access. Vibrant local economy with excellent schools. (442)

(doctors, Aesthetically similar, thriving businesses in village districts; Business Park, Professional cluster (lawyers, dr.s, engineers, etc.; Industrila Park:claen lightweight industry. Perhaps Rt 41 and 25 (444)

More single family homes, protected areas in village and surrounding areas and being open minded regarding businesses wanting to locate here, especially along new Route 25. (445)

Hope it stayus historical and residential (447)

Hopefull, I will still be able to live in Tamworth (449)

Only the rich will be able to live here. (452)

Our own High School, maybe combined with other towns. (453)

More concentrtration of all uses in villages, some form of rural public transportaton resulting in GOOD zoning asap. (454)

Tamworth should retain its present character, encourage local sustainable agriculutrure and"cottage industry", but not stagnate. (455)

rural, quiet (457)

pretty much the way it is but with few more personal/professional svcs-doctors park/altnvt health care, restaurants--very controlled growth (459)

much like it is now but with places for people to work without going out of town (460)

about the same (461)

I envision the town to become larger village w/ more shops & restaurants/cafes similar to smaller version of Portsmouth/Kennybunkport, increased condos for influx of baby boomers (462)

a village with more shops & restaurants where people can wlk to like a small Kennybunkport (463)

as simple & undeveloped as it is today; any development should be controlled & unobtrusive (464)

much like today--lots of green space (466)

by using great restraint on development (467)

stay the same (469)

like it is today, rural farming & residential (470)

aout the way it is now--lots of forest, old pastures, mountain views, pure streams (471)

basically the same! maybe with little zoning added to keep businesses & services in same general area (473)

Tamworth should be an upscale community with strong rural flavor. (475)

Less influence by "retired rich" - more youth and opportunity. (477)

Same or even improved natural environment; an oasis, but up to date. (478)

Same size. (479)

The town would try to project itself as more welcoming to business interests. The town would be more fluid and dynamic and less provincial and elitist. (482)

Quiet, orderly community, well-planned community services, no major developments. (483)

changes to its architecture or layout. Tamworth will be Tamworth, only more costly to live here. (485)

I would like it to be much the same & believe that it is essential that we take steps now to ensure future protection of land & life style that we now take for granted. We must preserve town meeting and ensure local control of our town's destiny. (486)

9 – YOUR VISION OF TAMWORTH

C Please describe YOUR vision of what Tamworth should be like twenty years from now.

- Very similar to today but with control of the growth of our town in local hands! (487)
- Same as today with protection for unique qualities of the community. (488)
- I'd like to see small professional businesses or service businesses sparsely dotting 16, 25 and 113; businesses that employed many workers, were owned by workers, and that were interested in sustainable developmental profit. (491)
- Balanced 1-tourism, 2-homes, 3-conservation, 4-historic, 5-"green" industry and business (492)
- Keep the great small-town atmosphere while still having economic advancement. (493)
- undecided (1201)
- As it is today. Unchanged (1202)
- Little Change (1203)
- A dream would be to preserve the rural the country town atmosphere of the center while having a thriving economic base sustaining high quality schools nearby. (1204)
- minimal high tech development - more control of drugs & alcohol amongst the youth (1205)
- more jobs for townspeople. More of a town to visit but still like today (1207)
- Continued rural/open land with access. A high school closer than Kennett (1208)
- I don't really know. (1210)
- A peaceful, serene, picturesque place to live. (1211)
- Hopefully, still quiet and not overly developed (1212)

D Do you have any additional comments?

- Expand office hours at town offices. (3)
- Expand office hours at town offices--expand days open at transfer station. (9)
- I love this town. I hate to see all the apartment buildings and some of the commercial growth take away from the town character. We don't need another Ossipee. (10)
- Please enforce local/state health & septic codes. (16)
- As I am a relatively new town resident (6 years) there are many questions I could not answer due to lack of town knowledge. (21)
- Thanks to all who make Tamworth "what it is." (22)
- Would like to have zoning laws on ballot again. (23)
- Thank you. (26)
- Lower taxes. (28)
- Love the sustainability idea -- thank you Katy! Thank you for asking how I/we felt. (29)
- We need to be more conservative in our spending. Do we really need it all? (32)
- I have noticed cardboard, paper and recycling materials being put in the town dump trash compactor. The dump operator is not enforcing the recycling program. And, when I picked up trash (broken plastic pipe, pieces of wood) near where I live that was on the road, he said he usually charges people money. I'm sorry... he's not very friendly... (33)
- The taxes are outrageous compared to other towns like Moultonboro. (37)
- Lower our taxes!!! (39)
- Please limit commercial and Industrial growth. (40)
- Tamworth should be a bedroom community for business areas of Conway and Ossipee.
- PRESERVE the town before it is too late. (44)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

