

400 p
352.07
543
1994

ANNUAL REPORTS of the
TOWN of SEABROOK

New Hampshire

1994

"Common Island"

Seabrook, N.H.

For the Year Ending December 31st
As Compiled by the Town Officers

Seabrook

TOWN REPORT COVER

This is an original drawing of the Seabrook Clam Flats on Common Island which was done by:

PETER A. SANBORN, JR. OF SEABROOK, NH.

The Board of Selectmen thought it appropriate and agreed that the clam flats, which had been closed for several years and just reopened in the fall of 1994, be pictured on our 1994 Town Report cover.

We wish to thank Mr. Sanborn for this work and the accompanying "digga" sketch above. Mr. Sanborn is a lifelong resident of Seabrook.

ANNUAL REPORTS of the
TOWN of SEABROOK

New Hampshire

For the Year Ending December 31st

1994

As Compiled by the Town Officers

DEDICATION

The Seabrook Board of Selectmen wishes to take this opportunity to dedicate the 1994 town report to the men and women of Seabrook who have made their living from the sea. For most of its 226 or more years, Seabrook's marine industry has been the lifeblood of our community. It is therefore only fitting that we should take the time to recognize the valuable contributions they have made to our town. Whether it be fishing, clamming, lobstering, shucking, selling or whatever, all are a part and parcel of our heritage and we salute those who participate in it. And, to those who have given their lives to the sea, a special tribute to them and their families.

Fishing boats in Seabrook Harbor

Photo by Peter Randall

Digitized by the Internet Archive
in 2010 with funding from
Boston Library Consortium Member Libraries

CONTENTS

Assessing Department	39	Scholarship Funds Committee	42
Audit	84	Sewer Project	59
Beach Village District	57	Solid Waste/Recycling Committee	42
Board of Selectmen & Town Manager	34	Statement of Appropriations and Expenditures	66
Brown Library	47	Statement of Payments	68
Financial Report	48	Street Lighting	38
Budget Proposal - 1994	Insert	Summary of Valuation	40
Building Inspector	41	Tax Collector	60
Debt Schedule	81	Tax Dollar Distribution	40
Emergency Management	43	Town Clerk	
Encumbered Special Articles	79	Statement of Accounts	63
Fire Department		Town Election Results	5
Ambulance	45	Town Meeting Minutes	6
Deputy Fire Chief	44	Town Office Hours	4
Fire Chief	44	Town Officials	1
Fire Report	45	Treasurer	64
Health Department	46	Trust Funds	83
Mosquito Control	49	Vital Statistics	
Payroll	90	Births	95
Planning Board	54	Deaths	100
Police Department		Marriages	97
Police Chief	50	Warrant - 1994	Insert
Statistics	51	Water Department	87
Property - Town Owned	35	Statement of Receipts and Appropriations	89
Public Works Department	55	Welfare Department	56
Road Agent	58		
Recount Results	33		
Recreation Commission	52		
Old Home Days	53		
Volunteer of the Year	53		

TOWN OF SEABROOK
TOWN OFFICIALS - 1994

OFFICIALS - APPOINTED

TOWN MANAGER
E. Russell Bailey

POLICE CHIEF
Paul J. Cronin

BUILDING INSPECTOR/HEALTH OFFICER
Robert S. Moore

EMERGENCY MANAGEMENT DIRECTOR
Norman L. Brown

WELFARE AGENT
James C. Falconer

SEWER PROJECT MANAGER
John Dold

WATER SUPERINTENDENT
Warner B. Knowles

APPRAISER
Robert F. Quinn

RECREATION DIRECTOR
Sandra L. Beaudoin

MOSQUITO CONTROL SUPERVISOR
Lee G. Brooks

ANIMAL CONTROL OFFICER
Jeffrey J. Baillargeon

OFFICIALS - ELECTED/APPOINTED

SELECTMEN AND ASSESSORS	Three Year Term	
Asa H. Knowles, Jr.	Expiration Date	1997...Elected
Elizabeth A. Thibodeau	Expiration Date	1995...Elected
Burwell E. Pike	Expiration Date	1996...Elected
TAX COLLECTOR	Three Year Term	
Lillian Knowles	Expiration Date	1997...Elected
TOWN CLERK	Three Year Term	
Virginia Small	Expiration Date	1996...Elected
TREASURER	Three Year Term	
Carol Perkins	Expiration Date	1996...Elected
ROAD AGENT	Three Year Term	
Vernon G. Dow	Expiration Date	1995...Elected
FIRE CHIEF	Three Year Term	
Jerry W. Brown	Expiration Date	1995...Elected
CONSTABLES	One Year Term	
Edward M. Cerasi	Expiration Date	1995...Elected

Jason J. Janvrin	Expiration Date	1995...Elected
John L. Randall	Expiration Date	1995 ..Elected

TRUSTEE OF TRUST FUNDS	Three Year Term	
Everett C. Strangman, Jr.	Expiration Date	1997... Elected
Bruce G. Brown	Expiration Date	1995...Elected
Gary K. Fowler	Expiration Date	1996...Elected

MEMBERS OF THE PLANNING BOARD	THREE YEAR TERM	
Joseph M. Jones (C)	Expiration Date	1996... Elected
Michael J. Cawley	Expiration Date	1997...Elected
Roy M. Kirkpatrick	Expiration Date	1996... Elected
Ivan Q. Eaton JR.	Expiration Date	1995...Elected
Robert B. Brown	Expiration Date	1995... Elected
William Moore Jr. Alternate	Expiration Date	1995...Appointed
Mark S. Eaton Alternate	Expiration Date	1997...Appointed
Elizabeth A. Thibodeau (Sel.Rep)	Expiration Date	1995...Appointed

MEMBERS OF THE BUDGET COMMITTEE		
Richard N. Thurlow	Expiration Date	1996... Elected
Charles A. Polito	Expiration Date	1995... Elected
Richard J. Keefe	Expiration Date	1995...Elected
Donna L. Smith	Expiration Date	1997...Elected
Faye M. Eaton	Expiration Date	1997...Elected
Roy M. Kirkpatrick	Expiration Date	1996...Elected
Burwell E. Pike, Selectmen's Representative		
Timothy F. Willis, Beach Representative		
James I. Fuller, School Representative		

BOARD OF ADJUSTMENT		
Charles M. Kaslow	Expiration Date	1996... Appointed
James C. Falconer	Expiration Date	1996...Appointed
Mary Souther	Expiration Date	1996... Appointed
Roy Kirkpatrick	Expiration Date	1995... Appointed
Robert Lebold	Expiration Date	1997... Appointed
William E. Kelley	Expiration Date	1997... Appointed
Gretchen Kirkpatrick (Alt.)	Expiration Date	1995... Appointed
Leah Douglas (Alt.)	Expiration Date	1995... Appointed

PARK COMMISSIONERS	Three Year Term	
Ralph D, Marshall	Expiration Date	1996...Elected
Rosemary H. Eaton	Expiration Date	1995...Elected
Forrest E. Carter	Expiration Date	1997...Elected

POLLUTION CONTROL COMMITTEE (FORMERLY - SEWER COMMITTEE)	
Bruce G. Brown.....	Appointed
Willard F. Boyle.....	Appointed
Lydia M. Gould.....	Appointed
Edward G. Maguire.....	Appointed
Priscilla L. Palazzo.....	Appointed
Ivan Q. Eaton Sr.....	Appointed
Robert F. Quinn, Appraiser	
Warner B. Knowles, Water Superintendent	
Robert S. Moore, Health Officer	

SOLID WASTE MANAGEMENT COMMITTEE (FORMERLY - RECYCLING COMMITTEE)	
Donna L. Smith.....	Appointed
Richard J. Keefe.....	Appointed
Richard N. Thurlow.....	Appointed
William E. Kelley.....	Appointed
Francis T. Defrates.....	Appointed
Suzanne P. Manzi.....	Appointed
Warner B. Knowles, Water Superintendent	
Tracy Dow.....	Appointed

Paul M. Kelley	Expiration Date	1997...Appointed
Charles H. Felch, Sr.	Expiration Date	1996...Appointed
Joseph X. O'Neail	Expiration Date	1998...Appointed
Oliver W. Fowler	Expiration Date	1995...Appointed

HIGHWAY SAFETY COMMITTEE

Willard Boyle.....	Appointed
E. Albert Weare.....	Appointed
Paul J. Cronin, Police Department Representative	
Vernon G. Dow, Highway Department Representative	

SCHOLARSHIP FUND COMMITTEE

Arnold D. Knowles	Expiration Date	1996...Appointed
Vernon R. Small	Expiration Date	1995...Appointed

SEABROOK BEACH COMMISSIONERS

Timothy F. Willis.....	Appointed
Thomas E. Battles.....	Appointed
Robert L. Townsend.....	Appointed

BOARD OF ADJUSTMENT - BEACH

Thomas E. Battles.....	Appointed
Mary J. Elliot.....	Appointed
Louis E. Janos.....	Appointed
Charles M. Kaslow.....	Appointed
John F. Lannon.....	Appointed
Mary P. Vivencio.....	Appointed

BUILDING INSPECTOR - BEACH

Timothy F. Willis.....	Resigned
Charles Kaslow.....	Appointed

COMMUNITY ACTION (CAP)

Steven Thompson, Area Director

TOWN OFFICES - HOURS AND TELEPHONE NUMBERS

<u>OFFICE</u>	<u>HOURS</u>	<u>PHONE</u>
Selectmen	8:00 a.m. - 4:00 p.m.	474-3311
Town Manager	8:00 a.m. - 4:00 p.m.	474-3252
Town Clerk	9:00-12:30 - 1:00-4:00	474-3152
Tax Collector	9:00-12:30 - 1:00-4:00	474-9881
Treasurer	9:00-12:30 - 1:00-4:00	474-3311
Appraiser	8:00-12:30 - 1:00-4:00	474-2966
Water	8:00-12:30 - 1:00-4:00	474-9921
Building Inspector	8:00-12:30 - 1:00-4:00	474-3871
Health Officer	8:00-12:30 - 1:00-4:00	474-3871
Welfare	8:00 a.m. - 12:00 p.m.	474-8931
Sewer Proj. Manager	8:00-12:30 - 1:00-4:00	474-5601

TOWN OF SEABROOK, NEW HAMPSHIRE
 RESULTS OF TOWN ELECTION
 MARCH 8, 1994

TOTAL NUMBER OF VOTES CAST: 1618	VOTES
SELECTMEN & ASSESSOR	
Maxie D. Brown	271
Ivan Q. Eaton Sr.	136
Roy M. Kirkpatrick	80
Asa H. Knowles Jr.	601
Earlene U. Locke	304
Charles A. Polito Jr.	183
TAX COLLECTOR	
Lillian L. Knowles	1338
MODERATOR	
Charles H. Felch Sr.	1215
TRUSTEE OF TRUST FUNDS	
Everett C. Strangman Jr.	1076
PARK COMMISSIONER	
Forrest E. Carter	1191
MEMBER OF THE PLANNING BOARD Three Year Term (Vote for Two)	
Michael J. Cawley	1077
Leo G. Deschenes	850
Ivan Q. Eaton Jr.	293
MEMBER OF PLANNING BOARD Two Year Term (Vote for One)	
Roy M. Kirkpatrick	1043
MEMBER OF PLANNING BOARD One Year Term (Vote for Two)	
Michael J. Cawley	943
Ivan Q. Eaton Jr. (Write-in)	53
Robert B. Brown (Write-in)	46
Jeffrey M. Brown (Write-in)	22
MEMBER OF BUDGET COMMITTEE Three Year Term (Vote for Two)	
Faye M. Eaton	923
Donna L. Smith	913
MEMBER OF BUDGET COMMITTEE Two Year Term (Vote for One)	
Roy M. Kirkpatrick	694
Linwood O. Norton	461
TRUSTEE OF LIBRARY Three Year Term (Vote for One)	
Elinor P. Mawson	1062
SUPERVISOR OF CHECK-LIST Six Year Term (Vote for One)	
Gary K. Fowler	1119

TOWN OF SEABROOK, NEW HAMPSHIRE
TOWN ELECTION
March 8, 1994

Meeting called to order by Moderator Charles H. Felch, Sr.
at 7:10 AM.

Motion by Elizabeth A. Thibodeau, second by Wayne Bowden
to dispense with the reading of Articles 2 - 12 at this
time. Warrant will be read at Adjourned Town Meeting
Thursday night at 7 PM.

Winnacunnet and Elementary School Warrants read.

Ballot Boxes inspected by election workers and declared
free of any foreign material.

The Moderator and Town Clerk will process the Absentee
Ballots at 1 PM. or when convenient.

Absentee Ballots processed by Moderator Charles H. Felch
Sr. and Town Clerk Virginia L. Small at 12:10 PM.

Polls declared closed at 7 PM. by Moderator Charles H.
Felch Sr.

Counting of ballots completed at 1 AM.

Total number of voters on Check-list: 4806
Total number of ballots printed: 5000
Total number of absentee ballots cast: 0049
TOTAL NUMBER OF VOTES CAST: 1618

ELECTION WORKERS

Bibaud, Heather	Fowler, Bonnie L.
Bibaud, Marc	Fowler, June
Bowden, Minabell	Hebert, Carol
Boyle, Willard	Humphrey, Gertrude
Bragg, Blanche	Janvrin, Donna
Brown, Bruce D. II	Kinlock, Marion
Brown, Rob T. Asst. Mod.	Kirkpatrick, Gretchen
Brown, Ruth M.	LeJeune, Bernice A.
Bruneau, Marilyn	Lewis, Lois
Campanella, Margaret	Marshall, Charlotte
Crawford, Mary	Moffat, Dorothy
Crawford, Robert	Nicholson, Dorothea
DeFrates, Francis	Perkins, Carol L.
DeMarco, John, Asst. Mod.	Perkins, Cheryl
DeMarco, Maria C.	Preston, Sandra
Dow, Janet	Stockbridge, Cora
Dupuis, Pauline	Strangman, Sandra
Eaton, Alice P.	Sturgis, Phila
Eaton, Diane	Thibodeau, Francis
Felch, Christine	Weare, Everett A.
Fowler, April	Wetherington, Margaret

CONSTABLES One Year Term (Vote for Three)

Edward M. Cerasi	947
Jason A. Janvrin	862
John L. Randall	939

Article 2: Are you in favor of the adoption of the amendment as proposed by the Planning Board for the Town Zoning Ordinance as follows:

1. Create a new Article XV as follows:

ARTICLE XV
SEXUALLY ORIENTED BUSINESSES

SECTION 1. PURPOSE AND INTENT

It is the purpose of this article to establish reasonable and uniform regulations to prevent the concentration of sexually oriented businesses within the Town of Seabrook; and, it is the intent to promote the health, safety and general welfare of the citizens of the Town of Seabrook; and, it is the intent of this article that the regulations be utilized to prevent problems of blight and deterioration which accompany and are brought about by the concentration of sexually oriented businesses; and, the provisions of this amendment have neither the purpose nor the effect of imposing limitation or restriction on the content of any communicative materials, including sexually oriented materials; and, it is not the intent nor effect of this article to restrict or deny access by adults to sexually oriented materials protected by the First Amendment, or to deny access by the distributors and exhibitors of sexually oriented entertainment to their intended market; and, neither is it the intent nor effect of this article to condone or legitimize the distribution of obscene material.

SECTION 2. PERMITTED LOCATIONS

Sexually oriented businesses shall only be permitted in Zone 2 provided all regulations, requirements and restrictions pertaining to that zone are met, and sexually oriented businesses shall not be permitted within 1,000 feet of a church or place of worship, parish house or convent, a public, parochial or private school, a state approved day care center, another sexual oriented business, a sexually oriented business for which a building permit has been applied for, or 300 feet from a residence, or 500 feet from any establishment in which minors constitute more than 50% of the patrons or 500 feet from public sports, recreation park or 500 feet from Town boundaries or 500 feet from

buildings owned by the Town of Seabrook and operated for government use.

SECTION 3. MEASURE OF DISTANCE

The measure of distance between any sexually oriented business and other named point of reference shall be measured in a straight line.

SECTION 4. SITE PLAN APPROVAL

Site Plan Approval by the Seabrook Planning Board shall be a prerequisite for the establishment of a sexually oriented business. The Planning Board may impose reasonable restrictions relative to buffers, outdoor lighting, signs, parking, egress and ingress, pedestrian movement, landscaping, building aesthetics, and measures to ensure that displays of merchandise conform with NH RSA 571-B.

SECTION 5. NON CONFORMING SEXUALLY ORIENTED BUSINESSES

Sexually oriented businesses which have been established at their existing locations prior to the effective date of this ordinance and which are not in conformity with the requirements of this ordinance, may continue to operate. Once established in a permitted location under this ordinance, a sexually oriented business operating as a conforming use is not rendered a non-conforming use by the subsequent location of:

- i) A church or place of worship, parish house or convent within 1,000 feet;
- ii) A state approved day care center within 1,000 feet;
- iii) A public sports, recreation park within 500 feet;
- iv) A residence within 300 feet
- v) A public, parochial or private school within 1,000 feet;
- vi) Any establishment in which minors constitute more than 50% of the patrons within 500 feet; or
- vii) The location within 500 feet of such business or buildings owned by the Town of Seabrook and operated for government use.

SECTION 6. PUBLIC NUISANCE PER SE

Violation of the use provisions of this ordinance is declared to be a public nuisance per se, which shall be abated by the Town by way of civil abatement procedures.

SECTION 7. LIMITING CLAUSE

Nothing in this ordinance is intended to authorize, legalize or permit the establishment operation or maintenance of any business, building or use which violates any Town of Seabrook ordinance or statute of the State of New Hampshire regarding public nuisances, sexual conduct, lewdness, or obscene or harmful matter or the exhibition or public display thereof.

SECTION 8. SEVERABILITY

If any section, subsection, sentence, clause, phrase or any portion of this ordinance is for any reason held to be invalid or unconstitutional by the decision of any court of competent jurisdiction, such decision shall not effect the validity of the remaining portions of this ordinance. The legislative body of the Town of Seabrook hereby declares that it would have adopted this ordinance and each section, subsection, sentence, clause, phrase or portion thereof irrespective of the fact that any one or more sections, subsections, sentences, clauses, phrases or portions be declared invalid or unconstitutional.

2. Add the following definitions to Article II of the Town of Seabrook Zoning Ordinance:

Establishment: means and includes any of the following for the purposes of Article XV only:

- 1) The opening or commencement of any sexually oriented business as a new business;
- 2) The conversion of an existing business whether or not a sexually oriented business, to any sexually oriented business;
- 3) The relocation of any sexually oriented business;
- 4) The substantial enlargement of a sexually oriented business, which means the increase in floor areas occupied by the business by more than 25%, as a floor area exists on the date of the adoption of this ordinance; or

5) The transfer of ownership or control of a sexually oriented business, which means and includes any of the following:

A) the sale, lease, or sublease of the business;

B) the transfer of securities which constitute a controlling interest in the business, whether by sale, exchange or similar means;

C) the establishment of a trust, gift or other similar legal device which transfers the ownership or control of the business, except for transfer by bequest or other operation of law upon the death of the person possessing the ownership or control.

Sexually Oriented Business: any place of business in which any of the following activities are conducted:

1) Adult Bookstore or Adult Video Store: A business that devotes more than 15% of the total display, shelf, rack, table, stand or floor area, utilized for the display and sale of the following:

A) books, magazines, periodicals, or other printed matter, or photographs, films, motion pictures, video cassettes, slides, tapes, records, CD-ROMs or other forms of visual or audio representations which meet the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1, or,

B) instruments, devices, or paraphernalia which are designed for use in connection with "sexual conduct" as defined in NH RSA 571-B:1, other than birth control devices.

An adult bookstore or adult video store does not include an establishment that sells books or periodicals as an incidental or accessory part of its principal stock and trade and does not devote more than 15% of the total floor area of the establishment to the sale of books and periodicals.

2) Adult Motion Picture Theater: An establishment with a capacity of five or more

persons, where for any form of consideration, films, motion pictures, video cassettes, slides or similar photographic reproductions are shown, and in which a substantial portion of the total presentation time is devoted to the showing of material which meets the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1, for observation by patrons. For the purposes of this ordinance, substantial portion of the total presentation time shall mean the presentation of films or shows described above for viewing on more than seven days within any 56 consecutive day period.

3) Adult Motion Picture Arcade: Any place to which the public is permitted or invited wherein coin or slug operated or electronically, electrically or mechanically controlled still or motion picture machines, projectors, or other image producing devices are maintained to show images to five or fewer persons per machine at any one time, in which a substantial portion of the total presentation time of the images so displayed is devoted to the showing of material which meets the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1.

4) Adult Drive-In Theater: An open lot or part thereof, with appurtenant facilities, devoted primarily to the presentation of motion pictures, films, theatrical productions and other forms of visual productions, for any form of consideration to persons in motor vehicles or on outdoor seats, in which a substantial portion of the total presentation time being presented for observation by patrons is devoted to the showing of material which meets the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1.

5) Adult Cabaret: A nightclub, bar, restaurant, or similar establishment which during a substantial portion of the total presentation time features live performances which meet the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1, and/or feature films, motion pictures, video cassettes, slides or other photographic reproductions, a substantial portion of the total presentation time of which is devoted to showing of material which meets the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1.

6) Adult Motel: A motel or similar establishment offering public accommodations for any form of consideration which provides patrons with closed circuit television transmissions, films, motion pictures, video cassettes, slides or other photographic reproductions a substantial portion of the total presentation time of which are distinguished or characterized by an emphasis upon the depiction of materials which meet the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1.

7) Adult Theater: A theater, concert hall, auditorium or similar establishment, either indoor or outdoor in nature, which for any form of consideration, regularly features live performances, a substantial portion of the total presentation time of which are distinguished or characterized by an emphasis on activities which meet the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1.

