
[bookmark: _GoBack]Official Ballot
Annual Town Election
Weare, New Hampshire
March 08, 2016

Selectman						Cemetery Trustee
Three Year Term					Three Year Term
Vote for One						Vote for One
Jonathan H. Osborne		404			Janet Brown			1108
James Ashworth		195			(Write- in)
John (Jack) Meaney		446
(Write-in)
James Leary			164

Town Clerk						Trustees of Trust Funds
Three Year Term					Three Year Term
Vote for One						Vote for One
Maureen Billodeau		1209			Lynda A. Fiala		1060
(Write-in)						(Write-in)

Treasurer						Board of Fire-Wards
Three Year Term					Non-Member Fire Dept.
Vote for One						Three Year Term
Jan Snyder			577			Vote for One
Tina Connor			621			Steven Roberts		1073
(Write-in)						(Write-in)

Moderator						Board of Fire-Wards
Two Year Term					Member Fire Dept.
Vote for One						Three Year Term
John P. Foss 			1102			Vote for One
(Write-in)						Scott Dinsmore		1078	
							(Write-in)

Library Trustee					Supervisor of Checklist
Three Year Term					Six Year Term
Vote for One						Vote for One
Mark M. Carey		346			Terri J. Wahnowsky		1080
Brenda Cannon		681			(Write-in)	

(Write-in)

TOWN WARRANT
For the Town of Weare
The State of New Hampshire

[image: Weare Town Logo Compressed]

FIRST SESSION OF THE ANNUAL MEETING
SATURDAY, FEBRUARY 6, 2016
9:00 A.M.
WEARE MIDDLE SCHOOL

TO THE INHABITANTS OF THE TOWN OF WEARE, IN THE COUNTY OF HILLSBOROUGH, IN SAID STATE, QUALIFIED TO VOTE IN TOWN AFFAIRS:

You are hereby notified to meet at the Weare Middle School in said Weare on Saturday, February 6, 2016, at nine o’clock in the morning, for the explanation, discussion, debate and possible amendment of each Warrant Article, and to transact all business other than voting by official ballot.

SECOND SESSION OF THE ANNUAL MEETING
TUESDAY, MARCH 8, 2016
7:00 A.M. To 7:00 P.M.
WEARE MIDDLE SCHOOL

TO THE INHABITANTS OF THE TOWN OF WEARE, IN THE COUNTY OF HILLSBOROUGH, IN SAID STATE, QUALIFIED TO VOTE IN TOWN AFFAIRS:

You are hereby notified to vote at the Weare Middle School in said Weare on Tuesday, March 8, 2016 beginning at seven o’clock in the morning, and ending at seven o’clock in the evening to elect officers of the Town by official ballot, to vote on questions required by law to be inserted on said official ballot and to vote on all Warrant Articles as accepted or amended by the First Session.

ARTICLE 1
To choose all necessary Town Officers for the ensuing year. (By official ballot)

ARTICLE 2
Are you in favor of the adoption of Amendment No. 1 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Article 4.1 Definitions by changing the definition of Hotel, Tourist Court, Tourist Home, Inn, Motel and Cabin in its entirety. The full text of the proposal is on file with the office of the Town Clerk.

(Recommended by the Planning Board)
YES	908					NO	407

ARTICLE 3
Are you in favor of the adoption of Amendment No.2 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Article 4.1 Definitions by adding a definition of Bed and Breakfast; currently no definition exists. The full text of the proposal is on file with the office of the Town Clerk.

(Recommended by the Planning Board)

YES	960					NO	364

ARTICLE 4
Are you in favor of the adoption of Amendment No.3 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Article 4.1 Definitions by changing the definition of Signs, particularly the section defining what a “sign” does not include. The full text of the proposal is on file with the office of the Town Clerk.

 (Recommended by the Planning Board)
YES	869					NO	424

ARTICLE 5
Are you in favor of the adoption of Amendment No. 4 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Special Exception Article 19.1.4 to remove all the existing wording and replace it with “bed and breakfast”. The full text of the proposal is on file with the office of the Town Clerk.

(Recommended by the Planning Board)

YES	919					NO	385

ARTICLE 6
Are you in favor of the adoption of Amendment No. 5 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Commercial Article 24.3.4 by adding the word “hotels” to the article. The full text of the proposal is on file with the office of the Town Clerk.