(Comments from other sections): 1g. We shouldn't be using public funds for day care. 1R: We do not feel taxpayers should subsidize people who CHOOSE to live where they can't get cable access. 2B.: We do not have these districts -you are trying to shove zoning down our throats. 3C.: Again-we do not have or want zoning. People should be able to build a home on their own land or, yes, even put a mobile home in it if that's what they can afford at the time. 4E.: No--smells like zoning to me. 5D.: Town should promote but not pay for or force upon taxpayers. 6B.: Buying Chocorua Village store did nothing but buy Dam Ice Cream Shop additional parking. 6B3. You take your life in your hands trying to get from 113 to 16 when ice cream store is open. (46)

I feel that anyone running for local office should have lived in town for at least 5 years. It's important to get to know people & see what you'd want to change. (47)

Enforce local ordinances!! --like signs on RTE. 16-Billboards (49)

As I am one, who because of aging, cannot go over to my house after the fall into spring, I'm not aware of what happens. (50)

Let's make sure the Master Plan is used. Section 4A: ALL businesses. 4D: We should encourage all business. (51)

4D-1: Don't call it "agribusiness"--they're industrial and toxic. (52)

Noise (motorcycle) and roadside trash elimination. (61)

Since we don't live in town, hard to know much of the detail, but controlling (not stopping) development is essential. (62)

Find a way to lower property taxes and give some services to taxpayers. NOTE on Section 5, D 5-6: If access is public to lakes, rivers and ponds and trails, people will abuse the privilege as they always do, polluting, disrespecting property and rules. Then the people who pay extremely high taxes to live on lakes etc will pay even more money to clean things up. (64)

New people arrive because they love Tamworth. Then they want to change it because they miss the amenities and large government they left behind. (67)

existing homes and renovate if needed. Keep it small. That's the beauty of our town. Small is better. (68)

Much on the questionnaire indicates liberals designed it. Note on front of survey: Should not be anonymous. Should be legal voters only. (69)

Thanks to the Master Plan committee. (71)

Live Free or Die (the New Hampshire way) (72)

Would like to see results of survey published and distributed. (74)

I love Tamworth and Chocorua! (75)

Protect open land from random sprawl; don't pave any more roads. (76)

Please continue to do the great work you are doing. (77)

As a seasonal non-voter, I don't feel I can intelligently 'vote' on many of the questions---a lot of 'if's or no's, m but I hope you get a good and helpful response! (78)

I miss the driveway plowing in winter. (79)

Tamworth is, at present, a jewel. It would be a shame if it were to lose its current rural character & charm. We thank all of you who have put this thoughtful survey together! (81)

No (82)

Look carefully at any irreversible changes. (83)

Control future growth & expansion. (84)

Note: This survey had additional comments throughout (85)

Thank you. (86)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

Thanks for all your hard work on the master plan. (Note: This survey had additional comments throughout) (87)

A relentless search for Town Improvement & a Plan for our fragile town! (Note: This survey had additional comments throughout) (89)

Note: This survey had additional comment throughout (90)

Please ensure protection of the AQUIFER. (Note: This survey had additional comments throughout) (93)

Yes as someone who rents 2 homes out we should recieve some tax deduction as the renters are often costly and we supply a home for them to live in. (please see form for further comments to this question) (94)

(NOTE: This survey had a couple of unreadable comments one under 2- Land Use & Growth #7 and one under 9-Your Vision of Tamworth B.) (95)

High taxes are killing the ability to stay here. (98)

Don't believe so. Don't believe so (99)

Please keep Tamworth small- Those who want more more more shjould move to N. Conway. Tjey have plenty of that sprawl up there. Keep Tamworth small- Those who want more more more should move to N. Conway where there is plenty of sprawl (101)

A potential problem: deepening favoritism toward certain class of permanent old time residents. Property taxes are becoming a major burden (114)

We need a larger commercial tax base with though in designated areas, ke. a software park -but keep rural atmosphere (120)

God is not making any more land (121)