8) Nude Model Studio: A place where a person who appears in a state of nudity or displays male genitals in a state of sexual arousal and/or the vulva or more intimate parts of the female genitals, and is observed, sketched, drawn, painted, sculptured, photographed, or similarly depicted by other persons who pay money or any form of consideration or such display is characterized by an emphasis on activities which meet the definition of "harmful to minors" and/or "sexual conduct" as set forth in NH RSA 571-B:1.

9) Sexual Encounter Center: A business or commercial enterprise that as one of its primary business purposes, offers for any form of consideration:

A) physical contact in the form of wrestling or tumbling between persons of the opposite sex; or

B) activities between male and female persons and/or persons of the same sex when one or more persons is in the state of nudity; and

C) when the activities in sections A or B above are characterized by an emphasis on activities which meet the definition of

3. Amend Article II, Table 1 to state as permitted land use in Zone 2 sexually oriented businesses, as regulated herein.

	<u>ZONING DISTRICTS</u>					
	1	2	2-R	3	4	5
Sexually oriented businesses (As regulated, restricted and defined by this ordinance, Article 7 hereof and such other ordinances adopted by the Town regulating sexually oriented businesses. Specifically, without limitation, sexually oriented businesses shall not be permitted within 1,000 feet of a church, or place of worship, parish house, or convent, a public, parochial or private school, a state approved day care center, another sexually oriented business, a sexually oriented business for which a building permit has been applied for, or within 300 feet from a residence, or 500 feet from a public sports/recreation park, any establishment in which minors constitute more than 50% of the patrons or within 500 feet of town boundaries or within 500 feet of such businesses or buildings owned by the Town of Seabrook and operated for government use.)	-	P	-	-	-	-

(Recommended by the Planning Board)
(On the Official Ballot)

YES 970 NO 359

Article 3: Are you in favor of the adoption of Amendment #1 as proposed by the Planning Board for the Town Zoning Ordinance as follows?

1) In Article I Section 263-3, remove the existing definitions of **single-family dwelling, two-family dwelling, multi-family dwelling, hotel, motels, and trailer**, and add the following definitions:

Apartment - A dwelling unit in a structure containing more than two dwelling units, or a dwelling unit in a commercial or industrial building.

Building - A single structure used or intended for any use or occupancy. For the purposes of this

ordinance, a multi- unit building, with or without firewalls, shall be considered one building.

Dwelling Building - A building exclusively designed or used for one or more dwelling units.

Dwelling Unit - A single unit providing complete independent living facilities for one or more persons including permanent provisions for living, sleeping, eating, cooking and sanitation.

Single-family Dwelling - a detached building containing one dwelling unit.

Two-family Dwelling - a detached building containing two dwelling units.

Multi-family Dwelling - a building containing more than two dwelling units.

Hotel, Motel - A building designed for or used commercially in which the room or rooms are designed to provide living and sleeping accommodations for temporary lodgers. For the purposes of this ordinance, buildings used to lodge the same tenants for more than thirty days within the same calendar year are to be considered multi-family buildings.

Mixed Uses - Any use of a lot or building which accommodates both residential uses and commercial/industrial uses.

Trailer, Travel-Trailer Type - A fabricated structure with a maximum floor area of 319 square feet, mounted on wheels and designed for being hauled on highways and to be used as temporary living quarters during travel, camping, recreational or vacation trips (synonymous with "trailer coach").

2) In Article II Section 263-11, amend Table 1 by:

a) adding a new category entitled **Special Exception** - only permitted if granted by the Seabrook Board of Adjustment;

b) allowing Day Care as a Special Exception in Zone 3;

c) allowing Day Care as a Permitted Use in Zones 1, 2 & 2R;

d) allowing Mixed Uses as a Special Exception in Zones 2, 2R & 3;

e) allowing Outside Commercial Amusements & Entertainment as a Special Exception in Zones 2 & 3;

f) removing the limit on the maximum length of travel trailers and boats which may be stored in Zones 1, 2, 2R & 3;

g) and adding a new Section 263-12 as follows:

Special Exceptions shall be granted by the Board of Adjustment, if in the board's judgment, the proposed use **does not**:

- 1) have an adverse effect on surrounding properties;
- 2) cause a significant increase in motor vehicle traffic;
- 3) emit odors, noise, dust, vibration, smoke or fumes which travel beyond the boundary lines of subject property;
- 4) or threaten the safety of nearby residents.

3) In Article II Section 263-11, reduce the minimum setback requirement for tool sheds and utility sheds by adding a new line to Table 2: "Utility Sheds: 2' side and rear setback" in Zones 1,2,2R & 3. Also add a footnote to Table 2 indicating that this two foot setback is in reference to "Utility Sheds that are 100 square feet or smaller."

4) In Article II Section 263-11, add a footnote to Table 2 as follows: "On non-conforming lots of record, no more than one dwelling unit is permitted."

5) In Article III Section 263-17, change the definition of Mobile Home Park or House Trailer Park by increasing the minimum number of mobile homes which constitute a "park" from two to three.

6) In Article IV Section 262-20, replace the paragraph on "steps" with the following: "Steps with landings less than 24 square feet shall not be considered a part of the structure".

(Recommended by the Planning Board)
(On the Official Ballot)

YES 790 NO 452

Article 4: Are you in favor of the adoption of Amendment #2 as proposed by the Planning Board for the Town Zoning Ordinance as follows:

In Article II, Section 263-11, amend Table 1 by:

- a) adding a new category entitled **Special Exception** - only permitted if granted by the Seabrook Board of Adjustment;
- b) allowing Day Care as a Special Exception in Zone 3;
- c) allowing Day Care as a Permitted Use in Zones 1, 2, and 2R;
- d) allowing Mixed Uses as a Special Exception in Zones 2, 2R and 3;
- e) allowing Outside Commercial Amusements & Entertainment as a Special Exception in Zones 2 and 3;
- f) removing the limit on the maximum length of travel trailers and boats which may be stored in Zones 1, 2, 2R and 3; and
- g) and adding a new Section 263-12 as follows:
Special Exceptions shall be granted by the Board of Adjustment if, in the board's judgment, the proposed use **does not**:

- 1) have an adverse effect on surrounding properties;
- 2) cause a significant increase in motor vehicle traffic;
- 3) emit odors, noise, dust, vibration, smoke or fumes which travel beyond the boundary lines of subject property;
- 4) or threaten the safety of nearby residents.

(Recommended by the Planning Board)
(On the Official Ballot)

YES 764 NO 435

Article 5: Are you in favor of the adoption of Amendment #3 as proposed by the Planning Board for the Town Zoning Ordinance as follows?

In Article II, Section 263-11, reduce the minimum setback requirement for tool sheds and utility sheds by adding a new line to Table 2: "Utility Sheds: 2' side and rear setback" in Zones 1, 2, 2R and 3. Also add a footnote to Table 2 indicating that this two foot setback is in reference to "Utility Sheds that are 100 square feet or smaller."

(Recommended by the Planning Board)
(On the Official Ballot)

YES 778 NO 430

Article 6: Are you in favor of the adoption of Amendment #4 as proposed by the Planning Board for the Town Zoning Ordinance as follows?

In Article II, Section 263-11, add a footnote to Table 2 as follows: "On non-conforming lots of record, no more than one dwelling unit is permitted."

(Recommended by the Planning Board)
(On the Official Ballot)

YES 787 NO 428

Article 7: Are you in favor of the adoption of Amendment #5 as proposed by the Planning Board for the Town Zoning Ordinance as follows?

In Article II, Section 263-17, change the definition of Mobile Home Park or House Trailer Park by increasing the minimum number of mobile homes which constitute a "park" from two to three.

(Recommended by the Planning Board)
(On the Official Ballot)

YES 782 NO 454

Article 8: Are you in favor of the adoption of Amendment #6 as proposed by the Planning Board for the Town Zoning Ordinance as follows?

In Article IV, Section 262-20, replace the paragraph on "steps" with the following: "Steps with landings less than 24 square feet shall not be considered a part of the structure."

(Recommended by the Planning Board)
(On the Official Ballot)

YES 778 NO 403

Article 9: Are you in favor of the adoption of the amendment as proposed by the Planning Board for the Town Zoning Ordinance as follows? (Amending the definition under the Flood Plains Development Article.)

Add the following definition to the Seabrook Code and renumbering the Sections of that Code accordingly: "Recreational Vehicle" means a vehicle which is (a) built on a single chassis; (b) 319 square feet or less when measured at the largest horizontal projection; (c) designed to be self-propelled or permanently towable by a light duty truck; and (d) designed primarily not for use

as a permanent dwelling, but as temporary living quarters for recreational, camping, travel or seasonal use.

(Recommended by the Planning Board
(On the Official Ballot)

YES 786 NO 360

Article 10: Are you in favor of the adoption of the amendment as proposed by the Planning Board for the Town Zoning Ordinance as follows? (Amending the Flood Plains Development Article.)

Add the following to the Town of Seabrook Code and renumbering the sections of that Code accordingly:
"Recreational Vehicles placed on sites within Zones A1-30, AH, and AE shall either (i) be on the site for fewer than 180 days, (ii) be fully licensed and ready for highway use; or (iii) meet all standards of section 60.3 (b) (1) of the National Flood Insurance Program Regulations and the elevation and anchoring requirements for "manufactured homes" in Paragraph (c) (6) of Section 60.3.

(Recommended by the Planning Board)
(On the Official Ballot)

YES 824 NO 344

Article 11: Are you in favor of the adoption of Amendment #1 as proposed by the Planning Board for the Town Zoning Ordinance as follows?

In Article II, add a new Section 263-14 to read as follows:

Minimum Parking Requirements: No structure shall be erected, nor shall any non-residential land use be established unless adequate off-street parking, loading, and unloading space is provided. The minimum parking requirements are as follows:

Retail Business:	1 space per 250 sq. ft. of floor area
Offices:	1 space per 200 sq. ft. of floor area
Eating & Drinking Establishments and Places of Public Assembly:	1 space for every 3 seats, plus 1 space for each employee
Motels & Hotels	1 space for each sleeping room, plus 1 space for every 2 employees

Minimum Parking Lot Dimensions: Every parking space shall be a minimum of 10 feet in width and 18 feet in length. Travel lanes within parking lots shall be a minimum of 24 feet in width.

(Recommended by the Planning Board)
(On the Official Ballot)

YES 901 NO 322

Article 12: Shall the municipality approve the Charter Amendment reprinted below?

To amend the Seabrook Home Rule Charter, Article II,
C-35. Public safety., A. Police., by deleting that section and replacing it so that the section will read as follows:

C-35. Public safety.

A. Police. The Town Police Department will continue in its present form, operating with all powers authorized to local law enforcement agencies under State law. The Chief will be chosen in a manner set forth in the Town By-Laws. The Chief of Police shall reside within the town during his employment and all other department employees shall reside within a 15 air mile radius of the Town of Seabrook during the period of their employment. The Chief and the employees hired after January 1, 1984 shall be allowed up to twelve months to comply with this provision, from date of employment.

(On the Official Ballot)

YES 711 NO 699

**ADJOURNED TOWN MEETING
MARCH 10, 1994**

Meeting called to order by Moderator Charles H. Felch, Sr. at 7:22 PM.

Town Manager, E. Russell Bailey introduced head table.

Warrant read article by article by Moderator.

Salute to flag led by Marion Kinlock.

Moderator Charles H. Felch, Sr. thanked everyone that worked Election Day.

This meeting conducted under Roberts Rules of Order.

Non voters must sit on left side of hall.

One amendment on floor at one time.

Sponsor of article will be called on first to explain their article. When everyone has spoken on article once then first person may speak again.

Amendments must be in writing and signed by sponsor.

Article 13: Shall we adopt an exemption for the totally and permanently disabled? The exemption, based on assessed value, for qualified taxpayers shall be \$20,000.00. To qualify, the person must have been a New Hampshire resident for at least 5 years and own and occupy the real estate individually or jointly, or if the real estate is owned by a spouse, they must have been married for at least 5 years. In addition, the taxpayer must have a net income of not more than \$10,000.00 or, if married, a combined net income of not more than \$12,000.00; and own net assets not in excess of \$70,000.00 excluding the value of the person's residence.

(To be Voted on By Ballot)

Motion by Elizabeth A. Thibodeau, second by Burwell E, Pike to adopt article 13 as read.
E. Russell Bailey, Town Manager, explained this article.
YES & NO BALLOTS.

YES 99 NO 16

ARTICLE 13 ADOPTED

Article 14: Shall the town accept the provision of RSA 33:7 providing that any town at an annual meeting may adopt an article authorizing indefinitely, until specific rescission of such authority, the selectmen to issue tax anticipation notes?

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt article 14 as read.

ARTICLE 14 ADOPTED

Article 15: Shall the town accept the provisions of RSA 31:95-b providing that any town at an annual meeting may adopt an article authorizing indefinitely, until specific rescission of such authority, the selectmen to apply for, accept and expend, without further action by the town meeting, unanticipated money from a state, federal, or other governments unit or a private source which becomes available during the fiscal year?

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt article 15 as read.
Hand vote taken.

YES 58 NO 49

ARTICLE 15 ADOPTED

Article 16: To see if the town will vote to authorize the board of selectmen to accept gifts of personal property which may be offered to the town for any public purpose, pursuant to RSA 31:95-e. The selectmen must hold a public hearing before accepting such gift, and the acceptance shall not bind the town to raise, appropriate, or expend any public funds for the operation, maintenance, repair, or replacement of any such personal property.

Motion by Elizabeth A. Thibodeau, second by Asa H. Knowles Jr. to adopt article 16 as read.

ARTICLE 16 ADOPTED

Article 17: To see if the town will vote to authorize the board of selectmen to accept, on behalf of the town, gifts, legacies, and devises made to the town in trust for any public purpose, as permitted by RSA 31:19.

Motion by Elizabeth A. Thibodeau, second by Asa H. Knowles, Jr. to adopt article 17 as read.

ARTICLE 17 ADOPTED

Article 18: To see if the town will vote to authorize the board of selectmen to sell at public auction or by advertised sealed bids such town property as is no longer used by the town, with sale conditional upon restrictions satisfactory to the town.

Motion by Elizabeth A. Thibodeau, second by Asa H. Knowles, Jr. to adopt article 18 as read.

ARTICLE 18 ADOPTED

Article 19: To see if the town will vote to authorize the board of selectmen indefinitely, pursuant to RSA 80:42-a, indefinitely, until such authority is specifically rescinded, to retain and hold all tax lien and tax deed property located within the marshlands and to authorize the board of selectmen to sell all other tax lien and tax property, in the first instance to former owners of the property, or the grandparents, parents, children, and spouses of said former owner, for a sum not less than the outstanding taxes owed plus accrued interest to the date of tax deed; or failing such sale, then by advertised sealed bids or public auction, at the discretion of the board of selectmen.

Motion by Asa H. Knowles, Jr. second by Elizabeth A. Thibodeau, to adopt article 19 as read.

ARTICLE 19 ADOPTED

Article 20: Delegation of Authority to Board of Selectmen for Acceptance of Streets. To see if the town will vote to authorize a delegation of authority pursuant to RSA 674:40-a to the board of selectmen to accept dedicated streets without further vote of town meeting.

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike, to adopt article 20 as read.

Amendment to article 20 by Timothy F. Willis, second by Charles E. Pike, all roads must meet PLANNING BOARD requirements.

AMENDMENT ADOPTED

ARTICLE 20 ADOPTED AS AMENDED

Article 21: Shall the town accept the provisions of RSA 202-A:4-c providing that any town at an annual meeting may adopt an article authorizing indefinitely, until specific rescission of such authority, the public library trustees to apply for, accept and expend, without further action by the town meeting, unanticipated money from a state, federal or other governmental unit or a private source which becomes available during the fiscal year?

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike, to adopt article 21 as read.

ARTICLE 21 ADOPTED

Article 22: Hazardous Materials Ordinance. Shall the Town of Seabrook adopt a hazardous materials ordinance pursuant to the authority set forth in RSA 31:39, RSA 41:11, RSA 47:17, VII and RSA 154 and repeal, to the extent it is inconsistent with this proposed ordinance, Chapter 177 of the Code of the Town of Seabrook?

This ordinance proposes to adopt a new ordinance which is consistent with changes in state law. This ordinance specifically provides that a person who creates a hazardous materials incident is responsible for the cost of clean-up, which may include not only materials but labor expended by town personnel and by personnel of other communities in cleaning up such an incident.

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike, to adopt Article 22 as read.

ARTICLE 22 ADOPTED AS READ

Article 23: To see if the town will vote to raise and appropriate the sum of Five Million (\$5,000,000.00) Dollars for the purpose of engineering, construction, land acquisition and studies associated with the ongoing plans

for the construction of municipal sewers and pumping stations, road reconstruction, drainage improvements and appurtenances related thereto, and for the funding of eminent domain procedures as necessary for land takings, and to appoint the selectmen as agents for the town for the purposes of expending said funds.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 23 as read.

ARTICLE 23 ADOPTED

Article 24: To see if the town will vote to raise and appropriate the sum of Twenty Thousand (\$20,000.00) Dollars as the total cost of a Coastal Zone Management (CZM) grant, to apply for Ten Thousand (\$10,000.00) Dollars from the state and federal government as the fifty (50%) percent match to the above grant. The purpose of said funds and grant monies are for a study of Seabrook Beach erosion/long term viability of the area north of Hooksett Street to the harbor channel; and to authorize the selectmen to carry out said project.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 24 as read.

ARTICLE 24 ADOPTED

Article 25: To see if the town is in favor of pursuing a change in the dividing line between the towns of Seabrook and Hampton from its present location to the thread of the stream known as the Hampton River and the mouth of the river known as the Hampton Harbor Inlet; and to authorize the selectmen to seek this change of town boundaries through our representatives to the legislature.

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 25 as read.

ARTICLE 25 ADOPTED

Article 26: To see if the town will vote to raise and appropriate the sum of Sixty-eight Thousand One Hundred Fifty-one (\$68,151.00) Dollars for the cost of Seabrook's contribution to sixteen (16) human service agencies in the seacoast area. A breakdown of each human service agency's request is as follows:

<u>Human Service Agency</u>	Agency Request	Board of Selectmen Recommend	Budget Committee Recommend
A Safe Place	\$ 1,500	\$ 1,500	\$ 1,500
AIDS Response of the Seacoast	2,500	2,000	2,500
American Red Cross	1,000	600	600
Area Homemakers	4,200	4,000	4,200
Crossroads	4,500	3,105	4,500
Lamprey Health Care	2,750	2,600	2,750
Retired Senior Volunteers	1,300	1,300	1,300
Richie McFarland Children's Fund	3,000	2,500	3,000
Rockingham Counseling Center	4,000	3,000	3,000
Rockingham County Community Action	17,592	15,885	17,592
Rockingham County Nutrition Program	4,470	3,808	4,470
Seacoast Hospice	2,750	1,139	2,750
Seacoast Mental Health Center	3,795	3,795	3,795
Seacoast Visiting Nurses	13,277	13,277	13,277
Sexual Assault Support Services (Women's Resource Center)	1,517	1,416	1,517
	<u>\$68,151</u>	<u>\$59,925</u>	<u>\$66,751</u>

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 26 as read.

Amendment to Article 26 by Elizabeth A. Thibodeau, second by Richard Keefe to read \$59,925 not \$68,151 dollars for human services.

Amendment adopted for \$59,925 dollars.

ARTICLE 26 ADOPTED AS AMENDED

Article 27: To see if the town will vote to raise and appropriate the sum of Three Thousand (\$3,000.00) Dollars for the purpose of providing rental assistance for the Rockingham County Community Action Program from March 31, 1994, until September 30, 1994.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 27 as read.

ARTICLE 27 ADOPTED

Article 28: To see if the town will vote to transfer into the Town of Seabrook Scholarship Trust Fund, as established under Article 5 of the 1987 town warrant, the amount of Eight Thousand Three Hundred Twenty Dollars and Seventy-three Cents (\$8,320.73) which represents 1992 cable television franchise fees paid to the town.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 28 as read.

ARTICLE 28 ADOPTED

Moderator, Charles H. Felch Sr. will now move to Article 33.

Article 33: To see if the town will vote to raise and appropriate the sum of Seven Thousand Five Hundred (\$7,500.00) Dollars for the purpose of purchasing a vote/ballot tabulating system.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Virginia L. Small, second by Elizabeth A. Thibodeau to adopt Article 33 as read.

Mr. John Sylvester from LHS Associates, Andover, Ma. will now do a presentation on the vote/tabulating system.

ARTICLE 33 ADOPTED

Article 29: To see if the town will vote to raise and appropriate the sum of One Hundred Fifty-three Thousand (\$153,000.00) Dollars for a curbside recycling program within the Town of Seabrook and to enter into a one-year contract with a private company for the purpose of operating said program.

(Not Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Asa H. Knowles Jr. to postpone Article 29 indefinitely.

ARTICLE 29 INDEFINITELY POSTPONED

Article 30: To see if the town will vote to raise and appropriate the sum of Three Hundred Eighty-eight Thousand Nine Hundred (\$388,900.00) Dollars for building construction, equipment and one-half (1/2) year labor/operating costs of a town operated curbside recycling program within the Town of Seabrook.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 30 as read.

ARTICLE 30 ADOPTED

A count request by Timothy Willis, find out if there is a quorum. Count taken and there are over 125 present.

Francis Warcewicz escorted out of meeting. Per order of Moderator Charles H. Felch Sr.

Article 31: To see if the town will vote to amend Chapter 254 of the Code of the Town of Seabrook - Waste Disposal Ordinance by adding the following section

pertaining to the curbside recycling program:

Section 10 - Voluntary/Mandatory Provisions

A) Recycling as herein defined shall be voluntary for the first 12 months from the start of the program.

B) Annually, thirty days prior to the anniversary date of the start of the program, the board of selectmen and the town manager shall determine if the voluntary aspect of this ordinance has been complied with to the extent that 80% of the town is participating in said program in which event the voluntary aspect hereof shall continue.

C) If the board of selectmen and the town manager shall determine that there has been less than 80% of said compliance, then this ordinance shall become mandatory. Notice of such determination shall be published in a local newspaper.