(Recommended by the Planning Board)

YES	907					NO	388

ARTICLE 7
Are you in favor of the adoption of Amendment No. 6 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Cluster Development Article 27.3.9 by adding wording that would require the buffer strip boundary to be blazed and signed by a NH licensed land surveyor. The full text of the proposal is on file with the office of the Town Clerk. (Recommended by the Planning Board)

YES	941					NO	367
ARTICLE 8
Are you in favor of the adoption of Amendment No. 7 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Cluster Development Article 27.3.11 by adding wording that would require the open space shall be monumented by blazing the trees or by placing signs on metal posts, a minimum of 4 feet above ground. Certification by a NH licensed surveyor stating that the blazing has been completed is needed on the subdivision plan. The full text of the proposal is on file with the office of the Town Clerk. (Recommended by the Planning Board)
YES	882					NO	418

ARTICLE 9
Are you in favor of the adoption of Amendment No. 8 set forth in the town warrant as proposed by the Planning Board for the Town of Weare as follows: To revise Article 34 the Sign Ordinance Article in it’s entirety. The full text of the proposal is on file with the office of the Town Clerk. (Recommended by the Planning Board)

YES	813					NO	454

ARTICLE 10
Shall the Town raise and appropriate a sum of One Million Three Hundred Sixty Thousand Dollars ($1,360,000) for the purpose of constructing a new Public Works (Highway Department) facility; One Million Three Hundred Sixty Thousand Dollars ($1,360,000) of such sum to be raised through the issuance of bonds or notes under and in compliance with the Municipal Finance Act (RSA 33); to authorize the Selectmen to apply for, obtain and accept federal, state of other aid, if any, which may be available for said project and to comply with all laws applicable to said project; to authorize the Selectmen to issue, negotiate, sell and deliver said bonds and notes and to determine the rate of interest thereon and the maturity of other terms thereof; and to authorize the Selectmen to take any other action or to pass any other vote relative thereto? (3/5 Vote Required)
(Recommended by the Board of Selectmen)

YES	873					NO	522

ARTICLE 11 (Operating Budget)
Shall the Town raise and appropriate as an operating budget, not including appropriations by special warrant articles and other appropriations voted separately, the amounts set forth on the budget posted with the warrant or as amended by vote of the first session, for the purposes set forth therein, totaling Five Million Five Hundred Nineteen Thousand Sixty-Two Dollars ($5,519,062)? Should this article be defeated, the default budget shall be Five Million Four Hundred Thirteen Thousand Two Hundred Ninety-Six Dollars ($5,413,296), which is the same as last year, with certain adjustments required by previous action of the Town or by law; or the governing body may hold one special meeting, in accordance with RSA 40:13, X and XVI, to take up the issue of a revised operating budget only. (Recommended by Board of Selectmen)

	
Shall the Town raise and appropriate, as an operating budget, not including appropriations by special warrant articles and other appropriations voted separately, the amounts set forth in the budget posted with the warrant or as amended by vote of the first session, for the purposes set forth therein, totaling Dollars ($.00)? Should this article be defeated, the default budget shall be Dollars ($.00) which is the same as last year, with certain adjustments required by previous action of the Town or by law; or the governing body may hold one special meeting, in accordance with RSA 40:13, X and XVI, to take up the issue of a revised operating budget only.

	6666666666
	Department
	Proposed
	Default

	A
	TOWN OFFICERS’ SALARIES
	
	

	B
	TOWN OFFICERS’ EXPENSES
	
	

	C
	ELECTIONS AND REGISTRATIONS
	
	

	D
	TAX COLLECTOR
	
	

	E
	ASSESSING OFFICE
	
	

	F
	LEGAL FEES
	
	

	G
	FINANCE ADMINISTRATOR
	
	

	H
	TOWN CLERK’S OFFICE
	
	

	I
	SELECTMEN’S OFFICE
	
	

	J
	CABLE COMMITTEE
	
	

	K
	TRUSTEES OF TRUST FUNDS
	
	

	L
	LAND USE
	
	

	M
	GENERAL GOVERNMENT BUILDINGS
	
	

	M
	CEMETERIES
	
	

	O
	INSURANCE
	
	

	P
	ADVERTISEMENTS AND DUES
	
	

	Q
	POLICE DEPARTMENT
	
	