Thank you! (124)

estates As a NH taxpayer, I feel that ALL roads should be paved and plowed, including WhiteLake Estates (125)

re: land use,B,456--too general a statement as not all rivers, ponds, roads are similar& all comm. ventures can be v.dissimilar (i.e. kayak rentals v.plastics manf'g. re housing,A,6--Is this a joke comment? Way too many. //re Housing,C,1--but don't mandat

We are pleased the Town has been able to keep out the racetrack. (129)

The Highway Dept. is out of control and going overboard with spending as well as the school system. What do we get for our money? (134)

Work to reduce taxes (135)

Tamworth has been and could continue to be different--an oasis--that may be elitist-but otherwise the world continues toward degraded homogeneity. Why can't we be a "special Uniqueniss should be preserved. (138)

Taxes and Brett School are a major problem (141)

protection needed from corrupt builders (142)

(NOTE: Under Land use & Growth section B. Where should future development occur? 2.On present farmlands NO, and 4. Along rivers or ponds - NO) (146)

Tamworth's primary virtue is its location/environment. Preserve it! (147)

We must begin protecting our land & water. Proper controls & developing intelligent land use regulations would be the answer. (150)

make sure that Tamworth controls its own destiny. Do not allow outside interests to alter our rural character for their own financial gain. (156)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

I would love to hear pros & cons on methods of guiding growth and development. I'm not sure what works best to accommodate growth & keep rural character. I just want to avoid high impact on environment (158)

If development happens behind Town Offices, a new road should be built & Grey's way blocked off right before Historical Society Bldg. (159)

Zoning should dictate where future development should occur. (160)

I like Tamworth a lot! (161)

1A. more hours and availability of town admin.; 1F. inconvenient. 2A5. user impact fees for developers used to property taxes. 2B5. minimal square footage on town roads. I appreciate the opportunity of this survey. (165)

Tamworth was not meant to be a city. The founding fathers would be petrified to see what's going on today. (167)

All property in current use should pay more tax. There is too much land in current use. (169)

Clean up the environment- ie. old cars Rt. 16 Chocorua; Roadside trash; deserted trailers & mobile homes; Private dumps (Maple Street & Gardner Hill) We need a facility like a YMCO to provide recreational programs for young and old and have an indoor swimming pool. We also need a full service drug store and grocery store within 5 miles. (175)

2B Very confusing format. (176)

Get rid of Focus Tamworth typ. special interest group. #2a Con't fire sta, extra police etc. #6c con't Tamworth cannot afford public transportation (177)

#6D2 Some of it (179)

Tamworth is too small a town to support 2 libraries. The Chocorua library should be turned into a historical society building/combo senior center. #6Bc Cont. pedestrians crossing Rt 16 to & from ice cream shop. #6C3 Tamworth Caregivers does a fine job. #6D3 because once there you'll raise it each year like our property taxes. #7B&C Unless it's cost prohibitive. (180)

See Charlie Pugh document for additional comments on survey. (181)

Thank you for undertaking (182)

#3a6 We're now a welfare town #4C10 cont.-for safety that they have shown. (183)

I wish the property taxes were not so high! I do not think they need to be so high especially with no services (185)

Thanks for all the efforts by the Master Plan Committee! (186)

I hope the master plan becomes actual and real!!! (187)

Thank you! (192)

Thanks for the good job... (193)

Tamworth does not need to be everything to everyone. Accept the challenge of rural living. Keep Tamworth different (198)

B could have been "a shift away from property tax to a progressive, equitable, fair tax at the State level." (201)

Thank you for all the hard work you are doing. NOTES ON: QB 1-7: Depends on type of development QC 1-5: Encourage Rt 16 bypass around Chocorua Village and lake - ie to the East of present Rt 16. (203)

Concise and clear questions, well thought-out, easy to read, broad spectrum of answer options, and topics. A GREAT job on this, many thanks to all of you. (204)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

We need zoning. Though the "z-word" is very unpopular with some residents, I believe something which I will call "broad concept zoning" might be seen as more palatable. The critical element is the creation of zones carefully identified to locate various types of growth in the most suitable areas. Those zones need to be defined in general ways, such as environmental protections that might require environmental impact studies. Perhaps size maximums, impact limits on noise, light etc. Such a broad concept would intentionally minimize smaller restrictive regulations. It would develop an ordinance that broadly manages growth and change but avoids micromanagement of individuals or projects. I believe such a zoning proposal, if well described, would make sense to people and engender less resistance. OTHER IDEAS -- see attachment to survey. VERY long. (205)