D) Should the town's recycling program become mandatory the town may refuse to pick up or have picked up the rubbish of single generators who do not separate the recyclables.

E) Any person, firm or corporation being convicted of violating any provision of this ordinance shall receive a written warning for the first violation, be fined \$100.00 for the second violation, \$200.00 for the third violation, and \$300.00 for each subsequent violation thereafter.

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 31 as read.

Amendment by Elizabeth A. Thibodeau, second by Burwell E. Pike to change Section 10 to Section 17.

Amendment adopted.

ARTICLE 31 ADOPTED AS AMENDED

Article 32: To see if the town will vote to raise and appropriate the sum of Two Hundred Thousand (\$200,000.00) Dollars for a new transfer station facility to be located next to the existing facility on Rocks Road.

(Recommended by the Board of Selectmen)

(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 32 as read.

ARTICLE 32 ADOPTED

Article 34: To see if the town will vote to raise and appropriate the sum of Fifty-five Thousand Three Hundred Forty (\$55,340.00) Dollars for the purpose of purchasing and equipping three (3) police cruisers, and to authorize the sale or trade-in of three (3) existing police cruisers.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 34 as read.

ARTICLE 34 ADOPTED

Article 35: To see if the town will vote to raise and appropriate the sum of Sixty-three Thousand Nine Hundred Eighty-five (\$63,985.00) Dollars to complete and equip the second floor of the police station to include a training room, conference room, bathroom and records storage area.

(Not Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Motion by Paul J. Cronin, second by Jason Janvrin to adopt Article 35 as read.

Chief Cronin explained: Wants room upstairs over police station to be finished for a conference room.

HAND VOTE YES 54 NO 51

ARTICLE 35 ADOPTED

Article 36: To see if the town will vote to raise and appropriate the sum of Five Thousand Eight Hundred Ninety (\$5,890.00) Dollars to alter the existing sally-port to accommodate police cruisers safely and to repair existing cement walkway.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 36 as read.

ARTICLE 36 ADOPTED

Article 37: To see if the town will vote to raise and appropriate the sum of Sixty-seven Thousand (\$67,000.00) Dollars for the purpose of purchasing and fully equipping a 5-ton dump truck including dump body, plow and wing, and salt/sand spreader for the highway department and to authorize the sale or trade-in of the 1981 International plow vehicle no longer in use.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Vernon G. Dow, second by Elizabeth A. Thibodeau to adopt Article 37 as read.

ARTICLE 37 ADOPTED

Article 38: To see if the town will vote to raise and appropriate the sum of Twenty-six Thousand Five Hundred (\$26,500) Dollars for the purpose of purchasing and equipping with lights, radio, etc., a new one (1) ton four (4) wheel drive vehicle with plow for the highway department.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Vernon G. Dow, second by Elizabeth A. Thibodeau to adopt Article 38 as read.

ARTICLE 38 ADOPTED

Article 39: To see if the town will vote to raise and appropriate the sum of Fifteen Thousand Five Hundred (\$15,500.00) Dollars for the purpose of purchasing and equipping with lights, radio, etc., a new one-half (1/2) ton, long bed, extended cab pick-up truck for the highway department.

(\$15,500.00 Recommended by the Board of Selectmen)
(\$10,000.00 Recommended by the Budget Committee)

Motion by Vernon G. Dow, second by Elizabeth A. Thibodeau to adopt Article 39 as read.

ARTICLE 39 ADOPTED

Article 40: To see if the town will vote to raise and appropriate the sum of Fourteen Thousand (\$14,000.00) Dollars for the purpose of computerizing the library's circulation system and card catalog.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Eric N. Small to adopt Article 40 as read.

ARTICLE 40 ADOPTED

Article 41: To see if the town will vote to ratify the financial terms of the two year, 1993-1995, collective bargaining agreement reached between the Town of Seabrook Board of Selectmen and the Seabrook Police Association, which calls for a Thirty-six Thousand Two Hundred Forty (\$36,240.00) Dollars increase in salaries and benefits for the fiscal year 1993-1994, and a Forty-seven Thousand Nine

Hundred Ninety-eight (\$47,998.00) Dollars increase in salaries and benefits for the fiscal year 1994-1995; and further, to raise and appropriate the sum of Eighty-four Thousand Two Hundred Thirty-eight (84,238.00) Dollars for the fiscal year 1994-1995, and also such sum representing the additional cost attributable to the increase in salaries and benefits to be paid to members of the collective bargaining unit over those paid to such members in the prior fiscal year in accordance with that agreement.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 41 as read.

ARTICLE 41 ADOPTED

Article 42: To see if the town will vote to raise and appropriate the sum of Seventeen Thousand One Hundred (\$17,100.00) Dollars for the purpose of purchasing a new 4-wheel drive, 23 horse power diesel tractor with turf tires and a loader with 60 inch bucket and load rear tires.

(Not Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Motion by Asa H. Knowles Jr., second by Burwell E. Pike to adopt Article 42 as read.

Amendment by Forrest E. Carter, second by Lawrence Douglas III - To see if the town will vote to raise and appropriate the sum of (\$10,000.00) Dollars for the purpose of purchasing and equipping a new 23 horsepower tractor for the Seabrook Parks Dept. and to authorize the sale or trade-in to the purchase of the tractor.

AMENDMENT ADOPTED.

ARTICLE 42 ADOPTED AS AMENDED

Article 43: To see if the town will vote to ratify the financial terms of the collective bargaining agreement reached on March ____, 1993, between the board of selectmen and the Seabrook Supervisory Employees Association, which calls for a One (\$1.00) Dollar increase in salaries and benefits for the fiscal year 1993, and further, to raise and appropriate the sum of One (\$1.00) Dollar for the fiscal year 1994.

(Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Motion by Elizabeth A. Thibodeau, second by Burwell E. Pike to adopt Article 43 as read.

Amendment by Elizabeth A. Thibodeau, second by Burwell E. Pike to amend \$1.00 Dollar to \$15,258.00 Dollars and to further amend the dates to March 10, 1994 & all other years to 1994.

AMENDMENT ADOPTED.

ARTICLE 43 ADOPTED AS AMENDED

Article 44: To see if the town will vote to raise and appropriate the sum of Nine Thousand Five Hundred Sixty-two (\$9,562.00) Dollars for the purpose of purchasing and installing playground equipment, fencing and landscaping at Governor Weare Park on Gove Road and Veterans Memorial Park on South Main Street.

(Recommended by the Board of Selectmen)

(Recommended by the Budget Committee)

Motion by Burwell E. Pike, second by Asa H. Knowles Jr. to adopt Article 44 as read.

ARTICLE 44 ADOPTED

Article 45: On petition of Forrest E. Carter and twenty-four (24) other legal voters of the town: To see if the town will vote to raise and appropriate the sum of Eight Thousand Five Hundred (\$8,500.00) Dollars for the construction of a modern restroom facility at Governor Weare Park with handicap accessibility.

(Recommended by the Board of Selectmen)

(Recommended by the Budget Committee)

Motion by Forrest Carter. second by Asa H. Knowles, Jr., to adopt Article 45 as read.

ARTICLE 45 ADOPTED

Article 46: On petition of Betty Bronk and twenty-five (25) other legal voters of the town: To see if the town will vote to raise and appropriate the sum of One Thousand One Hundred Fifty (\$1,150.00) Dollars to the New Hampshire SPCA to support the many services they provide to the Town of Seabrook, including: sheltering and adoption of homeless animals, lost and found services, animal cruelty/neglect investigation, assistance to animal control officers, public information services and referrals, educational programs and services, pet therapy, and more.

(Not Recommended by the Board of Selectmen)

(\$500.00 Recommended by the Budget Committee)

Motion by Betty Bronk, second by Leah Benevento to adopt Article 46 as read.

ARTICLE 46 ADOPTED

Article 47: On petition of Ruth Janvrin and eighty-four (84) other legal voters of the town: To see what action the town meeting will take to authorize the construction of an overhead crosswalk on Route 1, Lafayette Road, to facilitate the safe pedestrian traffic of the children and senior citizens to and from the Seabrook Recreation Center and to raise and appropriate the sum of Ten Thousand (\$10,000.00) Dollars for an engineering study and construction of the project.

(\$2,000.00 Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Motion by Paul J. Cronin, second by Elizabeth A. Thibodeau to adopt Article 47 as read.

Amendment to Article 47 by Faye M. Eaton, second by Elizabeth A. Thibodeau to insert after overhead "or other type of".

Amendment to Article 47 adopted.

ARTICLE 47 ADOPTED AS AMENDED

Article 48: On petition of John J. Welch, Sr., and forty-six (46) other legal voters of the town: To see if the town will vote to raise and appropriate the sum of Three Thousand (\$3,000.00) for the purpose of providing Fifty Thousand (\$50,000.00) Dollar life insurance policies and accidental death and dismemberment insurance policies for the call and reserve fire fighters of the Seabrook Fire Department, beginning as soon as possible in 1994; and, beginning in 1995, to include the premiums for such policies in the annual fire department operating budgets, for all active call and reserve fire fighters.

(Not Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Motion by John J. Welch Sr., second by Ivan Q. Eaton Jr. to adopt Article 48 as read.

Amendment to Article 48 by John J. Welch Sr., second by Elizabeth A. Thibodeau. To amend Article 48 by adding the following: "Insurance coverage provided under this article shall only be effective for the death and/or dismemberment of eligible call and reserve fire fighters acting in the line of duty"

Amendment to Article 48 adopted.

ARTICLE 48 ADOPTED AS AMENDED

Article 49: On petition of Bruce G. Brown and thirty-six (36) other legal voters of the town: To see if the town will vote to establish a program of repair, cleaning and restoration of the ancient and/or historic gravestones within the several cemeteries in the town and to raise and appropriate the sum of Ten Thousand (\$10,000.00) Dollars to begin this program and that a like sum be added to the budget in succeeding years by the selectmen until they feel the program is complete. Also that the selectmen be authorized to appoint a committee of three interested citizens to assist them in implementing and carrying out this program.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Motion by Bruce G. Brown, second by Tracy Dow to adopt Article 49 as read.

ARTICLE 49 ADOPTED

Article 50: On petition of Tia L. Watts and twenty-five (25) other legal voters of the town: To see if the town will vote to accept Amy Lane, so-called, as a town road and to maintain, plow and supply other services normally associated with a town road for same.

Motion by Lillian L. Knowles, second by Richard Keefe to adopt Article 50 as read.

ARTICLE 50 ADOPTED

Article 51: On petition of George H. Reed, Jr., and thirty-eight (38) other legal voters of the town: To see what action the town will take to accept the final section of Dixon Way, so-called, including the cul-de-sac and to plow and maintain the same.

Motion by George H. Reed Jr., second by Elizabeth A. Thibodeau to adopt Article 51 as read

ARTICLE 51 ADOPTED

Article 52: On petition of Louis F. Sampson and twenty-five (25) other legal voters of the town: To see if the town will vote to accept Boyd Way as a town road. Said Boyd Way runs southerly from Folly Mill Road for a distance of approximately 390 feet.

Motion by Elizabeth A. Thibodeau, second by Richard Keefe to adopt Article 52 as read.

ARTICLE 52 ADOPTED

Article 53: To see what sums of money the town will vote to raise and appropriate for the expense of the general government for the protection of persons and property, for health and sanitation, for highways and

bridges, for the support of the town poor and for all necessary expenditures for the ensuing year.

Motion by Elizabeth A. Thibodeau, second by Asa H. Knowles Jr., to raise and appropriate the sum of \$6,423,184.00 Dollars for the operating Budget for the ensuing year.

ARTICLE 53 ADOPTED AS READ.

Operating Budget - \$ 6,423,184.00
Special Articles - \$ 6,087,568.73
Total Budget - \$12,510,752.73

Article 54: To transact all other legal business that may come before this meeting.

Motion to adjourn by Francis Thibodeau, second by Jason Janvrin at 11:05 PM.

Meeting declared adjourned by Charles H. Felch, Moderator.

**RECOUNT OF ARTICLE 12 VOTED ON AT ANNUAL
TOWN ELECTION HELD MARCH 8, 1994 AT THE
COMMUNITY CENTER**

RECOUNT: MARCH 18, 1994 TOWN HALL 9AM.

Meeting for recount of Article 12 voted on at the Town Election held March 8, 1994, opened by Moderator Charles H. Felch, Sr. at 9:15 AM.

Procedure explained by moderator.

Ballots put in packs of 50 then separated by yes, no and blank ballots.

PRESENT:

Charles H. Felch, Sr. (Moderator)
Virginia L. Small (Town Clerk)
Elizabeth A. Thibodeau (Selectman)
Asa H. Knowles Jr. (Selectman)

Counting completed at 11 AM.

RESULTS OF RECOUNT

YES 721
NO 691

TOWN ELECTION RESULTS

YES 711
NO 699

30 VOTES DIFFERENCE

Police Department represented by : Michael J. Cawley
Lawrence Douglas III

BOARD OF SELECTMEN/TOWN MANAGER'S REPORT - 1994

We are pleased to be able to provide you with the following report summarizing the events and activities of 1994:

In 1994, the town completed many projects along with the initiation of new long term programs. We have seen an increase in both residential and commercial development due to the initiation of the sewer project. The industrial area on the west side of town has added Woodworkers Supply, Brazonics, G & G Machine Technologies, Woodworkers Warehouse and Golfday. All of the businesses are scheduled to be in operation in 1995.

The new public works department has allowed for the more efficient use of town equipment and personnel. Our recycling program has added the new collection truck with the new facility to be ready by July 1995.

The second phase of the sand dunes restoration project was completed in June 1994 and we have started the study of the north beach to determine what can be done to minimize the beach erosion and potential damage to the ocean front properties.

The new E-911 state wide emergency system is scheduled for implementation by the end of 1995. This new system will necessitate the renumbering of most residences and businesses within the town based on a 50 ft. numbering plan. The renumbering should be completed by this summer based on coordination with the post office.

The board and town manager wishes to thank all of you for your patience and understanding in the many inconveniences caused by our sewer project. We're confident that the end results will justify your continued support for this sorely needed community effort.

The board would like to encourage your participation in Seabrook's government. This can be accomplished by serving as a volunteer on many committees which town government has or attending meetings and voicing your input on how you would like to see us function. The office of the selectmen and town manager is here to serve you. Please let us know how we can improve our service.

Respectfully submitted,

Elizabeth A. Thibodeau, Chairman
Burwell E. Pike
Asa H. Knowles, Jr.

Board of Selectmen

E. Russell Bailey, Town Manager

PROPERTY OWNED BY TOWN
Acquired through Tax Collector's Deed

Taxes To:	Description:
Anderson, A. J.	4 1/2 acres marsh
Bagley, Effie	1 acre Fowler marsh
Beckman, Hiram G.	Cross Beach
Brewster, Charles, Heirs	7 acres of Tilton land
Brown, Lowell	Railroad land off Railroad Ave. Map 8 Lot 59
Charles, Thomas, Est.	Eaton land
Chase, Charles	2 acres marshland
Chase, George Heirs of	1/8 interest 2pcs. marshland; 1 ac. Chase land; 4 acs. Chase & Pike ld.; 1 acre Felch stump; 3 acres Eaton Home- stead; 3 1/2 acres Dow's Island; Twombly land; land on Boynton 's Lane
Chase, Harry	6 acres stumpland
Chase, Josiah, Hrs.	Flats
Chase, J. Smith, Hrs.	Gove
Chase, Mary J.	3.5 acres marshland
Clark, Donald	Janvrin land
Clark, Walter	Certain parcel of land
Comley, Joseph, Hrs.	7 acres marshland
Connor, Ellen, Est.	3 1/2 acres stump and woodland
Dagget, Phillip or Phyllis	River Street land
Delong, Joseph	4 1/2 acres marshland
Dow, Albert, Hrs.	Marshland
Dow, William, Hrs.	1 acre Marshland
Eaton, Charles, Hrs.	1/2 Homestead & Bldg., So. Main St.
Eaton, Clarence	Land, Rte. 286
Eaton, N/F	Land off So, Main St.
Eaton, Harrison L. Hrs.	14 acres marsh
Eaton, Marion P.	Mobile home
Eaton, Seneca, Hrs.	0.5 acres marsh off Blackwater River
Evans, Harry	9 acres marsh 10 acres marsh 4 acres marsh
Evans, Jerome, Hrs.	Evans Stump & Pond (Woodland)
Felch, George E., Hrs.	1/2 acre Felch land 1 1/2 acres marsh

Felch, Myron B., Hrs.	3/4 acres marsh, Walton Rd Extension
	1/2 acre marsh, off Mill Creek
	3 acres marsh, off Black water River & Martin Slough Creek
Flannagan, Albert	Lot 52 Seabrook Beach
Fogg Newell & Harriett	Stump land
Fowler, Fannie, Hrs.	Land, Worthley Ave.
Fowler, Willard, Est.	Marsh
Goodall, Dr. E.B.	5 acres Perkins woodland
Goss F. & L.	M/H & Bldg
Gove, Benjamin, Hrs.	3 acres Gove Marsh
Gynan, Andrew, Hrs.	8 acres Beckman wood land; 3 1/2 acres Rock Marsh
Gynan, Herbert, Hrs.	Land on River St.
Hodgekins, Julie	7 acres Collins Woodland; 4 1/2 acres sprout land
Janvrin, Charles Hrs.	2 1/2 acs. Joy marsh; 2 acs. flats
Janvrin, John	Land off Rte. 286
Joy, Benjamin-Lots	Folly Mill Woods
Knowles, Wallace, Hrs.	Marshland
Larnard, Dennis	7 acs. Collins Woodland; 4 1/2 acs. sprout land
Lamprey, Charles W.A. Hrs.	1 1/2 acs. tract land
Merrill, Albert	3 acs. tract land
Moody, John	3 1/2 acres marsh
Morrill, Walter, Hrs.	12 acs. marsh 96 pc.
Locke, George, Hrs.	2 lots; 1/2 ac. stump ld.
Pearson, Edmund	Land s/s Rocks Rd.
Perkins, Charles Hrs.	5.7 acs. off So. Main St.
Perkins, Ed. L, Hrs.	4 acs. Marsh ld.
Pike, George D. Hrs.	4 acs. Gove Marsh Ld.
Rowell, Charles, Hrs.	12 acres Cross Beach Land
Savory, Donald	56 Lakeshore Drive
Seabrook Development Inc.	
Shattler, Berry	2 acs. marsh; 4 acs. marsh
Short, Ruby	9 pc. land
Sibley, Susan, Hrs.	3-2 acs, pcs. marsh

Smith, Emily	1 ac. Joy wood; 1 1/2 ac. Lock tillage 1/2 ac. 1 1/2 acs, Perkins land; 3 acs. Gillis land; Roak land; 1/2 acs. Cross ld.
Smith, Jacob, Hrs.	1 ac. Boynton land
Smith, James, Hrs.	1/2 ac. woodland; 2 acs Dow ld. 1/4 ac. stump land
Smith, Madeline	4 ac. Smith stump; B.Chase land; 2 1/2 acs. Pettengill stump; 1 1/2 acs. tillage Marsh & Spreading place Woodland
Steven, Elbridge	3/4 ac. land
Stratham Hardware	4 acs. marsh
Sullivan, Charles	3 acs. Dow wood; 1/2 ac. marsh
Tilton, Joseph, Hrs.	2 1/2 acs. marsh
Thurlow, Ethel	
Towle, Howard	2 1/2 acres marsh Gill; 4 acres Tilton marsh; 4 pcs. marsh Land on Rte. 286 to Lamott property
Unknown	Land
Walton, George, Est.	Marsh
Walton, John N., Hrs.	Marsh
Walton, Theresa, Est.	Marsh Land & Phil- brick land
Walton, William H. Est.	Brown pasture Land off Main St. behind F. Eaton property
Weare, Alice M.	Marshland
Willey	
Weare, George O.	

PURCHASE

Chase Homestead, Rte. 1	11.7 acres
Chase, Thomas & Eaton Anne Hrs.	2.0 acres
Crovetti Well Field True Road	17.7 acres
Eaton, Clinton, Hrs.	4.0 acres
Fogg-Pineo Well Field Mill Lane	17.3 acres
Goodwin, Fannie, Hrs.	6.0 acres
Meeting House land, Rte 1 Riley Well Fields	3,1 acres
Ledge/Blacksnake Rd. Rock Well Fields, Rte 107	28.6 acres 112.7 acres
Sand Dunes, East of Atlantic Ave	19.0 acres
Sand Dunes, West of Rte.1-A	56.0 acres

Town Hall, Rte. 1	1.7 acres
Transfer Station ld.	
Rocks Road	3.5 acres
Police Station Land	
Centennial St.	10.5 acres
Felch, Sadie Hrs. Ld.	1.7 acres
Land Old New Boston Rd	24.09 acres

Brown Memorial Library	
Lafayette Rd.	.57 acres
Violette & Souther	.50 acres
Eaton, Mavis	.54 acres
Eaton, R.C.V. Est.	1.00 acres +/-
Peters, Christopher	9.685 acres
Randall, Anthony T. Jr.	.38 acres off
& Edith S.	Centennial St

STREET LIGHT COMMITTEE

The Street Light Committee has toured all streets in the town sometime during the year. Several new lights have been installed at the request of residents who have filed applications for them. The conversion to the sodium vapor lights has been a slow project and the delay is due to the electric company. We have complied with all their requests, but have been disappointed that the change is taking such a long period of time. We had hoped it would be completed this year but it is evident that it is an impossibility. However, we will continue to work on it until it is completed. Cooperation with residents has been excellent and we hope it will continue.

Respectfully submitted,

E. Albert Weare, Chairman

ASSESSING DEPARTMENT - 1994

HOUSE BILL #666

HOUSE BILL #666, BACKED BY THE PUBLIC UTILITIES, WAS ANOTHER ATTEMPT TO GIVE THE CONTROL OF ASSESSMENT VALUATION TO THE DEPARTMENT OF REVENUE ADMINISTRATION. THIS IS SIMPLY ANOTHER MEANS OF REDUCING THE TAXES DUE FROM THE UTILITIES VIA THE "UNIT" METHOD OF VALUATION USED BY THE N.H. DEPARTMENT OF REVENUE ADMINISTRATION.