	R
	EMERGENCY MANAGEMENT
	
	

	S
	FIRE DEPARTMENT
	
	

	T
	AMBULANCE BILLING SERVICE FEES
	
	

	U
	BLDG DEPT/ CODE ENFORCEMENT
	
	

	V
	FOREST FIRES
	
	

	W
	TOWN MAINT / HIGHWAY DEPT
	
	

	X
	STREET LIGHTING
	
	

	Y
	TRANSFER STATION
	
	

	Z
	SEWER DEPARTMENT
	
	

	AA
	WATER DEPARTMENT
	
	

	BB
	ANIMAL CONTROL
	
	

	CC
	HEALTH OFFICER
	
	

	DD
	WELFARE
	
	

	EE
	PARKS AND RECREATION
	
	

	FF
	LIBRARY
	
	

	GG
	PATRIOTIC PURPOSE
	
	

	HH
	CONSERVATION COMMISSION
	
	

	II
	ECONOMIC DEVELOPMENT
	
	

	JJ
	DEBT SERVICE
	
	

	KK
	ONE TIME ACCRUAL PAYOUTS
	
	

YES	 701				NO	682

TOTAL EXPENDITURE	$ 	$
LESS ANTICIPATED REVENUE	$ 	$
	TOTAL TO BE RAISED BY TAXES		$ $
	DIVIDED BY VALUATION/1000			$ 824,374

ESTIMATED TAX IMPACT	$ $
(Recommended by Board of Selectmen)

ARTICLE (DPW Garage – Bond)
Shall the Town raise and appropriate a sum not to exceed One Million Three Hundred Sixty Thousand Dollars ($1,360,000.00) for the purpose of constructing a new Public Works (Highway Department) facility and to authorize the issuance of not more than One Million Three Hundred Sixty Thousand Dollars ($1,360,000.00) in bonds and/or notes in accordance with the provisions of the Municipal Finance Act (RSA 33) to finance the project and to authorize the Board of Selectmen to negotiate, issue, sell and deliver such bonds or notes and to determine the rate of interest thereon and the maturity and other terms thereof? (3/5 ballot vote required)
Estimated Tax Impact = $ 0.00 for 2016
(Recommended by the Board of Selectmen)

ARTICLE 12 (CBA – Police)
Shall the Town approve the cost items contained in the two (2) year collective bargaining agreement reached between the Board of Selectmen and the New England Police Benevolent Association (NEPBA) Union for the Police Department Employees, which calls for the following increases in salaries and benefits at the current staffing level:
Fiscal Year 	Estimated Increase 	Insurance Offset	Net Estimated Increase
2016 		$ 28,117		 ($ 2,771)		 $ 25,346
2017 		$ 35,868		 ($ 5,330)		 $ 30,538
and further to raise and appropriate the sum of Twenty-Eight Thousand One Hundred Seventeen Dollars ($28,117) for the current fiscal year, such sum representing the additional costs attributable to the increase in salaries and benefits required by the new agreement over those that would be paid at current staffing levels? This agreement provides for the Police Department Employees to be covered by the same health insurance plan as all other Town Employees and to increase premium contributions from 7% to 10%, as do all other employees. If this Article passes, the operating budget for 2016 and 2017 would be reduced by the stated offset amounts. (Recommended by Board of Selectmen)
Shall the Town approve the cost items contained in the two (2) year collective bargaining agreement reached between the Board of Selectmen and the New England Police Benevolent Association (NEPBA) Union for the Police Department Employees, which calls for the following increases in salaries and benefits at the current staffing level:
Fiscal Year		Estimated Increase		
2016			$
2017			$
and further to raise and appropriate the sum of Dollars ($.00) for the current fiscal year, such sum representing the additional costs attributable to the increase in salaries and benefits required by the new agreement over those that would be paid at current staffing levels. This agreement provides for the Police Department Employees to be covered by the same health insurance plan as all other Town Employees and to contribute 10% to the premiums, as do all other employees.
Estimated net tax impact = $
(Recommended by Board of Selectmen)
YES	493					NO	892

ARTICLE 13 (Non-Union Raises)
Shall the Town raise and appropriate the sum of Twenty Thousand Two Hundred Dollars ($20,200) to be used for raises for non-union Town and Library personnel? If approved, this addition would become part of the annual budget. (Recommended by Board of Selectmen)
Shall the Town raise and appropriate the sum of Dollars ($.00) to be used for raises for non-union Town and Library personnel? If approved, this addition would become part of the annual budget.
Estimated tax impact = $
(Recommended by Board of Selectmen)