Great job on the survey! Please implement something this time. (206)

you need business zoning only & overbuilding of housing;no residential zoning--only for commercial bldg & housing subdivisions; prevent overpopulation of space that makes this area so great to live in (209)

this town is a gem, well worth polishing (212)

I do not live in town and rarely go to Tamworth so I basically have no opinion on these things, except to say that Tamworth needs to get with it and put in zoning. You need it before it's too late! (213)

Make as few changes as possible. (214)

This document was well done. I found it to be quite comprehensive and not too overwhelming to answer. I think adding some info to some of the items and questions would be helpful and minimize people making assumptions or answering a different question than the one your asked.

NOTES: Q 1-C: People are excellent but response time is poor due to all-volunteer model. 1

H&I: Why is school budget so much higher than surrounding towns? 1-N: Why have 2 libraries?

Even if one is privately funded, there is duplication of time, materials & space. 2-B, 5-A, 5-B: should support conservation plan. 5-D-1&4: have a drop-off location in Tamworth once or twice a year, then town would transport hazardous materials to established location. (215)

More services, less property on the tax rolls, gives the average working family more taxes. (218)

Don Don't let my town get ruined!! (219)

Take down the sign at Tamworth lake that says "Tamworth residents only." (220)

Help the town help itself! (222)

Plan, plan, plan. (224)

We are new residents on Tamworth - moving from coastal Maine to be closer to our family - just getting to know the town! (225)

Get rid of FOCUS or pay the consequences. (226)

Twice a year, have a good second-hand clothing sale. WE don't want noise pollution. Keep the town as it is! (227)

Let's not add any more to our taxes, let's budget better. Find a way for our town to get taxes. (229)

1 - Why are more students dropping out of Kennett than other towns there? 2 - re-do current use. Too many on current use. Would make everyone's taxes on household more affordable. (230)

Re-do current use. (231)

I hope people understand that that one great asset of Tamworth is its beauty and the beauty of its surroundings. If we don't guard those, we will lose the core value of the town. (235)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

Not much changed needed. Don't spoil a good thing. (NOTE: This survey had additional comments throughout and multiple boxes checked for same questions - very confusing.) (241)

Insist on lower school spending. (242)

I hail you. BIG NOTE: This survey had additional comments throughout. (245)

Improve road conditions. Inquire from "true natives" what they want. Do not allow people moving in the "run" the town! (247)

Think of the middle class working residents! (248)

It is very commendable that a update to the master plan is being undertaken, however, the best master plan we may develop will be a complete waste of time, money if we don't have the where with all to enforce. The most important tool to enforce any master plan is a comprehensive zoning ordinance. (249)

As I am only a fractional owner of property in Chocorua and only spend 2plus weeks a year there, I don't feel qualified to answer these questions. (251)

Do not aggressively encourage development (256)

This survey should have been controlled so one person could not fill out multiple surveys. (NOTE: This survey had additional comments throughout) (257)

We need a VET Center Now (260)

Don't give consultants your good money! NOTES-5-Natural Resources A. These are "do you still beat your wife" type questions. One cannot disagree w/ the concept, but not good in a bureaucratic outcome. D.-What is government's responsibility? These questions are throwbacks to the idea that gov. should do everything! Whatever happened to individual responsibility? (263)

Don't let the town planners or bureaucrats take over this wonderful town. (267)

Good luck (271)

I am extremely proud to be a Tamworth native and my name on the veterans square in front of my school. (272)

Thanks for your work. (273)

elderly need better services and tax relief (274)

The recent building permits are a form of back door zoning and are wrong, especially the fees attached. (276)

Bring back the old fair grounds. (279)

We need less apartment buildings. No Focus Group. Try slanting your questions a little more next time. (280)

Thank you. Well done. (281)

ONE person supported by a FEW allegedly supporters by a few "concerned" citizens should not be allowed to override the will of the vast majority of Tamworth citizens-check and balance system (283)

Tell the 'granola heads' to shut up and let more of the old school natives share their opinions! (284)

No race tracks, no carnivals. (285)

The Community Nurse is the greatest! (286)

we need more large taxpayers. (288)

Get a town beach on White Lake (291)

ABSOLUTELY NO CMI TRACK! (294)

There should be more monitoring of the waterways. (299)

Note: This survey had additional comments w/ enclosed letter. (301)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