FORTUNATELY AND WITH GREAT EFFORT FROM ALL CONCERNED, WE WERE ABLE TO "ONCE AGAIN" DEFEAT THIS LEGISLATION WHICH IS "SO BENEFICIAL" TO THE UTILITIES.

THIS IS BY NO MEANS THE END, HOWEVER, WE EXPECT THIS TYPE OF LEGISLATION TO RETURN AGAIN AND AGAIN AND AGAIN AND AGAIN.

GENERAL TOWN VALUATION

THE ASSESSING DEPARTMENT CONSTANTLY MONITORS ALL REAL ESTATE SALES ACTIVITY LOCALLY AND SEACOAST REGIONALLY. THIS MONITORING ALLOWS US TO MAKE VALUATION ADJUSTMENTS FOR OUR ANNUAL COMPUTERIZED RE-VALUATION. BASED UPON THE FOREGOING, IT IS OUR OPINION THAT ALTHOUGH SALES ACTIVITY IS INCREASING, SALES PRICES RECEIVED ARE NOT INCREASING AT A SIMILAR RATE. THE RESULT IS THAT WE EXPECT PROPERTY VALUES TO CREEP FORWARD AT A SLOW BUT HOPEFULLY STEADY GROWTH. WE EXPECT THE MARKET PRICE TO BE DIRECTLY PROPORTIONAL TO THE WILLINGNESS OF BANKS TO RELEASE MORTGAGE FINANCE MONEY.

1995 PROJECTS TO BE BEGUN OR ALREADY UNDERWAY

- * COMPUTERIZATION OF TOWN PLAN FILES
- * MICROFICHE TOWN PLAN FILES
- * INVESTIGATE MICROFICHE OF RECORDS
- * SOLVE RECORDS STORAGE PROBLEMS
- * CONTINUATION OF UTILITY RESEARCH PROGRAM
- * CONTINUATION OF MARKET DATA & ANALYSIS SYSTEMS
- * TOWN OF SEABROOK BASE MAPPING PROJECT
- * CONTINUATION OF ASSESSMENT RATIO STUDY WORK
- * PREPARE AND IMPLEMENT ANNUAL RE-VALUATION
- * DESIGN, IMPLEMENT, AND VALUE UTILITIES FOR ASSESSMENT PURPOSES
- * TRACK UTILITY VALUATION LEGISLATION

ROBERT F. QUINN
APPRAISER

1994 SUMMARY OF VALUATION

LAND	\$ 203,325,250
BUILDINGS	\$3,476,259,650
M/HOMES	\$ 34,724,050
TOTAL VALUATION BEFORE ALLOWED EXEMPTIONS =	\$3,714,308,950

VALUE CREDITS ALLOWED

BLIND, ELDERLY, WATER & AIR POLLUTION	\$ 393,998,200
VETERANS CREDITS ALLOWED	\$ 85,600
TOTAL TAX PAYABLE	\$ 22,748,949

1994 TAX RATE

<u>GOVERNMENT</u>	<u>APPROPRIATION</u>	<u>TAX PER \$ 1,000</u>
MUNICIPAL	10,892,902 = 48%	3.28
COUNTY	3,558,777 = 16%	1.07
SCHOOL	8,292,450 = 36%	2.50
	TAX RATE	6.85

PIE GRAPH PAYOUT

BUILDING INSPECTOR'S REPORT 1994

In 1994 the number of single family homes increased by nine units from 1993. I expect this trend to continue with more than fifty lots now available in new subdivisions for development. There is a lot of interest in developing commercial and industrial lots with three new projects approved on Batchelder and Ledge Road. Several more are waiting for the sewer system to become operational.

The Planning Board has proposed reducing the lot sizes for single family homes and have added provisions for family apartments. Lot dimensions for commercial and industrial property lots will remain the same.

BUILDINGS PERMITS ISSUED:

Single Family Homes	14	1,346,000
Two Family Homes	01	50,000
Commercial Buildings	03	684,000
Mobile Homes	07	193,900
Garages	10	96,000
Municipal Buildings	01	8,000
Municipal Add/Alterations	03	257,752
Residential Add/Remodels & Alterations	106	524,420
Commercial Add/Remodels & Alterations	33	521,075
Industrial Add/Remodels & Alterations	02	31,100
Industrial Buildings		
Miscellaneous	56	193,295
Renewals	07	
TOTAL PERMITS	243	3,905,542
Cease & Desist Citations Given	07	

Respectfully Submitted,
Robert S. Moore
Code Enforcement Officer

SOLID WASTE REPORT/RECYCLING REPORT - 1994

In 1994 the town approved an expansion of our recycling program along with the construction of a new facility. This new facility will be a combination transfer station and recycling processing operation. The transfer station will include an indoor tipping floor with a ram compactor. The recycling operation will handle the crushing, baling and storage of glass, steel/aluminum cans, newspaper, cardboard and plastics. We will also have a swap shop for people to drop off items that they no longer desire. Those who wish can have these items at no charge.

The curbside collection program presently includes newspaper, cans and glass. They are being picked up on a weekly basis, the same day as your regularly scheduled rubbish collection. When the building is completed we will be adding plastic to our recycling collection program.

Respectfully submitted,

Donna Smith, Chairman	Richard Keefe
Richard Thurlow	William Kelley
Francis Defrates	Suzanne Manzi
Warner Knowles	Tracy Dow
James Fuller	Oliver Fowler

Solid Waste Management Committee

TOWN OF SEABROOK SCHOLARSHIP FUNDS REPORT - 1994

The Scholarship Funds Committee met at the town office on May 2, May 9 and May 10, 1994.

After reviewing the applications, awards were given to twenty four (24) applicants. Seven (7) of these were presented at awards night at the Winnacunnet High School and seventeen (17) recipients were notified by mail.

Respectfully submitted,

Vernon Small, Chairman
Arnold Knowles

EMERGENCY MANAGEMENT ANNUAL REPORT FOR 1994

I would like to dedicate this years Emergency Management report to "Carold Henderson". He was a valued radio operator with this office for many years and dedicated to the communications system of which he was an expert.

The town finally recovered from the Insurance Company most of the monies expended on the Chevy Chase Road hazardous material spill.

Throughout the year the town experienced several power outages none of which were of any length or major inconvenience.

Please check your information brochure that was recently mailed to all residents. In May of 1994 there was a change made concerning the Evacuation Reception Center. In the event of a radiological problem at the Power Plant we now go to Manchester, N.H. instead of Salem, N.H.

During the year there were several cases of hazardous material spills, one of which involved radiation material. All of them were cleaned up with the expertise of the emergency responders.

Several members of the Police Department and all of the full time Firefighters received radiological training. This training is offered to protect the front line emergency responders.

The town participated in two radiological emergency response plan exercises. One was a rehearsal, the other held in December was a graded exercise. We passed with a high grade of efficiency.

The Search and Rescue Team was activated several times this past year for problems with clambers and people stranded in boats and could not get ashore.

Again I would like to thank the Board of Selectmen, Town Manager, Supervisory Staff of the town, Emergency Responders, and volunteers that assisted in making this office of our town government a success.

Respectfully Submitted,

Norman L. Brown

Emergency Management Director

FIRE DEPARTMENT ANNUAL REPORT FOR 1994

The 1994 Fire Department report is dedicated to Horatio C. Lattime who retired in March after serving the town for over 40 years. Best wishes for a happy retirement, it is well deserved.

In May a long awaited position was filled. Jeffrey Brown was appointed to fill the position of Deputy Fire Chief. The Deputy is responsible for fire prevention, training, operations, & investigations.

In 1994 the Department worked with the sewer project engineers & contractors so that public safety concerns can be dealt with while this project is underway.

This Department is planning to upgrade some equipment in 1995. Warrant articles will be proposed to replace mobile radios in apparatus, these radios are substandard, & in constant repair. We also plan to replace the older ambulance. Our plan is to replace an ambulance every 5 years, the older ambulance is currently 10 years old. In addition we seek to replace twenty breathing apparatus units. These units enable firefighters to enter burning buildings & hazardous atmospheres. The current units have reached their recommended 15 year life span & are out of NFPA & NIOSH compliance.

Once again, I would like to thank the Town Manager, Selectmen, Town Boards, Department Heads, and the people of Seabrook for your continued support.

This Department has had a very busy year, and I praise the men of this Department for a job well done.

Respectfully Submitted,

Jerry W. Brown, Fire Chief

1994 Deputy Report

I would like to take this opportunity to thank the Fire Chief, Town Manager, Selectmen, & the men of this Department for the confidence they have placed in me & for the honor bestowed by being appointed Deputy Fire Chief. I will strive to bring to this position the same dedication and service as my forebearers did in this position.

The Fire Prevention office has been very busy with inspections & reviewing plans, not only for current businesses, but for those that have wisely chosen to locate here.

Training for all personnel is ongoing and will increase in 1995. The men of this Department are very well trained & are enthusiastic about increasing their knowledge in the Fire/Rescue field.

Once again, Thank you. Please feel free to contact me regarding Fire Service issues.

Respectfully Submitted,

Jeffrey M. Brown, CFI

Deputy Fire Chief

FIRE REPORT - 1994

Structure Fire	15	Outside of Structure Fire	10
Vehicle Fire	16	Tree,Brush, Grass Fire	15
Refuse Fire	3	Air, Gas Rupture	3
Inhalator Call	6	Emergency Medical Call	357
Lock-In	5	Extrication	1
Spill,Leak- No fire	15	Excessive Heat	2
Power Line Down	3	Arcing,Shorted,Elec.Equipment	11
Lock-Out	2	Smoke Removal	5
Animal Rescue	1	Unauthorized Burn	5
Move-Up Cover Assignment	2	Smoke Scare	10
Controlled Burn	9	Vicinity Alarm	5
Malicious false	3	System Malfunction	69
Unintentional false	27	Undetermined	7

Still Alarms	579
Box Alarms	31
Total Runs	610

AMBULANCE RUNS FOR THE YEAR 1994

Exeter Hospital	235
Anna Jaques Hospital	311
Portsmouth Hospital	67
Merrimac Valley/Rehab.	1
Transfers	22
No Transports	54
Refused Transport	38
Total Ambulance Runs	728
Blood Pressure - Walk In	312
Permits Issued:	
Burning Permits	379
Business Permits	57
Blasting Permits	15
Oil Burning Permits	7
Place of Assembly Permits	41
Fireworks permits to sell	9
Total Permits	508
Total Services	
For the year 1994-	2,158

HEALTH DEPARTMENT REPORT

Because of a lot of hard work by your local officials and representatives, the State has increased the level of pollution testing in the harbor. This has resulted in the long awaited reopening of the Common Island clam flats.

The Common Island and Browns River Clam Flats were opened to recreational clamming in October, with conditional harvesting from September through May, Fridays and Saturdays only. An estimated seventeen hundred clammers turned out for the opening day. With the town sewer system coming on line next year and the continuation of this testing in our harbor, more areas should be opened in the near future.

Beginning in 1995, some sewer connections are scheduled to be made to homes and businesses. The Health Department will be available to answer any questions on the change over from your present septic system.

I would also like to remind those owners of dogs and cats that rabies have been found in Seabrook and proper rabies shots for your pets are critical at this time.

BUSINESSES INSPECTED AND LICENSED:

Restaurants & Take Out Stands	41
Stores & Markets	19
Motels & Inns	04
Beauty Salons	09
Tattoo Parlors	12
Campgrounds	02
Laundries	02
Mobile Food Vendors	06
TOTAL	95

COMPLAINTS - INVESTIGATIONS - INSPECTIONS

Sewage Related Complaints	28
Septic Permits Issued & Inspections Made	34
Complaints of Unsanitary Living Conditions	16
Trash Related Complaints	17
Chemical & Oil Spills Investigated	02
Miscellaneous Health Related Complaints	31
Animal Bites	35
Day Care & Foster Homes Inspected	02
Cease & Desist Citations Issued	03

Respectfully Submitted,
Robert S. Moore, Health Officer

SEABROOK LIBRARY

Annual Report

1994

Nineteen ninety-four proved to be a monumental year for the Seabrook Library as it was during that year that the Library moved into its new home. Moving from the previous 2,400 square foot building into the current 18,400 square feet was liberating for all involved: the collection - now has room to grow; the staff - now has room to work; and the public - now has room to properly utilize the facility. Predictably, membership has skyrocketed since the big move. Long awaited and much ballyhooed, the new building more than lives up to expectations.

During the year there occurred several events of note. On February 10 a ceremonial beam signing took place at which several classes of Seabrook children were able to put their signatures on one of the last steel girders to be placed on the frame of the building. It was a cold and snow-covered day, and everyone had a warm and most memorable time. On September 13, the Library collection and staff vacated the Brown Library building and moved to temporary quarters at 779 Lafayette Road which was the Library's home for a brief three months, so that the old building could be properly prepared for its move to its new location. And then, on September 28, the Brown Library building was carefully lifted off of its foundation at the Lafayette Road site and was then slowly and gently moved over to Centennial Street to be nestled safe and snug next to the new building where it will remain forever more. November 17 marked the date of the Trustees' acceptance of "substantial completion" of the new building. This marked the beginning of the end of the construction phase and was hailed by all involved as a most impressive occasion. Finally, on December 7 everything was moved to the new building on Centennial Street and the Seabrook Library formally opened for business on December 27, 1994.

What a year!

And, while all of the exciting building events were happening, the Library was able to keep on providing service to the community. The Children's Room held two successful if slightly shortened summer programs entitled *Go Undercover with Books* and *Books "R" Us*. The Book Discussion Group continued strong with its monthly dinner meetings, and the Friends of the Library again sold the ever-popular glow necklaces at Old Home Days, August 20. Thanks are once again due to Denise Favaloro and Janice Lambert for their efforts in this regard. Also at Old Home Days the Library held a booksale, this year ably aided by Dan Nersesian, Dave Donnelly of Donnelly's Easyriders US 1 motorcycle shop and other members of Bro's Club motorcycle club who donated books and the human-power for their collection, delivery and removal. It was a stirring sight seeing all of the Harley Davidsons pulling up to the Library's booth on the school grounds. Thanks, too, then, are due to Mr. Nersesian and all of his friends. They certainly are good Friends of the Seabrook Library.

In conclusion we repeat: "what a year!"

The Seabrook Library is open Mondays, Wednesdays and Fridays from noon until 8:00; on Tuesdays and Thursdays from 10:00 until 6:00; and Saturdays from 9:00 until 1:00. Telephone: 603-474-2044; Fax: 603-474-1835; e-mail: ocean@lilac.nhsl.lib.nh.us. Visit, call, fax - communicate; use your wonderful new public library.

Elizabeth G. Heath,
Library Director

SEABROOK LIBRARY
1994 OPERATING BUDGET
YEAR END REPORT

<u>INCOME</u>	<u>YEAR TOTAL</u>
Town of Seabrook	183,880.00
Interest - Bank	366.89
Interest - NHCf	1,873.54
Copier	567.25
Memorial Gifts	4,742.25
NR Fees	90.00
Card Replacement	30.00
Sale Books	285.45
Book Disc. Group Sales	100.83
Lost/Damaged Replacement	56.08
"Conscience" - Fines	12.68
Other	1,733.00
TOTALS	193,737.97

<u>EXPENDITURES</u>	
Payroll	96,195.82
Office Supplies	3,273.37
Telephone	13,173.11
Books/Subscriptions	34,942.58
Computer Supplies	99.00
Copier Supplies	116.70
Postage	816.38
Dues/Memberships	1,693.00
Tuition/Education	158.77
Meetings/Conferences	455.39
Fuel Oil	1,858.37
Electricity	3,023.85
New Equipment	1,818.03
Equipment Maintenance	902.35
Building Maintenance	354.52
Grounds Maintenance	574.99
Printing	0.00
Other Contract Services	20,154.57
Other Professional Services	1,009.00
Custodial Services	3,260.20
SUBTOTAL	183,880.00
Miscellaneous*	10,494.99
TOTALS	194,374.99

<u>SUMMARY</u>	
Funds in bank 1/1/94	3,416.73
Income rec'd 1994	193,737.97
Funds available 1994	197,154.70
Expenditures 1994	(194,374.99)
Funds in bank, 12/31/94	2,779.71

*Non-categorizable expenses (such as for the tower clock, Geochron, granite paving stones, and rent), completely offset by income from non-tax sources.

1994 MOSQUITO CONTROL YEAR END REPORT

After preliminary licensing and permit paperwork had been completed (and the snow had melted from the breeding sites), field work began on April 11th with the surveillance of inland "snow-melt" mosquito breeding sites. Treatments of sites found to support the aquatic larval stages of mosquitos (LARVICIDING) commenced the following week. This work continued through May and early June due to heavy rain in the month of May (5.9" total). Salt marsh breeding site monitoring and treatments began on May 2nd and continued after each monthly lunar "flood" tide which activates these areas. Additional treatments can be necessary after heavy rains which can occur in the weeks between the flooding tides. (Example: 4.15" rain between August 18-22 which reactivated the salt marsh sites).

Weekly adult mosquito population monitoring (a State requirement) was accomplished using three CDC light traps baited with C0/2 set out once a week. Overall it seemed to be a record year (11 years of data) for the salt marsh mosquitos. Please note that one week in particular (and one light trap for the matter) accounted for 35% of all the specimens trapped and identified this season. The trap located on the east side of Town (near a salt marsh), on July 27th was the one that made this a record season. Looking at the entire season, 79% of the specimens identified were salt marsh breeders and 60% of those were Aedes sollicitans. A sollicitans, unlike other species, bite all day, can be found in the open sunlight, mid-day, and flies sometimes over 10 miles from the salt marsh. Other species stay in the shaded, damp areas during the heat of the day, become more active at dusk and only fly 0.5 to 1 mile from their breeding sites.

Numbers (mosquitos & citizen complaints) were high through July and the first week of August then tapered off before rising again in september due to 4.15" rain that fell August 18-22. On a weekly basis, from July 1st on, 85-100% of all man-biting species trapped and identified were salt marsh breeders.

ADULTICIDING (evening spraying for flying adult mosquitos using the spray truck) was accomplished 50 nights in the 15 week period between June 1st and September 14th. Most roads in Town were sprayed 17 times this season. It takes three nights to spray the entire Town. Using a highway department truck, 107 greenhead fly traps were staked along the perimeter of the salt marshes. These vicious-biting flies are attracted to the shade of these boxes, fly up inside where they are trapped and dehydrate and die. Thousands are trapped in each trap.

Respectfully submitted,

Lee G. Brooks
Mosquito Control Supervisor

Report of the Police Chief

The year 1994 statistics show a slight decrease in activity. We do find that although there is a decrease the amount of time spent on criminal activity remains about the same. The reason is the complexity of crimes makes it difficult to get a conviction without thorough follow-ups.

We are still offering a crime prevention program for both private residences and businesses. It has been our experience that it is better for all involved to prevent rather than investigate crimes. Crime Prevention will reduce the opportunity for criminal activity and the possibility for personal harm or property loss.

The Criminal Investigations/Services Division has completed another quite demanding year. Of the 1633 new cases(misdemeanor & felony) received in 1994, 1329 required further investigation. Of those 1329, 305 were of a major felony status of which 267 were cleared [88% clearance rate]. Of the remaining 1024 cases, 852 were cleared by arrest, indictment, exceptional means or unfounded determination for an 83.2% clearance rate. With another 36.1% clearance of "carry-over" cases from 1993, the overall clearance rate for 1994 was 85.6% [non-inclusive of juvenile and/or animal control stats -- see page 2].

The Crime Line continues to be an unfunded program; however, it has provided confidential information from concerned citizens which have resulted in several prosecutions throughout the year. The Crime Line Number is: 474-2640.

Thanks to all the residents for their continued support of the Police Department. Thanks also to the dedicated men and women of the Seabrook Police Department who daily go out of their way to make Seabrook a safer community.

I especially wish to thank the residents for the support received at this year's Town Meeting. Funding was provided which enabled us to complete 2 major projects that will aid the Police Department. The Sallyport was reconstructed which resulted in greater room and safety to the police officers when bringing in people that have been apprehended. Additionally, the second floor, which had been uncompleted, has now been renovated. The new space provides the department with storage space, a conference room and a training room.

A dedication ceremony was held dedicating the training room to the memory of all deceased members of the department. The ceremony was largely attended by residents of the community.

Again, on behalf of all the men and women of the department, we wish to thank everyone who has assisted us in the past year.

Paul J. Cronin
Chief of Police

SAMPLE BALLOT

For the Town of

SEABROOK

NEW HAMPSHIRE

Town Meeting
March 14, 1995

**NON-PARTISAN
SEABROOK, NEW HAMPSHIRE
MARCH 14, 1995**

Virginia L. Small
Town Clerk

Maurice C. Crawford
School District Clerk

Samuel B. Jodit
School District Clerk

INSTRUCTIONS TO VOTERS

To vote for a candidate or on a question, fill in the oval to the right of your choice.
To vote for a person whose name is not printed on the ballot, write or print his or her name in the blank space provided and fill in the oval.
When there are two or more persons to be elected to one office, you may vote for any number of persons up to and including the maximum number.

TOWN MEETING

SELECTMAN & ASSESSOR

For THREE Years Vote for ONE

OLIVER L. CARTER JR.