YES	878					NO	507

ARTICLE 14
Shall the Town raise and appropriate the sum of Seventy-Five Thousand Dollars ($75,000) to be added to the previously established Government Building and Maintenance Capital Reserve Fund for the purpose of maintenance and repairs to the various Town Buildings? (Recommended by Board of Selectmen)

YES	908					NO	479

ARTICLE 15
Shall the Town raise and appropriate the sum of Sixty-Seven Thousand Five Hundred Dollars ($67,500) to be added to the Weare Fire Department’s Operating Budget to allow for the purpose of funding per diem EMT/Firefighters? This represents the wages for nine (9) months. If approved, this addition would become part of the annual operating budget. This article is contingent on the passage of article 16. (Recommended by Board of Selectmen)

YES	945					NO	453

ARTICLE 16
Shall the Town discontinue the EMT/Firefighter Revolving Fund that was established in 2010 thus transferring all funds and accumulated interest in said fund to the General Fund? This article is contingent on the passage of article 15? (Recommended by Board of Selectmen)
YES	961					NO	423

ARTICLE 17 (Ambulance)
Shall the Town authorize the Board of Selectmen to enter into a three (3) year lease/purchase agreement for Two Hundred Thirty-Eight Thousand One Hundred Dollars ($238,100) for the purpose of leasing one (1) fully equipped Ambulance, and to raise and appropriate Eighty-Three Thousand Dollars ($83,000) for the first year’s payment? Furthermore, if Article 15 and Article 16 passes, to authorize the lease payment of $83,000 to be withdrawn from the Fire Department Replacement Vehicle Special Revenue Fund. The lease agreement contains an escape clause. (Recommended by Board of Selectmen)
YES	965					NO	472

Shall the Town authorize the Board of Selectmen to enter into a three (3) year financing agreement in the amount of Two Hundred Thirty-Eight Thousand Dollars ($238,000.00) for the purpose of leasing purchasing a new ambulance and related equipment for the Fire Department, and to raise and appropriate the sum of Dollars ($.00) for the first year's payment for that purpose, or to take any other action in relation thereto. This lease agreement contains an escape clause.
Estimated tax impact= $

(Recommended by Board of Selectmen)

ARTICLE 18
Shall the Town raise and appropriate the sum of Sixty Thousand Dollars ($60,000) for the purchase of a replacement forestry vehicle and to authorize the withdrawal of Sixty Thousand Dollars ($60,000) from the Fire Department Replacement Vehicle Special Revenue fund? (Recommended by Board of Selectmen)

 YES	788						NO	601

ARTICLE 19 (Jaws of Life)
Shall the Town raise and appropriate the sum of Thirty-Five Thousand Dollars ($35,000) to be added to the previously established Fire Department Equipment Capital Reserve Fund for the purpose of purchasing Jaws of Life equipment? (Recommended by Board of Selectmen)

YES	1062					NO	333
Shall the Town raise and appropriate the sum of Thirty-Five Thousand Dollars ($35,000.00) to be added to the previously established Capital Reserve Fund called the Fire Department Equipment Fund? It is anticipated that this money will purchase jaws of life equipment.
 Estimated tax impact= $
(Recommended by Board of Selectmen)

ARTICLE 20
Shall the Town raise and appropriate the sum of One Hundred Sixteen Thousand Seven Hundred Forty-Five Dollars ($116,745) representing the cost of adding three (3) additional full time police officers to the existing Police Department? This represents the wages and benefits for six (6) months. If this article is approved, this would become part of the annual operating budget. With the estimated sum increase to $224,312 for a full 12 months. (Recommended by Board of Selectmen)
YES	390						NO	1006

ARTICLE (Forestry Vehicle)
Shall the Town raise and appropriate the sum of Sixty Thousand Dollars ($60,000.00) for the purchase of a replacement forestry vehicle? Of the $60,000.00, the sum of Dollars ($ 0.00) will be withdrawn from the Special Revenue fund called the Fire Department Vehicle Fund, with Dollars ($ 00.00) to be raised by taxation.
Estimated tax impact = $0.00
(Recommended by Board of Selectmen)