THANK YOU FOR DOING THIS! (302)

Should the auto rack track become a reality, it WILL ruin the town, eventually. We're sure of that probably not in our lifetime, but it will slowly & inexorably. (NOTE: Survey had profuse comments throughout rather than marking appropriate boxes.) (305)

Strive to lower taxes so elderly may remain in their homes. (306)

Have nice day. (307)

consider additional opportunities for youth employment/summer jobs (308)

I feel that CMI would be an asset to Tamworth tax wise and economically. (309)

let's put CMI problem up front so that we as a town can protect our quality of life & have say of what we want in our town (312)

Yes, lower property taxes (313)

(NOTE: The survey had additional comments throughout) (315)

encourage quiet, environmentally friendly businesses--no race tracks, for example (316)

Please consider addition of Summit View Drive to Town Road care! (319)

Lower our property taxes!!! (321)

Control school and town spending to reduce property taxes to make us competitive to attract business, retirees and quality housing. (322)

Thanks for inquiring, but some questions need clarification (324)

Better planning for West Ossipee area & the former Yield House area of Tamworth. This influences the whole town of Tamworth. We are approaching megalopolis sprawl! Careful country sitting planning is important in Image! Mix old and best of new--you can't stop it but Healthy planning can influence it, not control it. We have much to offer Historical, Culture, Education, Recreation, and Economically New Age computer Communication, location as a Hub to the future. (325)

I feel the extreme fuss and hard feelings about the auto track is unnecessary and expensive. (328)

Great community--wish we could live there all year round. (330)

Good work so far. Keep it up! (331)

No. thank you. (333)

The town is a beautiful place. Can't we keep it that way. Regarding public access to rivers, pond trails: Should be public and private for locals. Should be posted. Maybe sticker required for locals.(property owners) (336)

I hope this survey is taken seriously. It's a shame to gather responses w/o an action plan. don't put on the shelf to gather dust like previous surveys. (337)

Green the current town bldgs and the Brett School as improvements are needed. Wind turbines for Town energy (341)

2B-if these are categories being considered for zoning, I'm against it; professional planning community has long ago figured out that minimum lot sizes over 2 acres are counter productive; min lot areas should be based on health & welfare standards such as well protection & septic needs; land protection measures & conservation development regs can be used together to create maximum development on a minimum area (342)

thanks to the master plan committee. (344)

Enforcements of existing regulations/ordinances ex: sign ordinance (345)

We need tax relief but not at the expense of something like CMI or waste disposal areas. (349)

it's great to see town preparing for the future--good luck! (350)

Call me (351)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

We love living in Tamworth, but the taxes are making it difficult to afford staying here. (353)
Lower Taxe! (357)

1 Town village of Chocorua a mess-park that replaced old post officelooks awful! Business that replaced Elliots-a mess(eyesore) 2 Too many households with excessive number of dogs-especially 113a-barking out of control for a long time. 3 Who allows Angel AutoSales to have all those rusting-leaking cars right on the river? Aren't there laws against that? (363)

Thank You! (364)

good for you to do this survey (366)

Rt 16 Bypass Chocorua Village (368)

YES- PROTECT our water purity and include drinking & ponds, lakes & sreams (369)

Many other towns in NH have requested that artificial flowers not be used in the cemeteries.

They dry up,bleach out so they look awful very quickly and then blow off into neighboring properties, sometimes causing damage to farm equipment. We would like to see Tamworth join the other towns in this respect. GOOD LUCK! Thank You! (371)

We have no zoning so FOCUS should go away so the race track and then other businesses can give us working class a tax break! (373)

Need tax revenue- Race track better than housing (375)

Elderly housing for residents only (376)

Better management - Police-Fire Control spending Use State agencies for supplemental-Relieve Tax burden (381)

It would be good if delapidated, uninhabited structures could be tended to. Retail well designed cluster housing to preserve open space. (382)

thoughtful housing & economic development can actually enhance the rural historic character of Tamworth; without appropriate planning & regulations, we could easily lose what is so special about our town within next 10-20 yrs (384)

Potable water is projected to be increasingly in short supply. Safegaurding this resource may be one of our most important tasks. (387)

I think the high property taxes make Tamworth unaffordable to a lot of people. (390)

Good work on this survey. (393)

Bringing taxes down would encourage businesses & people to move here. Give incentives. (394)

Tamworth is not a city--keep it that way! (395)