ELIZABETH A. THIBODEAU

TIMOTHY F. WILLIS

(Write-In)

TRUSTEE OF THE TRUST FUND

For THREE Years Vote for ONE

BRUCE G. BROWN

(Write-In)

FIRE CHIEF

For THREE Years Vote for ONE

JERRY W. BROWN

ERNEST B. SANBORN

(Write-In)

PARK COMMISSIONERS

For THREE Years Vote for ONE

CLEMENT J. CHAGNON

GEORGE W. DOW

ROSEMARY H. EATON

DONALD B. FELCH

(Write-In)

TRUSTEE OF LIBRARY

For THREE Years Vote for ONE

STANLEY A. HAMEL

(Write-In)

TRUSTEE OF LIBRARY

For TWO Years Vote for ONE

PATRICIA M. O'KEEFE

(Write-In)

MEMBER OF THE PLANNING BOARD

For THREE Years Vote for TWO

ROBERT B. BROWN

IVAN Q. EATON SR.

EARL F. FROST III

(Write-In)

(Write-In)

MEMBER OF THE PLANNING BOARD

For TWO Years Vote for ONE

(Write-In)

MEMBER OF BUDGET COMMITTEE

For THREE Years Vote for TWO

IVAN Q. EATON SR.

RICHARD J. KEEFE

MICHAEL F. SCHIAPPA

CHARLOTTE L. STURGIS

(Write-In)

(Write-In)

CONSTABLES

For ONE Year Vote for THREE

THOMAS S. BROWN

EDWARD M. CERASI

EMMANUEL J. DEHARO

JASON A. JANVRIN

PAUL E. KNOWLES

JOHN L. RANDALL

(Write-In)

(Write-In)

(Write-In)

WINNACUNNET COOPERATIVE SCHOOL DISTRICT OF HAMPTON, HAMPTON FALLS, NORTH HAMPTON AND SEABROOK

MODERATOR

For ONE Year Vote for ONE

ROBERT R. CUSHING

ARTHUR J. MOODY

(Write-In)

SCHOOL BOARD

Candidate must be a North Hampton Resident

For THREE Years Vote for ONE

ALISON B. ROBIE

(Write-In)

SEABROOK SCHOOL DISTRICT

SCHOOL BOARD MEMBER

For THREE Years Vote for ONE

JAMES I. FULLER

JON S. MOORE

(Write-In)

VOTE BOTH SIDES

ARTICLES

ARTICLE 2: Are you in favor of ratifying House Bill 1588, entitled "An Act altering the southeastern boundary line between the towns of Hampton and Seabrook and providing for a referendum?" Said town line shall be as follows:

The southeastern portion of the boundary between the towns of Hampton and Seabrook shall be the low water mark on the south side of the Hampton River. All that portion of the town of Hampton lying south of the low water mark on the south side of the Hampton River is hereby disannexed from the town of Hampton and annexed to the town of Seabrook.

(On official ballot)

(2/3 vote of each town required for ratification)

YES ()

NO ()

ARTICLE 3: Are you in favor of the adoption of amendment No. 1, being comprehensive amendments to the existing Town Zoning Ordinance, as proposed by the Planning Board as follows:

These amendments constitute an extensive revision to the existing zoning ordinance both in format and in substance. The substantive change include but are not limited to, the following:

- * A reduction in the minimum lot size in the sewered portion of Zones 1 and 2R.
- * A reduction in the minimum frontage depth and width requirements in Zone 2R.
- * Changes in the requirements for the construction of dwelling building on lots in Zones 2 and 2R
- * The merger of Zones 4 and 5 into one zone entitled "conservation".
- * The allowance of family apartments in Zones 1,2, and 2R as special exceptions."
- * Eliminate legislative footnotes and consolidation of all definitions into one section.

(recommended by the Planning Board)

YES ()

NO ()

ARTICLE 4: Are you in favor of the adoption of amendment No. 2 as proposed by the Planning Board for the Town Zoning Ordinance as follows:

Amend the official Zoning Map to replace the westerly boundary of Zone 3 with a new boundary as follows: "Beginning at a point on the Massachusetts line, 3500 feet west of I-95, the new boundary runs northerly in a line parallel to and 3500 feet west of I-95 until it reaches a point 1,700 feet south of New Hampshire Route 107. The new boundary then runs westerly in a line parallel to and 1700 feet south of Route 107, until it intersects the current boundary of Zone 1."

(This proposed boundary change would transfer approximately 56 acres situated between Ledge Road and the state line from Zone 1 to Zone 3 and would transfer approximately 59 acres situated between the dog track and Ledge Road from Zone 3 to Zone 1.)

(recommended by the Planning Board)

YES ()

NO ()

ARTICLE 5: Are you in favor of the adoption of amendment No. 3 as proposed by the Planning Board for the Town Zoning Ordinance as follows:

Amend Section 263-11 (Table 1) to limit permitted land uses in Zone 3 to manufacturing, home occupations, offices, storage, utilities, wholesale, and accessory uses. Day care and outside commercial amusements would be permitted as a Special Exception. Residential and retail uses would be prohibited.

(recommended by the Planning Board)

YES ()

NO ()

VOTE BOTH SIDES

**WARRANT
&
BUDGET**

For the Town of

**SEABROOK
NEW HAMPSHIRE**

THE STATE OF NEW HAMPSHIRE

TOWN OF SEABROOK

TOWN WARRANT FOR 1995

To the inhabitants of the Town of Seabrook, in the County of Rockingham, in said state, qualified to vote in town affairs:

You are hereby notified to meet in the auditorium of the Seabrook Community Center, U.S. Route 1 (Lafayette Road), on Tuesday, March 14, 1995, at 7:00 o'clock in the forenoon and to cast ballots until at least 7:00 o'clock in the evening of the same day, and to meet in the auditorium of the Seabrook Community Center, U.S. Route 1 (Lafayette Road), on Thursday, March 16, 1995, at 7:00 o'clock in the evening to act on the articles below.

Further, you are hereby notified that the moderator will process the absentee ballots at 1:00 o'clock in the afternoon on Tuesday, March 14, 1995, pursuant to RSA 659-49.

Article 1: To elect by non-partisan ballot: one (1) Selectman and Assessor for a term of three (3) years; one (1) Trustee of the Trust Funds for a term of three (3) years; one (1) Fire Chief for a term of three (3) years; three (3) Constables for a term of one (1) year; two (2) members of the Planning Board for a term of three (3) years; one (1) member of the Planning Board for a term of two (2) years; two (2) members of the Budget Committee for a term of three (3) years; one (1) Park Commissioner for a term of three (3) years; one (1) Trustee of the Library for a term of two (2) years; and one (1) Trustee of the Library for a term of three (3) years.

(On the Official Ballot)

Article 2: Are you in favor of ratifying House Bill 1588, entitled "An Act altering the southeastern boundary line between the towns of Hampton and Seabrook and providing for a referendum?" Said town line shall be as follows:

The southeastern portion of the boundary between the towns of Hampton and Seabrook shall be the low water mark on the south side of the Hampton River. All that portion of the town of Hampton lying south of the low water mark on the south side of the Hampton River is hereby disannexed from the town of Hampton and annexed to the town of Seabrook.

(On the Official Ballot)

(2/3 vote of each town required for ratification.)

Article 3: Are you in favor of the adoption of Amendment No. 1, being comprehensive amendments to the existing Town Zoning Ordinance, as proposed by the Planning Board as follows:

These amendments constitute an extensive revision to the existing zoning ordinance both in format and in substance. The substantive changes include, but are not limited to the following:

- A reduction in the minimum lot size in the sewered portion of Zones 1 and 2R.
- A reduction in the minimum frontage depth and width requirements in Zone 2R.
- Changes in the requirements for the construction of dwelling building on lots in Zones 2 and 2R.
- The merger of Zones 4 and 5 into one zone entitled "conservation."
- The allowance of family apartments in Zones 1, 2, and 2R as "special exceptions."
- Eliminate legislative footnotes and consolidation of all definitions into one section.

(Recommended by the Planning Board)
(On the Official Ballot)

Article 4: Are you in favor of the adoption of Amendment No. 2 as proposed by the Planning Board for the Town Zoning Ordinance as follows:

Amend the official Zoning Map to replace the westerly boundary of Zone 3 with a new boundary as follows:
"Beginning at a point on the Massachusetts line, 3,500 feet west of I-95, the new boundary runs northerly in a line parallel to and 3,500 feet west of I-95 until it reaches a point, 1,700 feet south of New Hampshire Route 107. The new boundary then runs westerly in a line parallel to and 1,700 feet south of Route 107, until it intersects the current boundary of Zone 1."

(This proposed boundary change would transfer approximately 56 acres situated between Ledge Road and the state line from Zone 1 to Zone 3 and would transfer approximately 59 acres situated between the dog track and Ledge Road from Zone 3 to Zone 1.)

(Recommended by the Planning Board)
(On the Official Ballot)

Article 5: Are you in favor of the adoption of Amendment No. 3 as proposed by the Planning Board for the Town Zoning Ordinance as follows:

Amend Section 263-11 (Table 1) to limit permitted land uses in Zone 3 to manufacturing, home occupations, offices, storage, utilities, wholesale, and accessory uses. Day care and outside commercial amusements would be permitted as a Special Exception. Residential and retail uses would be prohibited.

(Recommended by the Planning Board)
(On the Official Ballot)

Article 6: To see if the town will be in favor of adopting the provisions of RSA 149-I regarding sewers.

Article 7: To see if the town will vote to authorize the board of selectmen to sell at public auction or by advertised sealed bids such town property as is no longer used by the town, with sale conditional upon restrictions satisfactory to the town.

Article 8: To see if the town will vote to amend The Seabrook Code, Chapter 184, entitled Licenses as follows:

Amend Article II, Business Licenses, section 184-4, License Term, by deleting the present language and replacing it with the following:

All businesses shall be licensed on a permanent basis until and/or unless the licensed premises are vacated, relocated or ownership of the business is changed.

This amendment shall be effective upon passage.

Article 9: To see if the town will vote to raise and appropriate the sum of Sixty-one Thousand Eight Hundred Seventy-five (\$61,875.00) Dollars for the cost of Seabrook's contribution to sixteen (16) human service agencies in the seacoast area. A breakdown of each human service agency's request is as follows:

<u>Human Service Agency</u>	Agency Request	Board of Selectmen Recommend	Budget Committee Recommend
A Safe Place	\$ 1,500	\$ 1,500	\$ 1,500
AIDS Response of the Seacoast	3,000	2,000	2,000
American Red Cross	1,000	600	800
Area Homemakers	4,300	4,000	4,300
Crossroads	4,500	3,105	3,105
Lamprey Health Care	2,800	2,600	2,800
Retired Senior Volunteers	1,300	1,300	1,300
Richie McFarland Children's Fund	1,250	2,500	1,250
Rockingham Counseling Center	3,000	3,000	3,000

Rockingham County Community Action	17,592	15,885	17,592
Rockingham County Nutrition Program	4,470	3,808	4,500
Seacoast Hospice	2,750	1,139	1,139
Seacoast Mental Health Center	3,795	3,795	3,795
Seacoast Visiting Nurses	13,277	13,277	13,277
Sexual Assault Support Services (Women's Resource Center)	1,517	1,416	1,517
	<u>\$66,051</u>	<u>\$59,925</u>	<u>\$61,875</u>

Article 10: To see if the town will vote to transfer into the Town of Seabrook Scholarship Trust Fund, as established under Article 5 of the 1987 town warrant, the amount of Nine Thousand Three Hundred Twenty-two Dollars and Seventy-nine Cents (\$9,322.79) which represents 1993 cable television franchise fees paid to the town, and the sum of Nine Thousand Five Hundred Eighty-eight and Seventy-two Cents (\$9,588.72) which represents 1994 cable television franchise fees paid to the town, for a total of Eighteen Thousand Nine Hundred Eleven Dollars and Fifty-one Cents (\$18,911.51).

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 11: To see if the town will vote to raise and appropriate the sum of Sixty-four Thousand Four Hundred Eighteen (\$64,418.00) Dollars for the purpose of purchasing and equipping three (3) police cruisers, and to authorize the sale or trade-in of three (3) existing police cruisers.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 12: To see if the town will vote to raise and appropriate the sum of Thirty-nine Thousand (\$39,000.00) Dollars for the purpose of purchasing twenty (20) self contained breathing apparatus units and spare bottles for the fire department.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 13: To see if the town will vote to raise and appropriate the sum of Eighty Thousand (\$80,000.00) Dollars for the purpose of purchasing and equipping a new modular type ambulance for the fire department, and to authorize the sale or trade-in of existing ambulance 44.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 14: To see if the town will vote to raise and appropriate the sum of Forty-five Thousand (\$45,000.00) Dollars to design, construct and equip an addition to the public works

building consisting of three bays and for repairing the existing structure.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 15: To see if the town will vote to authorize the selectmen to negotiate with Felch Family Properties, Inc., a lot line adjustment for land, including a portion of land obtained by Tax Collector's Deed dated December 1, 1936, and recorded in Rockingham Registry of Deeds Book 927, Page 56, and identified as Lot 14, Tax Map 6, so as to create two new lots of the same size but different configurations.

Article 16: To see if the town will vote to authorize the board of selectmen to purchase six parcels of land known as an abandoned portion of the 'East Route Maine Line', including all improvements, buildings, structures and fixtures thereon and appurtenances thereto and to raise and appropriate the sum of Two Hundred Forty Thousand (\$240,000.00) Dollars to fund such purchase, subject to such further restrictions and conditions determined by the board of selectmen.

(Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Article 17: To see if the town will vote to raise and appropriate the sum of One Hundred Fifty-seven Thousand One Hundred Fifty-five (\$157,155.00) Dollars for the purpose of replacing the heating and air conditioning systems within the town hall based on an existing engineering study.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 18: To see if the town will vote to raise and appropriate the sum of Thirty-eight Thousand (\$38,000.00) Dollars for the purpose of purchasing a one (1) ton tailgate-lift (tommy-gate) truck equipped with plow equipment for the department of public works.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 19: To see if the town will vote to raise and appropriate the sum of Sixty-six Thousand One Hundred Sixty-seven (\$66,167) Dollars for the purpose of purchasing a 5-ton dump truck including dump body, plow and wing, and salt/sand spreader for the department of public works and to authorize the sale or trade-in of the existing 1983 International dump truck.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 20: To see if the town will vote to raise and appropriate the sum of Three Hundred Thousand (\$300,000.00) Dollars to complete the construction of the pump house building, treatment infrastructure and the water mains for the new rock well #5.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 21: To see if the town will vote to raise and appropriate the sum of Five Thousand (\$5,000.00) Dollars as the total cost of a microcomputer hardware/software system for transportation application. This will include Four Thousand (\$4,000.00) Dollars from a pending grant from the State and Federal Government provided through Section 16 of the Federal Transit Act (80%) and One Thousand (\$1,000.00) Dollars from the town (20%). The purpose of said funds is to facilitate the management of the town Council on Aging elderly and disabled transportation program. The One Thousand (\$1,000.00) Dollars is to be expended only if the State and Federal grant is approved.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 22: On petition of Floyd M. Jones and fifty (50) other legal voters of the town: To see if the town will limit the number of players at a Bingo game to no more than 275 participants at any one event.

Article 23: On petition of Vincent Cavalieri and forty (40) other legal voters of the town: To see if the town will vote to raise and appropriate the sum of Five Thousand (\$5,000.00) Dollars for a study and architectural fees to plan an addition to the recreation center on Lafayette Road to be used as a senior drop-in lounge.

(Not Recommended the Board of Selectmen)
(Not Recommended by the Budget Committee)

Article 24: On petition of Bonnie L. Fowler and ninety-six (96) other legal voters of the town: To see if the town will vote to raise and appropriate the sum of Fifteen Thousand Six Hundred Seventy-three Dollars and Forty-six Cents (\$15,673.46) to purchase credit from the ICMA Retirement Corporation of 777 North Capital Street, N.E. Suite 600, Washington, DC for Virginia L. Small Town Clerk for the period which she served as town clerk from 1986 until the present time. This amount is one-half of the amount due and Virginia L. Small will pay the other half.

(Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Article 25: On petition of Ivan Q. Eaton, Sr., and one hundred (102) other legal voters of the town: To see if the town

will vote to raise and appropriate the sum of Two Thousand (\$2,000.00) Dollars, for the purpose of establishing a Memorial Park to be located on Lafayette Road, the site of the former Brown Library which is town owned property; and, to erect an appropriate plaque in memory of the original location of the Brown Library.

(Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Article 26: On petition of Jeffrey G. Haynes and twenty-four (24) other legal voters of the town: To see if the town will vote to set the town fireworks business fee as a floating fee to be the same as the state fireworks business fee.

Article 27: On petition of Michael A. Brown and fifty-seven (57) other legal voters of the town: To see if the town will vote to rescind the action of the board of selectmen, whereby they removed the position of road agent, as an elected official, from the town ballot, and further to instruct said board of selectmen, to reinstate said road agent position as an elected official, at the March Twelve, Nineteen Ninety Six, town election, with the same duties and salary as now in force.

Article 28: On petition of Betty Bronk and twenty-four (24) other legal voters of the town, to see if the town will vote to raise and appropriate the sum of One Thousand Two Hundred Fifty (\$1,250.00) Dollars to the New Hampshire SPCA to support the many services they provide to the Town of Seabrook, including: sheltering and adoption of homeless animals, impoundment facilities, lost and found services, animal cruelty/neglect investigation, assistance to animal control officers, public information services and referrals, education programs and services, senior "Perfect Partner" animal placement, pet therapy, and more.

(Not Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 29: On petition of Ursula Rosario and twenty-five other legal voters of the town, to see if the town will vote to raise and appropriate the sum of Seven Hundred Twenty-eight Thousand (\$728,000) Dollars for the purpose of purchasing a tract of pristine woodland preserve in the Town of Seabrook, in order to appropriate its use to be left in its natural state for present and future generations to enjoy. This parcel consists of 24.17 acres and is referred to as "Deer Crossing". The total cost of this parcel is \$728,000.

(Not Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Article 30: On petition of James S. Eaton and twenty-four (24) other legal voters of the town: To see if the town will

vote to raise and appropriate the sum of Twenty Thousand (\$20,000.00) Dollars to repair the street drainage system on South Main Street, from Parkersville Lane to Worthley Avenue. The drainage system which has been there for 25 years was damaged by the company installing the sewerage system. All work under this article is to begin no later than April 1, 1995.

(Not Recommended by the Board of Selectmen)
(Not Recommended by the Budget Committee)

Article 31: To see if the town will vote to ratify the financial terms of the collective bargaining agreement reached on , 1995, between the board of selectmen and the Seabrook Supervisory Employees Association, which calls for a One (\$1.00) Dollar increase in salaries and benefits for the fiscal year 1995, and further, to raise and appropriate the sum of One (\$1.00) Dollar for the fiscal year 1995.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 32: To see if the town will vote to ratify the financial terms of the collective bargaining agreement reached on , 1995, between the board of selectmen and the Seabrook Employees Association, which calls for a One (\$1.00) Dollar increase in salaries and benefits for the fiscal year 1995, and further, to raise and appropriate the sum of One (\$1.00) Dollar for the fiscal year 1995.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 33: To see if the town will vote to ratify the financial terms of the collective bargaining agreement reached on , 1995, between the board of selectmen and the Seabrook Police Association, which calls for a One (\$1.00) Dollar increase in salaries and benefits for the fiscal year 1995, and further, to raise and appropriate the sum of One (\$1.00) Dollar for the fiscal year 1995.

(Recommended by the Board of Selectmen)
(Recommended by the Budget Committee)

Article 34: To see what sums of money the town will vote to raise and appropriate for the expense of the general government for the protection of persons and property, for health and sanitation, for highways and bridges, for the support of the town poor and for all necessary expenditures for the ensuing year.

Article 35: To transact all other legal business that may come before this meeting.

Given under our hands and seals this ___ day of February, in the year of our Lord One Thousand Nine Hundred and Ninety-five.

Elizabeth A. Thibodeau
Elizabeth A. Thibodeau, Chairman

BOARD OF SELECTMEN

Burwell E. Pike
Burwell E. Pike

Asa H. Knowles, Jr.
Asa H. Knowles, Jr.

A true copy of warrant Attest:

Elizabeth A. Thibodeau
Elizabeth A. Thibodeau, Chairman

BOARD OF SELECTMEN

Burwell E. Pike
Burwell E. Pike

Asa H. Knowles, Jr.
Asa H. Knowles, Jr.

We hereby certify that we gave notice to the inhabitants, within named, to meet at the time and place and for the purpose within named, by posting an attested copy of the within Warrant at the place of meeting within named, and a like attested copy at the post office and town hall, being public places in said town on the 24th day of February, 1995.

Elizabeth A. Thibodeau
Elizabeth A. Thibodeau, Chairman

BOARD OF SELECTMEN

Burwell E. Pike
Burwell E. Pike

Asa H. Knowles, Jr.
Asa H. Knowles, Jr.

STATE OF NEW HAMPSHIRE

February 24, 1995

Personally appeared the above named Selectmen of the Town of Seabrook and swore that the above was true to the best of their knowledge and belief.

Before me,

Margaret C. White
Justice of the Peace, Notary Public

3-17-98

Rec'd. & Rec'd. 02-24-95
Virginia L. Small
Town Clerk
Seabrook, N. H.

STATE OF NEW HAMPSHIRE
DEPARTMENT OF REVENUE ADMINISTRATION
MUNICIPAL SERVICES DIVISION
P.O. Box 457
Concord, NH 03302-0457
(603) 271-3397

Form MS-7

**BUDGET FORM FOR TOWNS WHICH HAVE ADOPTED THE
PROVISIONS OF THE MUNICIPAL BUDGET LAW**

BUDGET OF THE TOWN

OF _____ **Seabrook** _____ **N.H.**

Appropriations and Estimates of Revenue for the Ensuing Year January 1, 1995 to December 31, 1995 or for Fiscal Year
From _____ 19 ____ to _____ 19 ____

IMPORTANT: Please read the new RSA 32:5 applicable to all municipalities.

It requires this budget be prepared on a "gross" basis, showing all revenues and appropriations. At least one public hearing must be held on this budget.

When completed, a copy of the budget must be posted with the warrant. Another copy must be placed on file with the town clerk, and a copy sent to the Department of Revenue Administration at the address above.