ARTICLE (Per Diem – EMS)
Shall the Town raise and appropriate the sum of Ninety Thousand Dollars ($90,000.00) for the purpose of funding the costs of daytime Fire Fighter/EMT Per Diem coverage?
Estimated tax impact = $0.00
(Recommended by Board of Selectmen)

ARTICLE 21 (Police Cruisers)
Shall the Town authorize the Board of Selectmen to enter into a three (3) year lease/purchase agreement for One Hundred Twenty-Four Thousand Five Hundred Dollars ($124,500) for the purpose of leasing five (5) new police cruisers; further to raise and appropriate the sum of Ninety-One Thousand Five Hundred Dollars ($91,500) ($41,500 for the first year's payment and $50,000 to purchase related equipment for the five (5) cruisers), or to take any other action in relation thereto? The lease agreement contains an escape clause. If approved the proposed operating budget will be reduced by $17,000. (Recommended by Board of Selectmen)

YES	631					NO	768

Shall the Town authorize the Board of Selectmen to enter into a five (5) year financing agreement in the amount of Ninety-Three Thousand Five Hundred Five Dollars ($93,505.00) for the purpose of leasing five (5) new police cruisers and related equipment for the Police Department, and to raise and appropriate the sum of Dollars ($.00) for the first year's payment for that purpose, or to take any other action in relation thereto. This lease agreement contains an escape clause.
Estimated tax impact= $

 (Recommended by Board of Selectmen)

ARTICLE 22 (Road Reconstruction)
Shall the Town raise and appropriate the sum of Four Hundred Eighty Thousand Dollars ($480,000) for the reconstruction and resurfacing of roads with up to Two Hundred Sixty-Eight Thousand Eighty-Six Dollars ($268,086) anticipated to be received from the State of New Hampshire Highway Block Grant(pursuant to RSA 235) and the remaining balance to be raised by taxation? (Recommended by Board of Selectmen)
Shall the Town raise and appropriate the sum of Four Hundred Eighty Thousand Dollars ($480,000.00) for road reconstruction and resurfacing of roads? Of the $480,000.00, the sum of Two Hundred Sixty-Eight Thousand Eighty-Six Dollars ($268,086.00) is anticipated to be received from Highway Block Grant Funds from the State of New Hampshire (pursuant to RSA 235) with Two Hundred Eleven Thousand Nine Hundred Fourteen Dollars ($211,914.00) to be raised by taxation.
YES	1060					NO	334

Estimated tax impact= $
(Recommended by Board of Selectmen)

ARTICLE 23 (Loader Replacement)
Shall the Town raise and appropriate the sum of One Hundred Eighty-Five Thousand Dollars ($185,000) to be added to the previously established Highway Truck and Equipment Replacement Capital Reserve Fund for the purpose of purchasing a new wheel loader for the Highway Department? (Recommended by Board of Selectmen)

YES	815					NO	569

Shall the Town raise and appropriate the sum of One Hundred Eighty-Five Thousand Dollars ($185,000.00) to be added to the previously established Capital Reserve Fund called the Highway Truck and Equipment Replacement Fund? It is anticipated that this money will be expended for the purchase of a new wheel loader for the Highway Department, representing replacement of existing vehicles.
Estimated tax impact= $ 0.00
(Recommended by Board of Selectmen)

ARTICLE 24 (Skid Steer)
Shall the Town raise and appropriate the sum of Twenty-Nine Thousand Six Hundred Dollars ($29,600) to be added to the previously established Transfer Station Equipment Replacement Capital Reserve Fund for the purpose of purchasing a new skid steer? (Recommended by Board of Selectmen)
Shall the Town raise and appropriate the sum of Fifty-Nine Thousand Six Hundred Dollars ($59,600.00) to be added to the previously established Capital Reserve Fund called the Transfer Station Equipment Replacement Fund? It is anticipated that this money will be expended for the purchase of a new skid steer. Money to come from the Undesignated Fund Balance.
 YES	524					NO	859

Estimated tax impact = $0.08
(Recommended by Board of Selectmen)

ARTICLE 25 (Chase Park Renovations)
Shall the Town raise and appropriate the sum of Twenty-Seven Thousand Five Hundred Dollars ($27,500) to be added to the previously established Chase Park Repair and Maintenance Capital Reserve Fund for the purpose of renovating the bathrooms to be ADA compliant, seal coat and stripe the parking lot and to develop a Beach Storm Water Management to fix erosion? (Recommended by Board of Selectmen)
YES	831					NO	541
Shall the Town raise and appropriate the sum of Twenty-Seven Thousand Five Hundred Dollars ($27,500.00) to be added to the previously established Capital Reserve Fund called the Chase Park Repairs/Maintenance Fund? It is anticipated that this money will be expended for the purpose of renovating the bathrooms to be ADA compliant; seal coat and stripe parking lot; and develop a Beach Storm Water Management to fix erosion.