I would very much like to see CMI be approved. (398)

Promote and use an alternative energy production for municipal facilities and encourage the same for all consumers. (404)

Good job on the survey. (408)

lots of children--multi-aged community (413)

an environment shapes man; the opposite has many pitfalls (414)

1 - The CMI opposition has cost Tamworth the opportunity to host a productive company that would have provided a spinoff in taxes and helped local retail businesses. Now we have a bill for a lawsuit and a dichotomy in the town that may never heal. 2 - lte (415)

A more improved, innovative school with better resources and plenty of good, well-trained diverse teachers. (416)

If the surrounding hills and mountains (Ossipees especially) are developed as in Glen and Jackson, Tamworth will lose its special nature and natural resources and wildlife will be affected. (417)

Destruction of beauty for exorbitantly high housing costs that the owners reside in MA. (418)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

Keep out "take over" businesses. (420)

ALL caring people must work toward the above goals. (421)

Protect the one environment we have. (422)

Don't let Tamworth become like "Everywhere, USA." (424)

Dramatically reduce absurd school expenses at Brett School. (426)

Think sustainability instead of growth. (427)

Employ high tech, but practice deep ecology. (428)

suggests some study is in order. As a former teacher and one who holds a graduate degree in education I suggest that it may be time to examine school expenses. More specifically, what is the annual cost per student in Tamworth in comparison to other areas (county, state for example)? This data is readily available and useful in making allocations of available resources. (431)

Good luck compiling all the information!! (436)

Section 6 A: With exceptions--some are excellent, others less so. (442)

Section 4 F: Not financially support, but yes, theoretically. The town should not have to pay for it, but it should be accessible. Section 5 The town should have benches in strategic spots, i.e. Swift River Trail in the village and strategically placed litter bins. Enforcement of littering laws. Incentives to clean up and beautify their yards. (443)

wonderful senior resources are having to leave Tamworth to find suitable retirement homes (condos or apartments) It is sad that we lose our best and brightest retirees-as well as our youth. (444)

Would like to see SB-2 - have had enough of whoever yells loudest. Higher current use assessment. (451)

Survey too long. (452)

I'd like to see a map of all the open accessible lands. We need a Brownie, Cub Scout, Girl Scout program to join the Boy Scout program. (453)

information technology makes it possible to have economic growth without centralized office or business park development (455)

upkeep of roads make big difference (459)

taxes are TOO HIGH (461)

I am very disenchanted by Town Mtg this year since board members & moderator seem to support ridiculous trans budget--ignored amendment to spend less & save \$ for taxpayers--it's a joke (462)

a daily bus to/from Conway would be nice (466)

reduce property taxes; studies show it can be done by preserving green space & stopping development; all of Tamworth should be like Choc Lake Basin; let commercial/industrial development take place in other towns (470)

no race car track! (472)

we love Tamworth but hate the high taxes! (473)

Lower taxes please. (477)

Keep the exploiters out. Strong land-use regs! (478)

Many businesses on 16 could use beautystrips and more attractive signage. (483)

Sec 5, QD1-2: Turn off lamps in town office parking lot after 10 PM. There is much "light pollution" in and around the town with lamps on all night, and by the firehouses. It used to be a 40 watt bulb over the door was good enough for years. There is plenty of room to use less "juice" on the town's budget. (485)

9 – YOUR VISION OF TAMWORTH

D Do you have any additional comments?

within each section...particularly in section 1(town services, etc.) Instead of just rating each service, it would have been far more useful to provide the opportunity to identify (for each service) which aspects/elements are "good", "poor", etc., as well as why & how each could be improved (other than just funding "more, less, same". (NOTE: This survey had additional comments throughout) (486)

Tamworth is a residential community & should not encourage economic growth. (NOTE: This survey had additional comments throughout) (487)

Pay attention to what makes Tamworth unique. Don't let it slip away. (488)

Need for senior center. (490)

Thank you. (491)

Good luck going forward! (492)

Taxes need to be more affordable. (493)

do not try to improve what you have now. (1202)

A well-articulated Master Plan including fair and strict zoning and building and land use regulations is essential. Best wishes! (1204)

keep Tamworth basically like it it (1205)

Return the right to vote to all residents by implementing SB2 (1206)

Get industry in and tax them and lower home owner tax rate (1207)

I really like our downtown and am amazed at all I can do right here in Tamworth. (1208)

This page intentionally left (non) blank.