THIS BUDGET SHALL BE POSTED WITH THE TOWN WARRANT

RSA 31:95 and 32:5

Budget Committee: (Please sign in ink)

Thomas D. Smith
D. J. [unclear]
Chuck A. [unclear]
Richard [unclear]
Ray M. [unclear]

Date July 27, 1995

[Signature]
James D. Falk

PURPOSE OF APPROPRIATION (RSA 31:4)	W.A. No.	1	2	3	4		5
		*Actual Appropriations Prior Year (omit cents)	Actual Expenditures Prior Year (omit cents)	Selectmen's Recommended Budget	Budget Committee		Not Recommended (omit cents)
Acct. No. GENERAL GOVERNMENT					Recommended Enslung Fiscal Year (omit cents)		
4130 Executive		233,360	236,779	238,729	238,729		
4140 Elec., Reg., & Vital Stat.		121,602	114,883	120,505	120,505		
4150 Financial Administration		288,924	257,333	300,490	300,790		
4152 Revaluation of Property							
4153 Legal Expense		105,000	100,774	105,000	105,000		
4155 Personnel Administration		916,888	849,599	959,335	959,335		
4191 Planning and Zoning		19,813	19,913	19,813	19,813		
4194 General Government Bldg.		279,560	275,180	318,196	318,196		
4195 Cemeteries		51,208	51,807	41,200	41,200		
4196 Insurance		164,252	128,077	164,252	164,252		
4197 Advertising and Reg. Assoc.							
4199 Other General Government							
PUBLIC SAFETY							
4210 Police		1,271,546	1,203,533	1,353,193	1,353,193		
4215 Ambulance							
4220 Fire		959,868	974,809	987,058	987,058		
4240 Building Inspection		28,294	27,467	36,098	36,098		
4290 Emergency Management		789,798	36,595	48,598	40,598		
4299 Other Public Safety							
HIGHWAYS AND STREETS							
4312 Highways and Streets		291,411	348,271	347,799	347,799		
4313 Bridges							
4316 Street Lighting		50,000	46,633	49,800	49,800		
SANITATION							
4323 Solid Waste Collection		406,470	379,865	432,295	432,289		
4324 Solid Waste Disposal							
4326 Sewage Collection & Disposal							
WATER DISTRIBUTION & TREATMENT							
4332 Water Services		385,369	328,705	509,707	509,707		
4335 Water Treatment							
HEALTH							
4414 Pest Control		96,885	83,293	106,886	106,886		
4415 Health Agencies and Hospitals							
WELFARE							
4442 Direct Assistance		75,325	52,245	67,967	67,967		
4444 Intergovernmental Welf. Pay'ts.							
4445 Vendor Payments							
Sub-Totals (carry to top of page 3)		5,785,123	5,515,761	6,198,921	6,199,221		

PURPOSE OF APPROPRIATION (Continued)	W.A. No.	1	2	3	4		5
		*Actual Appropriations Prior Year (omit cents)	Actual Expenditures Prior Year (omit cents)	Selectmen's Recommended Budget	Budget Committee		Not Recommended (omit cents)
Acct. No.					Recommended Ensuing Fiscal Year (omit cents)		
Sub-Totals (from page 2)		5,785,123	5,515,761	6,198,921	6,199,221		
CULTURE AND RECREATION							
4520 Parks and Recreation		320,568	302,424	321,112	321,112		
4550 Library		183,880	183,880	244,606	243,106		1,500
4583 Patriotic Purposes		26,288	22,461	26,295	26,295		
4589 Other Culture and Recreation							
CONSERVATION							
4612 Purchase of Natural Resources							
4619 Other Conservation		800	379	800	800		
REDEVELOPMENT AND HOUSING							
ECONOMIC DEVELOPMENT							
DEBT SERVICE							
4711 Princ.-Long Term Bonds & Notes		50,000	50,000	3,410,000	3,410,000		
4721 Int.-Long Term Bonds & Notes		6,525	6,525	1,630,335	1,630,335		
4723 Interest on TAN		50,000	0	50,000	50,000		
CAPITAL OUTLAY							
4901 Land and Improvements							
4902 Mach., Veh., & Equip.							
4903 Buildings							
4909 Improvements Other than Bldgs.							
SEE LIST		6,087,569	525,484	1,131,253	876,780		1,014,849
OPERATING TRANSFERS OUT							
4912 To Special Revenue Fund							
4913 To Capital Projects Fund							
4914 To Enterprise Fund							
Sewer --							
Water --				217,792	217,792		
Electric --							
4915 To Capital Reserve Fund							
4916 To Trust and Agency Funds							
TOTAL APPROPRIATIONS		12,510,753	6,606,910	13,231,114	12,975,441		1,016,349

* Enter in these columns the numbers which were revised and approved by DRA and which appear on the prior tax rate papers.

10% LIMITATION OF APPROPRIATIONS

(SEE RSA 32:18, 19 & 21)

Please disclose the following items (to be excluded from the 10% calculation)

\$ 3,00 Recommended Amount of Collective Bargaining Cost Items. \$ 5,040,335 Amount of Mandatory Water & Waste Treatment Facilities. (RSA 32:21).

RSA 273-A:1,IV "Cost Item" means any benefit acquired through collective bargaining whose implementation requires an appropriation by the legislative body of the public employer with which negotiations are being conducted."

** Amounts Not Recommended by Selectmen **			
These amounts are not included in the recommended column.			
Warrant Article #	\$ Amount	Warrant Article #	\$ Amount
ART # 9 (PART OF)	1,950		
ART # 28	1,250		

Acct. No.	TAXES	W.A. No.	1	2	3	4
			*Estimated Revenues Prior Year (omit cents)	Actual Revenues Prior Year (omit cents)	Selectmen's Budget Ensuing Fiscal Year (omit cents)	Estimated Revenues Ensuing Fiscal Year (omit cents)
3120	Land Use Change Taxes					
3180	Resident Taxes					
3185	Yield Taxes					
3186	Payment in Lieu of Taxes					
3189	Other Taxes (Specify Bank Stock Tax Amt.) \$					
3190	Interest & Penalties on Delinquent Taxes		50,000	58,038	50,000	50,000
	Inventory Penalties					
	LICENSES, PERMITS AND FEES					
3210	Business Licenses and Permits		52,000	52,841	52,000	52,000
3220	Motor Vehicle Permit Fees		585,000	681,980	600,000	600,000
3230	Building Permits		8,000	8,496	8,000	8,000
3290	Other Licenses, Permits & Fees		121,000	141,087	130,000	130,000
	FROM FEDERAL GOVERNMENT					
3319	Other Art #21-95	24	10,000	191,052	4,000	4,000
	FROM STATE					
3351	Shared Revenue & Rooms & Meals		72,444	72,444	108,770	108,770
3353	Highway Block Grant		80,888	80,888	84,900	84,900
3354	Water Pollution Grants					
3355	Housing and Community Development					
3356	State & Federal Forest Land Reimbursement					
3357	Flood Control Reimbursement					
3359	Other (Including Railroad Tax)		25,000	27,493	25,000	25,000
	FROM OTHER GOVERNMENT					
3379	Intergovernmental Revenues					
	CHARGES FOR SERVICES					
3401	Income from Departments		70,000	90,787	48,000	48,000
3409	Other Charges		10,000	13,469	10,000	10,000
	MISCELLANEOUS REVENUES					
3501	Sale of Municipal Property		6,900	8,360	6,000	6,000
3502	Interest on Investments		190,000	223,610	250,000	250,000
3509	Other		50,000	59,596	20,000	20,000
	INTERFUND OPERATING TRANSFERS IN					
3912	Special Revenue Fund					
3913	Capital Projects Fund					
3914	Enterprise Fund					
	Sewer —					
	Water —		275,000	287,295	275,000	275,000
	Electric —					
3915	Capital Reserve Fund					
3916	Trust and Agency Funds		330	341	340	340
	OTHER FINANCING SOURCES					
3934	Proc. from Long Term Notes & Bonds					
	General Fund Balance					
	Unreserved Fund Balance	For Municipal Use				
	Fund Balance Voted From Surplus	< \$ >	xxx	xxx	xxx	xxx
	Fund Balance to be Retained	< \$ >	8,321			
	Fund Balance Remaining to Reduce Taxes	\$	xxx	xxx	xxx	xxx
		\$	103,600			
	TOTAL REVENUES AND CREDITS		1,718,483	1,997,777	1,672,010	1,672,010

*Enter in this column the numbers which were revised and approved by DRA and which appear on the MS-4 form.

Total Appropriations	12,975,441
Less: Amount of Estimated Revenues, Exclusive of Property Taxes	1,672,010
Amount of Taxes to be Raised (Exclusive of School and County Taxes)	11,303,431

BUDGET OF THE TOWN OF Seabrook **, N.H.**

ARTICLE#	PURPOSES OF APPROPRIATIONS (RSA 31:4)	GENERAL GOVERNMENT	AMOUNT	PETITIONED		BUDGET COMMITTEE	
				ARTICLE 1995	SELECTMEN RECOMMENDED 1995	RECOMMENDED 1995	NOT RECOMMENDED 1995
ART #9	Human Service		66,051.00				
ART #10	Seabrook Scholarship Trust Fund		18,911.51		59,925.00	61,875.00	4,176.00
ART #11	3 Police Cruisers		64,418.00		18,911.51	18,911.51	
ART#12	Breathing Apparatus		39,000.00		64,418.00	64,418.00	
ART#13	Ambulance		80,000.00		39,000.00	39,000.00	
ART#14	Addition DPW Bldg.		45,000.00		80,000.00	80,000.00	
ART#16	Purchase B&H Property		240,000.00		45,000.00	45,000.00	
ART#17	Town Hall Heating & Air Cond.		157,155.00		240,000.00	240,000.00	
ART#18	One Ton Truck Hwy.		38,000.00		157,155.00	157,155.00	
ART#19	Five Ton Dump Truck Hwy.		66,167.00		38,000.00	38,000.00	
ART#20	Hell #5 Pump House		300,000.00		66,167.00	66,167.00	
ART#21	Microcomputer/ Disabled Trans.		5,000.00		300,000.00	300,000.00	
ART#23	Addition/Rec Center		5,000.00	5,000.00	5,000.00	5,000.00	
ART#24	Retirement Plan/Virginia Small		15,673.46	15,673.46	15,673.46	15,673.46	
ART#25	Memorial/Brown Lib. Location		2,000.00	2,000.00	2,000.00	2,000.00	
ART#28	NHSPCA		1,250.00	1,250.00	1,250.00	1,250.00	
ART#29	Land/Deer Crossing		728,000.00	728,000.00	728,000.00	728,000.00	
ART#30	Drainage South Main St.		20,000.00	20,000.00	20,000.00	20,000.00	
ART#32	SSEA Union Contract		1.00	1.00	1.00	1.00	
ART#33	SEA Union Contract		1.00	1.00	1.00	1.00	
ART#34	SPA Union Contract		1.00	1.00	1.00	1.00	
TOTALS			1,891,628.97	771,923.46	1,131,252.97	876,779.51	1,014,849.46

PURPOSES OF APPROPRIATIONS (RSA 31:4) GENERAL GOVERNMENT	ACTUAL	ACTUAL
	APPROPRIATIONS 1994	EXPENDITURES 1994
#23 Sewer/On Going Construction	5,000,000.00	
#24 CZM Grant - Study Beach Erosion	20,000.00	402.62
#24 Human Services	59,925.00	56,820.20
#27 Rental Assistance CAP	3,000.00	1,500.00
#28 Seabrook Scholarship Fund	8,320.73	8,320.73
#30 Curbside Recycling Program	388,900.00	108,525.41
#32 New Transfer Station	200,000.00	16,102.98
#33 Vote/Ballot Tabulation System	7,500.00	6,760.08
#34 3 Police Cruisers	55,340.00	54,744.21
#35 2nd Floor Police Station	63,985.00	60,665.00
#36 Sally - Port/Sidewalk - Police	5,890.00	5,890.00
#37 5 Ton Dump Truck - Highway	67,000.00	66,066.91
#38 1 Ton Truck - Highway	26,500.00	26,395.15
#39 1/2 Ton Pick-Up Truck/Highway	15,500.00	14,962.49
#40 Computerizing Library's Circ.	14,000.00	1,750.20
#41 Union Contract Police 1993/94	84,238.00	60,765.47
#42 Tractor - Park Dept.	10,000.00	8,042.43
#43 Union Contract SSEA	15,258.00	8,990.59
#44 Equipment - Park Dept	9,562.00	8,192.68
#45 Restrooms - Gov Weare Park	8,500.00	8,500.00
#46 NHSPCA	1,150.00	1,150.00
#47 Crosswalk Route 1	10,000.00	
#48 Life Insurance Call/Res. Fire	3,000.00	635.00
#49 Gravestones Restoration	10,000.00	301.35
	6,087,568.73	525,483.50

SEABROOK POLICE DEPARTMENT 1994 STATISTICS

PROPERTY STATS:

	<u>1993</u>		<u>1994</u>	
	<u>NO.</u>	<u>AMOUNT</u>	<u>NO.</u>	<u>AMOUNT</u>
ATTEMPTED BURGLARY	13	-----	7	-----
BURGLARY: LOSSES	69	39,773	48	75,063
RECOVER	31	10,076	20	10,934
ATTEMPTED ROBBERY	01		01	
ROBBERY: LOSSES	04	205,475	02	188
RECOVER	02	1,863	01	175
ATTEMPTED THEFT	19		11	
THEFT: LOSSES	342	68,172	323	97,684
RECOVER	189	20,859	202	17,583
RECOVERED PROPERTY:	05	31,940	71	37,326
M/V THEFT: LOSSES	36	238,655	35	108,350
RECOVER	38	291,581	33	140,425
CRIMINAL MISCHIEF	204	33,387	169	
Total loss for 1994:				\$304,655
Total amount recovered for 1994:				\$242,323
81.5% clearance				

CASE DESCRIPTIONS:

	<u>1993</u>	<u>1994</u>
ATTEMPTED ASSAULT	001	002
ASSAULTS (ALL)	086	065
SEXUAL ASSAULTS (ALL)	014	026
HOMICIDE	000	000
ATTEMPTED HOMICIDE	001	001
SUICIDE	004	001
ATTEMPTED SUICIDE	004	004
UNTIMELY DEATH	008	006
M/V FATALITIES	002	000
MISSING PERSONS	037	053
*CHILD ABUSE/NEGLECT	012	017
*CHILD ENDANGERMENT	011	003
*CHILD EXPLOITATION	001	002
SHOOTING INCIDENTS	016	016
FELONS WITH FIREARMS	004	003
FUGITIVE FROM JUSTICE	003	004
ESCAPE	002	002
STALKING	004	003
DOMESTIC VIOLENCE	210	204
BOMB THREATS	003	012
ABDUCTIONS	002	000
ATTEMPTED ABDUCTIONS	003	003
HOSTAGE SITUATIONS	000	000
CRIMINAL THREATENING	069	067
CRIMINAL TRESPASS	015	015
WITNESS TAMPERING	004	002
CRIMINAL CONTEMPT	004	005
CONSPIRACY/ACCESSORY	003	009
CRIMINAL SOLICITATION	002	002
HARASSMENT	046	049
TELEPHONE HARASSMENT	073	065
PORNOGRAPHY/PROS.	001	002
ATTEMPTED FRAUD	002	004
FRAUD (ALL INCLUSIVE)	014	015
BAD CHECKS	033	043
COUNTERFEITING	009	013
LOST/STOLEN PLATES	036	036
DRUG RELATED INVEST.	035	024
GAMBLING INVESTIGATIONS	005	004
INTELLIGENCE	052	063
RITUALISTIC INVESTIGATIONS	001	001
ILLEGAL ALIENS	003	004
<u>GANG ACTIVITY</u>	<u>N/A</u>	<u>003</u>
<u>TOTALS:</u>	1633	1498

305 Felonies and 267 were cleared.
88% clearance.

JUVENILE

Delinquency 117 Cases
CHINS 117 Cases
148 cases required Police Intervention
121 new cases received.

PROSECUTION

	<u>1993</u>	<u>1994</u>
Cases presented to Court	2070	1955
Found guilty	1232	1041
Found not guilty	18	7
Plead NG, set for trial	290	237
Continued to another date	200	197
Defaulted appearance	136	119
Nolle prosequed	81	55
Dismissed	3	2
Continued without finding	72	50
Miscellaneous hearings	27	26
Probable cause hearings	10	16
Extradition hearings	1	3
Grand Jury Indictments	48	45

ANIMAL CONTROL -- 600 cases.

1994 ANNUAL REPORT OF THE SEABROOK RECREATION COMMISSION

The members of the Seabrook Recreation Commission are: Vernon Small, Chairman; William Moore, Jr., Vice Chairman; Charlotte Dow, Secretary; Rosemary Eaton, Parks Department; Asa Knowles, Selectmen; Elliot Eaton and Salvatore Rubera. The administrative staff of the Seabrook Recreation Department are Sandra Beaudoin, Director of Recreation and Edward Pickard, Assistant Director.

During 1994, the Recreation Commission and staff continued to provide many of the same favorite programs and leisure services for Seabrook residents of all ages. A few changes were made such as increasing the participant limits within the summer camp & pee-wee camp programs, since there has been long waiting lists in the past. In general, any changes made within existing programs were to enhance them and make them more accommodating to the needs, demands and interests.

Two facility improvement projects were completed enough to use during 1994. One project included the new storage addition, in which the department staff began using at the end of August. This new space and stairway made a big difference in the handling and storing equipment and furnishings more efficiently and safely. The other project was the installation of a new playground unit, which was completed in the spring. It became a popular unit in the play area during the summer camps and was enjoyed all summer. There are a couple items still to be done, to fully complete the new storage area, which will be carried out during 1995.

SEACOAST COCA-COLA IN 1994

Seacoast Coca-Cola Bottling Co. continues to be the leader in supporting youth & teen programs. During 1994, the company provided beverage products, Cola Water Bottles, prizes and \$1,500 in sponsorships. The programs which benefited were the Youth Christmas Party, SCC Teen Basketball Team, Youth Basketball League, Rams Football, Walking Club, Old Home Day, School Vacation Contests and the Miss Seabrook Contest.

I.D. CARDS ISSUED SINCE 1984

1984	'85	'86	'87	'88	'89	'90	'91	'92	'93	'94	TOTAL
1,234	333	195	241	304	91	191	179	125	141	152	3,186

CENTER/GROUP USE: Over 33 different local groups used the Community Center in 1994 for meetings, training, fund raising and recreation-including health agencies, schools, voting, businesses, scouts, public meetings; civic & booster clubs and leagues.

The following indicates the number of different types of Special Events and the average daily usage occurring during 1994. The ranges below display the lowest to highest month of daily averages in attendance.

SPECIAL EVENTS	
----------------	--

13	Rollerskating	38-200
10	Teen Dances	46- 72
6	Youth Dances	29-102
3	Sports Banquets	16-285
2	Cribbage Trnys	32- 36
1	L.L. Awards Night	300
1	Camp Parents Night	80
1	Yth Christmas Party	264
1	Ted Seabrooke Tour.	24
42	Basketball Games	19-215
1	Hay Ride	71
1	Red Sox Trip	44
1	Aladdin Ice Show	44
1	Pee Wee Play Day	12
1	Overnight Plus	47
1	Track & Field Meet	10
1	Easter Egg Hunt	148
1	Gymkana	62
1	HYA Basketbal Tour.	1118

SPECIAL EVENTS CON'T	
----------------------	--

1	Ski Trip	35
1	Halloween Party	350
1	Country Western Dance	44
1	Chucky Cheese Trip	snow
2	Ice Skating Trips	6
1	Sr.Cit.Awareness Day	127

CENTER DAILY AVERAGES	
-----------------------	--

Structured Programs	41-175
Open Gym	10- 34
Gameroom	6- 20
Exercise Room	9- 22
Sr. Cit. Lunch	8- 13
Tennis courts	2- 29
Tot Lot	4-126
Summer Camp	94
Pee-Wee Camp	28
CENTER OPENED 310 DAYS/'94	

1994 SEABROOK OLD HOME DAYS

The 1994 Seabrook Old Homes Days were again a success and filled with entertainment and fun. The 14th annual Miss Seabrook Contest opened the Old Home Days on Thursday, August 18th where over one hundred and fifty people witnessed Davina Jameson being crowned as the 1994 Miss Seabrook. On the following night Erica Thurlow was crowned Jr. Miss Seabrook. On Saturday, August 20th local non-profit groups, town departments and others provided food, crafts, contests, entertainment and more. On Sunday, the Seabrook Lions Club held a Turkey Shoot as an Old Home Days event.

In conclusion, the commission and department staff, extends a special thanks to all those who helped to maintain and carry-out the variety of programs which were offered during 1994. Local volunteers were responsible for coaching over 38 sports teams for youth & teens.

"VOLUNTEER OF THE YEAR RECIPIENTS"

'86 TIM EATON	'89 STEVE EATON	'92 DAVE DUBE
'87 DAVID PICKETT	'90 RALPH MARSHALL	'93 SHELLY LECLAIR
'88 HOWARD BROWN	'91 JIM LAMBERT	'94 BECKY CARTER (Posthumous)

Respectfully Submitted,
Seabrook Recreation
Commission and Staff

PLANNING BOARD REPORT 1994

To The Citizens of Seabrook:

In 1994 the board processed nineteen cases, but more importantly there have been many hours spent on recommended changes to our zoning ordinances to address the soon to be on line sewerage service. These events include many public hearings, and reviewing sewerage easements.

Some of the larger cases reviewed and approved were: Yankee Greyhound's proposed 28 lot subdivision, Deer Crossing, off of Blacksnake Road; Trendline's Woodworkers Warehouse, on Batchelder Road, and Brazonics on Ledge Road.

There were seven public hearings held for zoning ordinance changes and subdivision/site plan changes and approximately twenty sewer easements were signed.