Estimated tax impact= $0.00
(Recommended by Board of Selectmen)

ARTICLE 26 (Bolton Field Development)
Shall the Town raise and appropriate the sum of Eighty Thousand Dollars ($80,000) to be added to the previously established Recreational Development and Improvement Capital Reserve Fund for the purpose of expanding parking, improving drainage, and expanding and improving the soccer field at Bolton Memorial Park? (Recommended by Board of Selectmen)

YES	425					NO	949

Shall the Town raise and appropriate the sum of Eighty Thousand Dollars ($80,000.00) to be added to the previously established Capital Reserve Fund called the Recreational Development and Improvement Fund? It is anticipated that this money will be expended for the purpose of expanding parking; improving drainage; and expanding and improving the soccer field at Bolton Memorial Park.
Estimated tax impact= $0.00
(Recommended by Board of Selectmen)

ARTICLE 27
Shall the Town raise and appropriate the sum of Four Thousand Five Hundred Twenty Dollars ($4,520) for the purpose of adding additional support staff hours at the Weare Public Library as follows: 360 hours annually for desk pages and 66 hours annually for planning and presentation of adult and children’s programs? No additional benefits shall accrue to these positions. If this article is approved, future funding for these additional hours will be included in the Weare Library operating budget. (Recommended by Board of Selectmen)
YES	619					NO	758

ARTICLE 28 (Cemetery Construction)
Shall the Town raise and appropriate the sum of Ten Thousand Dollars ($10,000) to be added to the previously established Cemetery Construction Capital Reserve Fund for the purpose of continuing to repair the stone walls around the cemeteries? (Recommended by Board of Selectmen)

YES	855					NO	516

Shall the Town raise and appropriate the sum of Ten Thousand Dollars ($10,000.00) to be added to the previously established Capital Reserve Fund called the Cemetery Construction Fund? It is anticipated that this money will continue to repair the stone walls around the cemetery.
Estimated tax impact= $
(Recommended by Board of Selectmen)

ARTICLE 29 (Cy Pres)
Shall the Town raise and appropriate the sum of Twenty Thousand Dollars ($20,000) for cemetery improvements and fund this appropriation by authorizing the withdrawal of said sum from Cemetery Trust Funds Cy Pres Account? (Recommended by Board of Selectmen)
Shall the Town raise and appropriate the sum of Twenty Thousand Dollars ($20,000.00) for cemetery improvements and fund this appropriation by authorizing the withdrawal of said sum from Cemetery Trust Funds Cy Pres Account?

YES	1021					NO	345

Estimated tax impact = $ 0.00
(Recommended by Board of Selectmen)

ARTICLE 30 (Hazardous Waste Day)
Shall the Town raise and appropriate the sum of Seven Thousand Dollars ($7,000) to cover the costs of the Town's participation in one (1) local Household Hazardous Waste Collection in 2016? This warrant article has been designated by the Board of Selectmen as a Special Warrant Article so that the funds, if approved, may not be transferred for any other purposes? (Recommended by Board of Selectmen)

YES	1107					NO	273

Shall the Town raise and appropriate the sum of Seven Thousand Dollars ($7,000.00) to cover the costs of the Town's participation in one (1) local Household Hazardous Waste Collection in 2016? This warrant article has been designated by the Board of Selectmen as a Special Warrant Article so that the funds, if approved, may not be transferred for any other purposes.
Estimated tax impact = $
(Recommended by Board of Selectmen)

ARTICLE 31 (Fireworks)
Shall the Town raise and appropriate the non-transferable sum of Six Thousand Dollars ($6,000) for the purpose of purchasing fireworks for the 2016 Weare Patriotic Celebration? This warrant article has been designated by the Board of Selectmen as a Special Warrant Article so that the funds, if approved, may not be transferred for any other purposes? (Recommended by Board of Selectmen)

YES	705					NO	673

Shall the Town raise and appropriate the non-transferable sum of Six Thousand Dollars ($6,000.00) for the purpose of purchasing fireworks for the 2015 Weare Patriotic Celebration? This warrant article has been designated by the Board of Selectmen as a Special Warrant Article so that the funds, if approved, may not be transferred for any other purposes.
Estimated tax impact = $0.00
(Recommended by Board of Selectmen)

ARTICLE 32 (Gordon Brown Lease)
Shall the Town authorize the Board of Selectmen to amend a lease with the Weare Historical Society for what were formerly the Gordon Brown barns on East Road (Tax Map 203-94) to allow the Society to open the barns up to four (4) times per year for the public to view the Society artifacts stored in the buildings? (Recommended by Board of Selectmen)

YES		1119				NO	248

Shall the Town authorize the Board of Selectmen to amend a lease with the Weare Historical Society for what were formerly the Gordon Brown barns on East Road (Tax Map 203-94) to allow the Society to open the barns up to four (4) times per year for the public to view the Society artifacts stored in the buildings?
 (Recommended by Board of Selectmen)

ARTICLE 33 (Conservation-Town Forester)
Shall the Town raise and appropriate the sum of Twenty-Five Thousand Dollars ($25,000) to allow the Conservation Commission to secure contracted services with the Town's Licensed Forester to prepare forest management plans; secure contracted services for the Town Forest maintenance, and fund this appropriation by authorizing the withdrawal of that sum from the Town Forest Account?
(Recommended by Board of Selectmen)
YES	964					NO	396
Shall the Town raise and appropriate the sum of Twenty Five Thousand Dollars ($25,000.00) to allow the Conservation Commission to secure contracted services with the Town's Licensed Forester to prepare forest management plans; secure contracted services for the Town Forest maintenance, and fund this appropriation by authorizing the withdrawal of that sum from the Town Forest Account?
Estimated tax impact = $ 0.00
(Recommended by Board of Selectmen)

ARTICLE 34E (Conservation-purchase town forest land)
Shall the Town raise and appropriate the sum of One Hundred Twenty-Five Thousand Dollars ($125,000) for Conservation Commission expenditure toward the purchase of new town forest land, and fund this appropriation by authorizing the withdrawal of that sum from the Town Forest Account? Shall the Town raise and appropriate the sum of One Hundred Twenty-Five Thousand Dollars ($125,000.00) for Conservation Commission expenditure toward the purchase of new town forest land, and fund this appropriation by authorizing the withdrawal of that sum from the Town Forest Account? (Recommended by Board of Selectmen)

YES		879				NO	488
Estimated tax impact = $ 0.00
(Recommended by Board of Selectmen)

ARTICLE 35 (Noise Ordinance)
Shall the Town establish a feasibility study committee for the purpose of making safety and operational improvements to the Town’s firing range located behind the Transfer Station? The committee shall develop a plan and cost of the project. (Recommended by Board of Selectmen)

YES	833					NO	529
authorize the Board of Selectmen to adopt a "Noise Ordinance", which regulates unreasonable noise, or take any other action in relation thereto.
(Recommended by Board of Selectmen)
ARTICLE 36
Shall the Town amend Article 48 passed at the March 11, 2003 Town Meeting to read as follows: The Town asks that all Boards, Commissions, and Committees use their best efforts to schedule all meetings at times and in locations to best facilitate the ability to broadcast the meeting, or record for later broadcast, on the Weare Community Access Channel and/or on an internet site determined by the Cable Committee. (Recommended by Board of Selectmen)

ARTICLE (other business)
To transact any other business which may legally come before this meeting?

	Given under our hands, January 25, 2016

	We certify and attest that on January 25, 2016, we posted a true and attested copy of the within Warrant at the place of meeting, and like copies at 15 Flanders Memorial Road, and delivered the original to the Town Clerk.

	Printed Name
	Position
	Signature

	Keith R. Lacasse
	Chairman
	

	Thomas S. Clow
	Vice Chairman
	

	James A. Leary
	Selectman
	

	Jennifer Bohl
	Selectman
	

	Frederick W. Hippler
	Selectman
	

YES	1120					NO	239

7

image1.jpeg