I would like to express my thanks to all the people who have worked for and with the board, I feel that it has been an enjoyable and fruitful year with the one exception of the resignation of Vice Chairman Leo Deschenes, which the board accepted with deep regrets. I hope that more people in the town participate in the administration of town business such as serving on this and other boards in the future.

Respectfully Submitted,

Joseph M. Jones, Chairman
Seabrook Planning Board

Members:

Robert Brown, Vice Chairman

Michael Cawley

Ivan Eaton Jr.

Roy Kirkpatrick

Elizabeth Thibodeau, Selectmen's Rep.

William Moore, Alternate

Mark Eaton, Alternate

Thomas Morgan, Town Planner

Emily Sanborn, Secretary

It was an exciting year for the highway, rubbish and other public works groups. The creation of a Department of Public Works now brings them all together to include highway, rubbish, recycling, cemeteries, parks and mosquito control.

The development of the DPW will streamline much of the operation of these departments. Manpower and equipment will be shared, efficiency will be increased and costs minimized.

The DPW crews were again busy helping with the sewer project. Workers put in drainage pipes and catch basins on parts of South Main Street, Lake Shore Drive and areas of the beach. They also moved approximately 10,000 yards of beach sand from the fisherman's co-op. The sand was placed in different locations of town to be used in backfilling septic systems when the sewer plant becomes operational.

Other highway projects included installing rip-rap on Cross Beach road to protect from erosion. Area beaver dams were cleared and maintained to aid sewer pipe installation. We assisted the water department in restoring the Gruhn property on Route 107, a site of water contamination.

This summer we started a sign maintenance project. This ongoing project involves identifying the sign and/or post in need of repair and then correcting it. We spent time with the police department to insure that certain signs were proper such as speed limit, parking/no parking, etc.

The crews were diligent in their efforts in keeping the beach clean this year. The storms in the earlier part of the year washed a considerable amount of debris ashore. We also increased our efforts to rake the beach more often.

The DPW purchased a computer system. Considerable time was spent setting up different databases on the computer. We currently have a complete inventory of all vehicles and equipment and are tracking maintenance performed. This will help us to keep a better handle on "problem" equipment and scheduling of periodic maintenance. We also have a current database of the Hillside cemetery located on Route 1. It includes section and plot, person(s) that bought the plot(s), the person buried, deed dates, date of death and other comments.

Crews were busy in the cemeteries this year. Beyond our weekly mowing program, numerous dead and unsightly trees were removed. We have applied for a grant to purchase a host of new trees that will be aesthetically more pleasing.

The recycling program made considerable progress this year. The recycling truck arrived in December and started using it the first week of January. Construction plans were finalized for the new recycling/transfer station building expected to open summer 1995. We purchased a CFC recovery machine. This device extracts refrigerants from air conditioners, dehumidifiers and refrigerators. The machine has already paid for itself in the volume of liquids that have been extracted.

I would like to thank all the DPW employees for a job well done. We would also like to thank the water and sewer departments for their assistance throughout the year.

Respectfully submitted,

Mark S. Eaton
DPW Manager

WELFARE OFFICE REPORT - 1994

After 10½ years as Town Welfare Agent, James C. Falconer retired on September 1, 1994, and Deirdre L. Greene was appointed to fill the vacant position on October 14, 1994.

For the fiscal year 1994, the Town's welfare budget was not impacted quite as much as last year. In 1994 the Town spent a total of \$52,245.00 of the budget. The Town has received \$3,936.24 through promissory notes, assignments, court actions and liens, and \$1,534.00 in assistance was worked off in the Work Fare Program.

Unfortunately, with the size of fuel assistance grants to the needy being cut, the Town faces the prospect of having to take on a larger burden in that area in the future.

Respectfully submitted,
Deirdre L. Greene
Welfare Administrator

Seabrook Beach Village District
Annual Report

The Seabrook Beach Village District held its annual meeting on April 26, 1994. Officers elected were:

Charles Kaslow - Commissioner (three year term)
John Lannan - Treasurer (one year term)
Edward Maguire - Moderator (one year term)
Maureen Essigmann - Clerk (one year term)

Tim Willis was recognized for his dedication and service to the community during his ten years on the Board of Commissioners. Tom Battles was elected chairman at the May meeting.

The Beach Commissioners meet on the Second Wednesday of each month at 7:00 PM at the Warren West Building. The Board of Adjustment meets on the third Wednesday of each month as requested.

The second annual fourth of July bonfire was enjoyed by a large gathering of Seabrook residents and guests. The bonfire was made possible through the efforts of community volunteers as well as members of the Fire, Police and Highway departments, all are to be commended for their work on this event.

The Building Inspector's office issued 46 permits with a total valuation of \$573,623.00. Several revisions to the zoning ordinance were passed at the annual meeting to clarify portions of the ordinance.

The commencement of the sewer and drainage lines have presented some challenges to residents as with any project of this scope. Project Manager, John Dold and his assistant, Cora Stockbridge have been of assistance in resolving issues related to the construction and their assistance is very much appreciated.

Respectfully submitted,

Thomas E. Battles, Chairman

Charles M. Kaslow, Commissioner

William Emery, Commissioner

ROAD AGENT REPORT - 1994

I have enjoyed working for the town for over 30 years. My first employment back in 1963, was basically part time or working on special projects, such as installing water mains for the water department, building cemetery walls and archways. Soon I became a permanent employee and worked for then Road Agent, Bill Felch, as his assistant. Upon Mr. Felch's retirement in 1982, I ran for the office of Road Agent and was elected.

Throughout my tenure as Road Agent, I have seen Seabrook grow from a town with little business and a small population, to a town second to none in services and a place every business wants to be.

I have seen tarred roads with gutters developed into asphalt roadways with modern drainage systems. Roads which used to be sanded and salted by hand are done now with automatic spreaders. The highway facility has grown from an inventory of one truck and a garage bay to a fourteen bay complex with a state-of-the-art fleet of vehicles and equipment.

We as a town have come far and that is because the people of Seabrook have been kind to the departments, giving us the means to update and improve, that which I am very thankful for. I am also thankful for the support the people have shown at the polls, electing me each year.

The future will always seem bright for me new visions are at work for new and better ways. It has been an honor to know I was part of the past and a part of the positive growth.

I wish to thank all who have worked with me, both employees and Selectmen, as we have accomplished many, many things which we can all be proud of.

I am looking forward to a near future retirement. Again, I would like to say thank you to the Town of Seabrook and all the wonderful people.

Respectfully submitted,
Vernon G. "Mushy" Dow

SEWER PROJECT REPORT - 1994

The Sewer Project is on schedule and within budget with the wastewater treatment plant to be operational by the 4th quarter of 1995.

A total of nine contracts have been awarded, with one more remaining sewer contract to be bid. Contracts #1 and #3 are complete. Sewer contract #2, uptown and Route 1, is 50% complete. Contract #4, the wastewater treatment plant, is 60% complete. Contract #5, major pump stations, will commence in early 1995. Contract #6, ocean outfall pipe, will commence in early 1995. Contract #7, the beach, is 70% complete. Contract #8, uptown and Route 1, will commence in early 1995. Contract #9, west side of Town, will commence in early 1995. Contract #10, various sites, to be bid in spring 1995.

The following are some facts about the Seabrook Sewer Project:

- 1) New 1,800,000 gallons per day wastewater treatment plant on Wright's Island;
- 2) 16 sewerage pump stations
2 storm drain pump stations
- 3) 43 miles of main line sewers
+24 miles of house connection sewers
67 miles total
- 4) 40 miles of newly paved roads.
- 5) Total cost - \$55 million

The Town Sewer Office continues to coordinate with the local school bus companies to provide weekly construction schedule information to the bus drivers.

Any complaints from residents can be directed to the sewer office at 474-5601. These complaints will be documented and processed through the appropriate parties.

Sewer connections to individual residences and businesses will commence in the spring of 1995. This work will start in the south end of the Town and continue north to uptown and, in 1996, to the west end. However, final connections into the the new sewer will not be made until the wastewater treatment plant is operational in the last quarter of 1995.

The Town would like to thank the residents for their patience and cooperation thus far in the project. We anticipate that 1995 will be the year with the most construction activity. Therefore we would ask that the public continue to observe directions provided by signs and/or flagmen in the construction zones. Public safety remains a priority in this ongoing project.

Respectfully, submitted

John C. Dold, Project Manager

DR.	Levy for Year of this Report	PRIOR LEVIES (Please specify years)		
UNCOLLECTED TAXES	1994	1993		
-BEG. OF YEAR*:		\$10,602,938.85		
Property Taxes	XXXXXXXXXXXXXXXX			
Resident Taxes	XXXXXXXXXXXXXXXX			
Land Use Change	XXXXXXXXXXXXXXXX			
Yield Taxes	XXXXXXXXXXXXXXXX			
Utilities	XXXXXXXXXXXXXXXX			
<hr/>				
TAXES COMMITTED				
-THIS YEAR:	\$22,681,882.00		XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXX
Property Taxes			XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXX
Resident Taxes			XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXX
Land Use Change			XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXX
Yield Taxes	224.50		XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXX
Utilities			XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXX
CHECK FEES	30.00		XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXX
<hr/>				
OVERPAYMENT:				
Property Taxes	6,448.00	3,777.85		
Resident Taxes				
Land Use Change				
Yield Taxes				
<hr/>				
Interest Collected on Delinquent Tax	1,967.73	19,231.01		
Collected Resident Tax Penalties				
TOTAL DEBITS	\$22,690,552.23	\$10,625,947.71	\$	\$

*This amount should be the same as last year's ending balance. If not, please explain.

CR.	Levy for Year of this Report	PRIOR LEVIES (Please specify years)		
	1994	1993		
REMITTED TO TREAS. DURING FY:				
Property Taxes	\$ 12,484,403.58	\$ 10,605,538.70		
Resident Taxes				
Land Use Change				
Yield Taxes	224.50			
Utilities				
Interest	1,967.73	19,231.01		
Penalties				
CHECK FEES	30.00			
Discounts Allowed:				
Abatements Made:				
Property Taxes		1,178.00		
Resident Taxes				
Land Use Change				
Yield Taxes				
Utilities				
Curr. Levy Deeded	142.00			
UNCOLLECTED TAXES -END OF YEAR:				
Property Taxes	10,203,784.42	-0-		
Resident Taxes				
Land Use Change				
Yield Taxes				
Utilities				
TOTAL CREDITS	\$ 22,690,552.23	\$ 10,625,947.71	\$	\$

TAX COLLECTOR'S REPORT

MS-61

PAGE 3 OF 3

FOR THE MUNICIPALITY OF SEABROOK

YEAR ENDING DECEMBER 31, 1994

DR.	Last Year's Levy	PRIOR LEVIES (Please specify years)			
		1993	1992	1991	1990
Unredeemed Liens Balance at Beg. of Fiscal Yr.	\$	\$ 89,788.97	\$ 62,781.47	\$ 545.46	
Liens Executed During Fiscal Yr.	139,705.05				
Interest & Costs Coll. After Lien Execution	4,323.48	8,451.60	23,995.24	68.82	
OVERPAYMENT REFUND		19.93			
TOTAL DEBITS	\$ 144,028.53	\$ 98,260.50	\$ 86,776.71	\$ 614.28	

CR. REMITTANCE TO TREASURER:				
Redemptions	57,632.12	34,425.79	61,692.77	220.27
Int./Costs(After Lien Execution)	4,323.48	8,451.60	23,995.24	68.82
Abatements of Unredeemed Taxes	238.32	241.42	274.26	158.30
Liens <u>Deded</u> To Municipalities	339.14	282.42	350.06	
Unredeemed Liens Bal. End of Year	81,495.47	54,859.27	464.38	166.89
TOTAL CREDITS	\$ 114,028.53	\$ 98,260.50	\$ 86,776.71	\$ 614.28

If you are a tax sale municipality, please use the alternate page 3.

Does your municipality commit taxes on a semi-annual basis (RSA 76:15-a)? yes

TAX COLLECTOR'S SIGNATURE *Lillian L. Knowles*

DATE: December 31, 1994

TOWN OF SEABROOK, NEW HAMPSHIRE

YEAR ENDING DECEMBER 31, 1994

STATEMENT OF TOWN CLERK'S ACCOUNTS FOR FISCAL YEAR

MOTOR VEHICLE, TITLE & STATE DECAL FEES:	\$682,782.50
107 MARRIAGE LICENSE FEES:	4,815.00
DOG LICENSE FEES:	3,756.50
VITAL STATISTICS FEES:	10,345.29
BAD CHECK FEES:	200.00
ELECTION FEES:	10.00
	<hr/>
	\$701,909.29

RESPECTFULLY SUBMITTED:

Virginia L. Small

VIRGINIA L. SMALL
TOWN CLERK OF SEABROOK, NH.

TREASURER'S REPORT 1994

FROM LOCAL TAXES:

CURRENT YEAR

Property Taxes	\$ 12,484,403.58	
Interest on Property Taxes	1,967.73	
Yield Tax	224.50	12,486,595.81

PRIOR YEAR:

Property Taxes	10,605,538.70	
Interest	19,231.01	
Tax Sales Redeemed	153,970.95	
Interest & Costs	36,839.14	10,815,579.80

FROM STATE:

Revenue Sharing Distribution	149,282.35	
Highway Block Grant Aid	80,887.70	
Grant-Recreation Food Program	8,347.00	
Railroad Tax	246.25	
Emergency Management	18,900.08	257,663.38

FROM LOCAL SOURCES:

Ambulance Fees	5,470.00	
Board of Adjustment Fees	753.00	
Building Permit Fees	8,496.00	
Business Licenses, Permits & Filing Fees	18,310.54	
Cablevision Royalties 1993	9,322.79	
Dog Fines	860.00	
Dog License Fees	3,756.50	
Dump Licenses & Tickets	8,432.50	
Dump-Recycled Materials	5,036.43	
Fire Hire	23,680.82	
Fireworks Licenses	50,000.00	
Interest on Deposits	223,609.90	
Insurance Dividends & Reimbursements	25,803.45	
Marriages, Deaths, Ch, Mort. & Titles	15,160.29	
Misc. Receipts	11,446.01	
Motor Vehicle Permit Fees	682,782.50	
Parking Fines	11,448.40	
Payroll-Sewer	214,884.10	
Payroll-Water Department	190,686.25	
Pistol Permit Fees	1,460.00	
Planning Board Fees	6,282.00	
Police Auction	18,015.75	
Police Hire	17,172.26	
Police Restitution & Misc.	2,721.66	
Recoveries Town Poor	3,899.24	
Recreation Department	12,104.05	
Reimbursements	73,838.22	
Rent of Town Property	550.00	
Sale of Cemetery Plots	7,250.00	
Sale of Copies, Reports, Books & Etc.	1,648.45	
Sale of Town Property	1,110.00	
Unlawful Possession of Alcoholic Bev.	3,144.00	
Yankee Greyhound Racing	113,150.00	1,772,285.11

U.S. GOVERNMENT		
CZM Grant-Sand Dunes Art#19-1993	50,000.00	
Sanborn School Art #20-1993	141,051.77	191,051.77

OTHER FINANCING SOURCES:		
Agreement-Richdale Cleanup	5,000.00	
Interest Cemetery Trust Funds	341.03	5,341.03

TOTAL RECEIPTS FROM ALL SOURCES		25,528,516.90
Balance 01-01-94		2,537,113.62
GRAND TOTAL		28,065,630.52
Less Total Payments		20,604,839.81
Transfer to Sewer Account Art #18-1993		5,000,000.00
Balance on Hand 12-31-94		2,460,790.71

PROOF OF BALANCE

Balance as per bank statement (Shawmut Bank, NA)	822,072.07
Deposits not credited	317,048.94

	1,139,121.01
Less Outstanding Checks	(339,692.99)

Checking Account (NH)	799,428.02
Checking Account (MA)	20,517.44
Premium Money Market	65,224.63
NH Public Deposit Investment Pool	1,575,620.62

	2,460,790.71

SEWER FUND

Balance 01/01/94		10,188,382.30
Receipts:		
Interest Earned Checking Acct-Shawmut Bk	3,349.14	
Interest Earned Money Market-Shawmut Bk	94,473.43	
Interest Earned Money Market-Merrill Ly.	18.49	
Investment Int.-NHPDP-Sewer Fund	200,397.47	
Investment Int.-NHPDP-Bond Proceeds	116,713.64	
Sewer Bond Proceeds	28,000,000.00	
Sewer Bond Proceeds-Premium	61,041.45	
Sewer Bond Proceeds-Overnight Repro	3,117.89	
Interest-Retainage Escrow Acct	19,809.27	
Interest Earned on Treasury Bills	34,747.81	
Insurance Claim	1,452.46	
Return of Deposit	65.00	
Transferred from Gen.Fund (Art.#18-1993)	5,000,000.00	

	33,535,186.05	43,723,568.35
Payments:		
Manifests		14,425,967.79

Balance on Hand 12-31-94		29,297,600.56

Respectfully submitted,

Carol L. Perkins, Treas.

COMPARATIVE STATEMENT OF APPROPRIATIONS AND EXPENDITURES
Fiscal Year Ending December 31, 1994

TITLE OF APPROPRIATION	APPROPRIATION	EXPENDITURE	UNEXPENDED BALANCE	OVERDRAFT
Executive	233,360.00	236,778.54		(3,418.54)
Election, Regist. & Vital Statistics	121,602.00	114,883.02	6,718.98	
Financial Administration	288,924.00	257,333.44	31,590.56	
Legal Expense	105,000.00	100,773.70	4,226.30	
Employees Benefits	916,438.00	849,599.48	66,838.52	
Planning & Zoning	19,813.00	19,913.14		(100.14)
General Government Buildings	279,560.00	275,180.25	4,379.75	
Cemeteries	51,208.00	51,807.29		(599.29)
Insurance	164,252.00	128,076.80	36,175.20	
Police Department	1,271,546.00	1,203,532.96	\$68,013.04	
Fire Department	959,868.00	974,808.96		(14,940.96)
Building Inspection	28,294.00	27,467.00	\$827.00	
Emergency Management	39,798.00	36,594.96	3,203.04	
Highway Department	291,411.00	348,271.06		(56,860.06)
Street Lights	50,000.00	46,633.38	3,366.62	
Rubbish Department	406,470.00	379,865.42	26,604.58	
Water Department	385,369.00	328,704.50	56,664.50	
Animal Control	28,850.00	26,484.64	2,365.36	
Mosquito Control	35,911.00	29,740.31	6,170.69	
Health Department	32,124.00	27,068.51	5,055.49	
Welfare Department	75,325.00	52,244.90	23,080.10	
Parks & Recreation	320,568.00	302,424.36	18,143.64	
Library	183,880.00	183,880.00	0.00	
Patriotic Purposes (Memorial & Old Home)	26,288.00	22,460.62	3,827.38	
Conservation Commission	800.00	375.00	425.00	
Principal-Long Term Bonds & Notes	50,000.00	50,000.00	0.00	
Interest-Long Term Bonds & Notes	6,525.00	6,525.00	0.00	
Interest on TAN	50,000.00		50,000.00	

TITLE OF ARTICLE

#23 Sewer/On Going Construction	5,000,000.00		5,000,000.00
#24 CZM Grant - Study Beach Erosion	20,000.00	402.62	19,597.38
#24 Human Services	59,925.00	56,820.20	3,104.80
#27 Rental Assistance CAP	3,000.00	1,500.00	1,500.00
#28 Seabrook Scholarship Fund	8,320.73	8,320.73	0.00
#30 Curbside Recycling Program	388,900.00	108,525.41	280,374.59
#32 New Transfer Station	200,000.00	16,102.98	183,897.02
#33 Vote/Ballot Tabulation System	7,500.00	6,760.08	739.92
#34 3 Police Cruisers	55,340.00	54,744.21	595.79
#35 2nd Floor Police Station	63,985.00	60,665.00	3,320.00
#36 Sally-Port/Sidewalk - Police	5,890.00	5,890.00	0.00
#37 5 Ton Dump Truck-Highway	67,000.00	66,066.91	933.09
#38 1 Ton Truck - Highway	26,500.00	26,395.15	104.85
#39 1/2 Ton Pick-Up Truck/Highway	15,500.00	14,962.49	537.51
#40 Computerizing Library's Circ.	14,000.00	1,750.20	12,249.80
#41 Union Contract Police 1993/94	84,238.00	60,765.47	23,472.53
#42 Tractor-Park Dept.	10,000.00	8,042.43	1,957.57
#43 Union Contract SSEA	15,258.00	8,990.59	6,267.41
#44 Equipment-Park Dept.	9,562.00	8,192.68	1,369.32
#45 Restrooms-Gov Weare Park	8,500.00	8,500.00	0.00
#46 NHSPCA	1,150.00	1,150.00	0.00
#47 Crosswalk Route 1	10,000.00		10,000.00
#48 Life Insurance call/Reserve Firemen	3,000.00	635.00	2,365.00
#49 Gravestones Restoration	10,000.00	301.35	9,698.65
		-----	-----
	12,510,752.73	6,606,910.74	5,979,760.98
			(75,918.99)

TOWN OF SEABROOK, NH
GENERAL FUND BUDGET REPORT
FISCAL YEAR ENDING DECEMBER 31, 1994

ACCOUNT TITLE	TOTAL APPROPRIATION	YEAR TO DATE EXPENDITURES	UNEXPENDED BALANCE
<hr/>			
EXECUTIVE			
Board of Selectmen			
Personnel	13,000.00	13,000.00	0.00
Meetings & Conferences	660.00	60.00	600.00
Mileage Reimbursement	300.00	348.87	(48.87)
Expense Reimbursement	250.00	33.95	216.05
Food/Meals	200.00	0.00	200.00
Town Manager/Admin. Assistant			
Personnel	144,601.00	143,450.20	1,150.80
Office Supplies	3,500.00	2,573.93	926.07
Telephone	5,000.00	5,676.59	(676.59)
Books & Subscriptions	817.00	1,188.81	(371.81)
Copier Supplies	1,000.00	1,184.40	(184.40)
Postage	5,500.00	7,197.32	(1,697.32)
Dues & Membership	14,121.00	12,737.68	1,383.32
Tuition/Education	1,000.00	890.00	110.00
Advertising	1,500.00	2,149.51	(649.51)
Meetings & Conferences	1,080.00	295.00	785.00
Auto Allowance	0.00	450.00	(450.00)
Mileage Reimbursement	831.00	977.04	(146.04)
Expense Reimbursement	200.00	433.89	(233.89)
Wellnes Program	500.00	113.00	387.00
New Equipment	700.00	1,376.00	(676.00)
Equipment Rental	450.00	342.00	108.00
Audit Services	10,000.00	10,450.00	(450.00)
Printing	5,650.00	5,719.00	(69.00)
Other Contract Services	8,000.00	8,000.00	0.00
Other Professional Services	12,000.00	14,740.10	(2,740.10)
Engineering Services	2,000.00	2,891.25	(891.25)
Trustee of Trust Funds			
Personnel	500.00	500.00	0.00
	<hr/>	<hr/>	<hr/>
	233,360.00	236,778.54	(3,418.54)
ELECTION, REGIST. & VITAL STAT.			
Town Clerk			
Personnel	97,782.00	98,386.68	(604.68)
Telephone	800.00	472.71	327.29
Stationery/Paper	100.00	29.00	71.00
Binding	1,500.00	1,594.00	(94.00)
Postage	100.00	160.00	(60.00)
Dues & Membership	70.00	45.00	25.00
Meetings & Conferences	1,200.00	418.00	782.00
Mileage Reimbursement	350.00	213.48	136.52
Dog Licenses & Tags	200.00	409.26	(209.26)

Town Clerk (cont'd)			
Red Book/Motor Vehicle F	1,000.00	0.00	1,000.00
New Equipment	500.00	251.27	248.73
Printing	1,000.00	750.00	250.00
Professional Expense	1,000.00	0.00	1,000.00

Elections & Registrations

Personnel	12,895.00	11,007.38	1,887.62
Office Supplies	400.00	0.00	400.00
Advertising	400.00	360.80	39.20
Mileage Reimbursement	150.00	0.00	150.00
Food/Meals	560.00	559.94	0.06
Other Contract Services	1,595.00	225.50	1,369.50
	-----	-----	-----
	121,602.00	114,883.02	6,718.98

FINANCIAL ADMINISTRATION

Budget Committee

Personnel	1,100.00	891.73	208.27
Office Supplies	140.00	173.56	(33.56)
Stationery/Paper	25.00	0.00	25.00
Postage	25.00	0.00	25.00
Advertising	150.00	136.87	13.13
Expense Reimbursement	50.00	0.00	50.00
Food/Meals	950.00	383.93	566.07

Finance Department

Personnel	62,626.00	62,391.72	234.28
Stationery/Paper	600.00	425.00	175.00
Books & Subscriptions	550.00	536.25	13.75
Dues & Membership	70.00	60.00	10.00
Tuition/Education	1,000.00	1,100.20	(100.20)
Meetings & Conferences	150.00	95.00	55.00
Mileage Reimbursement	500.00	311.88	188.12
New Equipment	0.00	50.00	(50.00)
Printing	250.00	0.00	250.00

Tax Collections

Personnel	45,266.00	44,875.97	390.03
Telephone	800.00	506.18	293.82
Binding	100.00	0.00	100.00
Postage	4,000.00	2,433.72	1,566.28
Dues & Membership	35.00	15.00	20.00
Meetings & Conferences	1,000.00	498.35	501.65
Mileage Reimbursement	300.00	404.80	(104.80)
Expense Reimbursement	100.00	102.08	(2.08)
New Equipment	250.00	203.25	46.75
Printing	1,000.00	531.00	469.00
Other Professional Services	2,000.00	868.70	1,131.30

Assessing Department

Personnel	96,042.00	89,738.58	6,303.42
Telephone	700.00	563.85	136.15
Stationery/Paper	150.00	15.98	134.02
Books & Subscriptions	400.00	440.90	(40.90)
Dues & Memberships	200.00	175.00	25.00

Assessing Department (cont'd)

Tuition/Education	3,500.00	771.24	2,728.76
Meetings & Conferences	400.00	75.00	325.00
Mileage Reimbursement	1,200.00	296.24	903.76
Expense Reimbursement	1,500.00	539.13	960.87
Food/Meals	200.00	104.45	95.55
Photography Supplies	150.00	0.00	150.00
New Equipment	600.00	1,252.50	(652.50)
Printing	1,500.00	700.00	800.00
Other Contract Services	10,000.00	2,120.00	7,880.00
Other Professional Services	40,000.00	33,179.27	6,820.73

Data Processing			
Computer Supplies	1,870.00	2,257.90	(387.90)
New Equipment	2,700.00	3,695.41	(995.41)
Equipment Maintenance	2,400.00	2,436.60	(36.60)
Data Processing	2,375.00	1,976.20	398.80

	-----	-----	-----
	288,924.00	257,333.44	31,590.56

LEGAL	105,000.00	100,773.70	4,226.30
-------	------------	------------	----------

EMPLOYEE BENEFITS

Social Security	146,000.00	158,407.04	(12,407.04)
NH Retirement System	106,257.00	92,110.27	14,146.73
Deferred Compensation	62,500.00	65,187.19	(2,687.19)
Unemployment Compensation	22,346.00	17,049.73	5,296.27
Workmen's Compensation	50,000.00	14,718.00	35,282.00
Health Insurance	529,335.00	502,127.25	27,207.75

	-----	-----	-----
	916,438.00	849,599.48	66,838.52

PLANNING & ZONING

Planning Board			
Personnel	2,072.00	891.08	1,180.92
Advertising	1,000.00	800.80	199.20
Meetings & Conferences	200.00	0.00	200.00
Mileage Reimbursement	200.00	84.56	115.44
Food/Meals	850.00	552.65	297.35
Printing	1,500.00	539.38	960.62
Other Professional Services	10,000.00	14,210.54	(4,210.54)

Board of Adjustment

Personnel	1,841.00	1,611.66	229.34
Books & Subscriptions	100.00	0.00	100.00
Advertising	800.00	422.40	377.60
Meetings & Conferences	500.00	140.00	360.00
Mileage Reimbursement	50.00	30.90	19.10
Food/Meals	0.00	349.17	(349.17)
New Equipment	0.00	245.00	(245.00)
Printing	100.00	35.00	65.00
Other Professional Services	600.00	0.00	600.00

	-----	-----	-----
	19,813.00	19,913.14	(100.14)

GENERAL GOVERNMENT BUILDINGS

Town Hall

Personnel	15,500.00	15,856.82	(356.82)
Mileage Reimbursement	100.00	323.12	(223.12)
Natural Gas	0.00	356.44	(356.44)
Electricity	18,270.00	17,021.67	1,248.33
Gasoline	0.00	28.53	(28.53)
Electrical Supplies	500.00	344.14	155.86
Carpentry Supplies	100.00	62.94	37.06
Custodial Supplies	1,000.00	354.85	645.15
Uniforms/Clothing	200.00	299.28	(99.28)
Hand Tools	50.00	6.74	43.26
Landscaping Materials	100.00	685.02	(585.02)
New Equipment	300.00	1,833.57	(1,533.57)
Equipment Maintenance	3,000.00	2,716.87	283.13
Building Maintenance	7,772.00	11,821.07	(4,049.07)
Other Contract Services	2,000.00	2,775.00	(775.00)
Painting	500.00	45.12	454.88

Public Works Garage

Fuel Oil	7,000.00	7,873.99	(873.99)
Electricity	3,000.00	2,752.33	247.67
New Equipment	2,500.00	273.40	2,226.60
Building Maintenance	1,000.00	6,600.28	(5,600.28)
Other Contract Services	500.00	4,154.55	(3,654.55)

Police Station

Personnel	27,963.00	27,534.66	428.34
Natural Gas & Bottled	7,000.00	5,553.28	1,446.72
Electricity	14,178.00	13,793.64	384.36
Electrical Supplies	400.00	245.87	154.13
Plumbing Supplies	100.00	113.75	(13.75)
Carpentry Supplies	200.00	212.77	(12.77)
Custodial Supplies	2,000.00	2,115.02	(115.02)
Medical Supplies	50.00	0.00	50.00
Uniforms/Clothing-Janitor	250.00	199.00	51.00
Food/Meals - Prisoners	500.00	457.96	42.04
Photography Supplies	400.00	334.23	65.77
Hand Tools (Small)	100.00	170.85	(70.85)
Landscaping Materials	1,100.00	736.83	363.17
New Equipment	1,500.00	1,764.76	(264.76)
Painting	590.00	313.22	276.78
Equipment Maintenance	2,000.00	2,103.51	(103.51)
Building Maintenance	5,400.00	6,466.14	(1,066.14)
Grounds Maintenance	200.00	475.56	(275.56)
Other Contract Service	16,000.00	14,323.12	1,676.88

Fire Station

Fuel Oil	500.00	0.00	500.00
Natural Gas & Bottled	8,420.00	5,989.29	2,430.71
Electricity	9,500.00	8,451.56	1,048.44
Electrical Supplies	500.00	38.61	461.39
Plumbing Supplies	500.00	76.04	423.96
Carpentry Supplies	500.00	28.69	471.31
Custodial Supplies	2,000.00	2,113.72	(113.72)

Fire Station (cont'd)			
Custodial Supplies	2,000.00	2,113.72	(113.72)
Hand Tools	300.00	180.55	119.45
Chemicals	300.00	285.43	14.57
Landscaping Materials	500.00	47.30	452.70
New Equipment	500.00	16.52	483.48
Building Maintenance	3,500.00	2,511.71	988.29
Grounds Maintenance	2,500.00	195.78	2,304.22
Other Professional Services	1,000.00	740.00	260.00

Community Center			
Personnel	51,034.00	48,158.90	2,875.10
Advertising	135.00	0.00	135.00
Mileage Reimbursement	75.00	51.52	23.48
Natural Gas & Bottled	7,500.00	7,118.44	381.56
Electricity	18,000.00	16,402.81	1,597.19
Gasoline	50.00	0.00	50.00
Electrical Supplies	650.00	493.08	156.92
Plumbing Supplies	115.00	53.28	61.72
Carpentry Supplies	150.00	387.08	(237.08)
Custodial Supplies	2,065.00	2,178.80	(113.80)
Uniforms/Clothing	290.00	200.00	90.00
Hand Tools	100.00	38.35	61.65
Chemicals	1,288.00	1,357.00	(69.00)
Landscaping Materials	492.00	300.00	192.00
New Equipment	3,725.00	3,840.83	(115.83)
Equipment Maintenance	2,850.00	3,995.80	(1,145.80)
Building Maintenance	10,000.00	13,047.37	(3,047.37)
Grounds Maintenance	3,500.00	805.49	2,694.51
Rubbish Disposal	2,498.00	2,498.40	(0.40)

Mosquito Control Bldg			
Carpentry Supplies	200.00	51.60	148.40

Solid Waste Bldg			
Electricity	500.00	426.40	73.60
Building Maintenance	500.00	0.00	500.00

	279,560.00	275,180.25	4,379.75
--	------------	------------	----------

CEMETERIES			
Personnel	39,358.00	34,213.16	5,144.84
Electricity	300.00	240.36	59.64
Custodial Supplies	500.00	227.50	272.50
Uniforms/Clothing	750.00	1,383.31	(633.31)
Hand Tools	300.00	291.17	8.83
Chemicals	800.00	1,453.76	(653.76)
Water Pipe	500.00	80.99	419.01
Landscaping Materials	500.00	516.12	(16.12)
New Equipment	2,000.00	3,015.69	(1,015.69)
Fencing	200.00	0.00	200.00
Equipment Maintenance	1,000.00	622.23	377.77
Other Professional Services	5,000.00	9,763.00	(4,763.00)
	51,208.00	51,807.29	(599.29)

INSURANCE			
General Property & Liability	141,168.00	122,083.00	19,085.00
Fidelity Bonds	11,000.00	0.00	11,000.00
Retention Fund	4,000.00	5,993.80	(1,993.80)
Risk Management	1,000.00	0.00	1,000.00
Public Officials Liability	7,084.00	0.00	7,084.00
	-----	-----	-----
	164,252.00	128,076.80	36,175.20

POLICE DEPARTMENT

Personnel	1,131,441.00	1,053,367.38	78,073.62
Office Supplies	7,000.00	7,764.47	(764.47)
Telephone	14,000.00	13,085.28	914.72
Books & Subscriptions	4,000.00	4,919.46	(919.46)
Copier Supplies	800.00	1,000.00	(200.00)
Dues & Membership	300.00	320.00	(20.00)
Tuition/Education	3,000.00	3,090.65	(90.65)
Advertising	500.00	461.53	38.47
Meetings & Conferences	1,000.00	501.75	498.25
Mileage Reimbursement	1,000.00	2,154.38	(1,154.38)
Expense Reimbursement	1,000.00	1,207.06	(207.06)
Firearms Training	6,000.00	5,307.33	692.67
Gasoline	14,000.00	11,119.76	2,880.24
Medical Supplies	2,900.00	1,823.80	1,076.20
Batteries	400.00	709.55	(309.55)
Uniforms/Clothing	20,000.00	21,677.90	(1,677.90)
Food/Meals	200.00	260.22	(60.22)
Photography Supplies	2,700.00	2,053.52	646.48
New Equipment	16,185.00	22,120.76	(5,935.76)
Vehicle Maintenance	17,500.00	17,449.81	50.19
Radio Maintenance	2,220.00	2,979.02	(759.02)
Printing	1,500.00	2,076.26	(576.26)
Other Contract Services	2,400.00	2,802.13	(402.13)
Other Professional Services	1,500.00	2,599.93	(1,099.93)
Police Hire			
Personnel	20,000.00	22,681.01	(2,681.01)
	-----	-----	-----
	1,271,546.00	1,203,532.96	68,013.04

FIRE DEPARTMENT

Personnel	889,018.00	892,731.98	(3,713.98)
Office Supplies	1,000.00	728.20	271.80
Telephone	3,500.00	2,348.60	1,151.40
Stationery/Paper	200.00	110.00	90.00
Books & Subscriptions	1,000.00	918.42	81.58
Computer Supplies	1,400.00	0.00	1,400.00
Copier Supplies	300.00	0.00	300.00
Dues & Membership	495.00	475.00	20.00
Tuition/Education	7,355.00	6,587.99	767.01
Meetings & Conferences	300.00	10.00	290.00
Auto Allowance	0.00	1,000.00	(1,000.00)
Mileage Reimbursement	1,500.00	200.00	1,300.00
Expense Reimbursement	200.00	200.00	0.00
Gasoline	1,350.00	2,365.44	(1,015.44)
Diesel Fuel	2,250.00	2,163.74	86.26

Fire Department (cont'd)			
Medical Supplies	3,500.00	3,563.20	(63.20)
Uniforms/Clothing	9,900.00	9,343.25	556.75
Food/Meals	300.00	0.00	300.00
Photography Supplies	300.00	244.32	55.68
New Equipment	9,000.00	6,783.24	2,216.76
Vehicle Maintenance	9,000.00	9,783.08	(783.08)
Equipment Maintenance	2,000.00	2,112.17	(112.17)
Fire Alarm System	4,000.00	6,555.65	(2,555.65)
Other Contract Services	2,000.00	1,031.54	968.46
Other Professional Services	3,000.00	3,676.50	(676.50)
Gas Pumps Maintenance	2,000.00	984.74	1,015.26

Fire Hire			
Personnel	5,000.00	20,891.90	(15,891.90)
	<hr/>	<hr/>	<hr/>
	959,868.00	974,808.96	(14,940.96)

BUILDING INSPECTION

Personnel	25,724.00	25,293.22	430.78
Telephone	250.00	399.08	(149.08)
Books & Subscriptions	150.00	111.78	38.22
Dues & Membership	50.00	15.00	35.00
Meetings & Conferences	200.00	204.25	(4.25)
Auto Allowance	1,200.00	1,087.60	112.40
Mileage Reimbursement	0.00	93.80	(93.80)
Expense Reimbursement	50.00	39.50	10.50
Uniforms/Clothing	100.00	54.99	45.01
Photography Supplies	70.00	0.00	70.00
New Equipment	500.00	167.78	332.22
	<hr/>	<hr/>	<hr/>
	28,294.00	27,467.00	827.00

EMERGENCY MANAGEMENT

Personnel	32,923.00	32,088.48	834.52
Office Supplies	500.00	332.81	167.19
Telephone	1,000.00	1,026.84	(26.84)
Computer Supplies	150.00	0.00	150.00
Copier Supplies	500.00	431.80	68.20
Postage	25.00	0.00	25.00
Tuition/Education	400.00	0.00	400.00
Mileage Reimbursement	250.00	0.00	250.00
Batteries	200.00	266.16	(66.16)
Photography Supplies	100.00	48.62	51.38
New Equipment	1,750.00	952.99	797.01
Equipment Maintenance	1,000.00	577.95	422.05
Other Contract Services	750.00	820.02	(70.02)
Other Professional Services	250.00	49.29	200.71
	<hr/>	<hr/>	<hr/>
	39,798.00	36,594.96	3,203.04

HIGHWAY DEPARTMENT

Personnel	211,761.00	232,874.82	(21,113.82)
Office Supplies	175.00	915.67	(740.67)
Telephone	1,000.00	812.03	187.97
Advertising	150.00	213.98	(63.98)
Meeting & Conferences	75.00	65.00	10.00

Highway Department (cont'd)			
Auto Allowance	0.00	900.00	(900.00)
Mileage Reimbursement	0.00	200.00	(200.00)
Expense Reimbursement	0.00	4.30	(4.30)
Gasoline	12,000.00	9,806.95	2,193.05
Diesel Fuel	3,500.00	4,937.15	(1,437.15)
Electrical Supplies	100.00	93.13	6.87
Plumbing Supplies	100.00	0.00	100.00
Carpentry Supplies	300.00	417.08	(117.08)
Vehicle Supplies	4,000.00	5,355.54	(1,355.54)
Custodial Supplies	800.00	996.87	(196.87)
Uniforms/Clothing	2,500.00	3,781.03	(1,281.03)
Hand Tools	400.00	272.63	127.37
Chemicals	1,000.00	1,283.11	(283.11)
Traffic Signs	2,000.00	2,378.41	(378.41)
Asphalt	1,000.00	0.00	1,000.00
Drainage Pipe	2,500.00	50.00	2,450.00
Sand	3,500.00	3,485.00	15.00
Road Salt	20,000.00	44,352.14	(24,352.14)
Landscaping Materials	300.00	59.94	240.06
New Equipment	3,000.00	5,170.13	(2,170.13)
Cold Patch	2,000.00	1,342.11	657.89
Equipment Rental	4,000.00	4,094.50	(94.50)
Vehicle Maintenance	8,000.00	20,795.44	(12,795.44)
Radio Maintenance	750.00	1,001.95	(251.95)
Other Contract Services	4,000.00	213.50	3,786.50
Other Professional Services	2,000.00	1,848.95	151.05
Town Pier Maintenance	500.00	549.70	(49.70)
	-----	-----	-----
	291,411.00	348,271.06	(56,860.06)
STREET LIGHTS			
Meetings & Conferences	300.00	90.00	210.00
Electricity	49,700.00	46,543.38	3,156.62
New Equipment	0.00	0.00	0.00
	-----	-----	-----
	50,000.00	46,633.38	3,366.62
RUBBISH DEPARTMENT			
Personnel	145,140.00	155,838.77	(10,698.77)
Office Supplies	1,000.00	2,476.96	(1,476.96)
Telephone	650.00	502.89	147.11
Dues & Membership	2,000.00	1,018.10	981.90
Advertising	0.00	109.42	(109.42)
Vehicle Supplies	800.00	977.90	(177.90)
Custodial Supplies	500.00	266.26	233.74
Uniforms/Clothing	1,400.00	2,940.55	(1,540.55)
Chemicals	1,000.00	1,941.64	(941.64)
New Equipment	0.00	1,124.62	(1,124.62)
Vehicle Maintenance	6,000.00	3,734.55	2,265.45
Other Professional Services	1,500.00	1,217.41	282.59
Rubbish Disposal	246,480.00	202,479.50	44,000.50
Rubbish Recycling		5,236.85	(5,236.85)
	-----	-----	-----
	406,470.00	379,865.42	26,604.58

ANIMAL CONTROL			
Personnel	21,940.00	21,763.81	176.19
Office Supplies	145.00	289.58	(144.58)
Dues & Membership	50.00	0.00	50.00
Tuition/Education	350.00	15.00	335.00
Advertising	100.00	0.00	100.00
Mileage Reimbursement	50.00	0.00	50.00
Medical Supplies	100.00	100.00	0.00
Uniforms/Clothing	550.00	300.00	250.00
Prescription Drugs	100.00	0.00	100.00
Damages to Animals	375.00	76.21	298.79
Animal Care/Disposal	3,500.00	2,536.90	963.10
Chemicals	100.00	0.00	100.00
New Equipment	240.00	232.53	7.47
Vehicle Maintenance	900.00	899.56	0.44
Radio Maintenance	200.00	84.05	115.95
Printing	150.00	187.00	(37.00)
	<hr/>	<hr/>	<hr/>
	28,850.00	26,484.64	2,365.36
MOSQUITO CONTROL			
Personnel	27,886.00	23,662.55	4,223.45
Dues & Membership	70.00	50.00	20.00
Advertising	200.00	79.20	120.80
Meeting & Conferences	100.00	100.00	0.00
Mileage Reimbursement	100.00	0.00	100.00
Expense Reimbursement	150.00	7.98	142.02
Gasoline	300.00	91.49	208.51
Carpentry Supplies	250.00	226.69	23.31
Batteries	140.00	185.85	(45.85)
Uniforms/Clothing	465.00	215.37	249.63
Hand Tools	200.00	46.05	153.95
Chemicals	5,050.00	4,790.20	259.80
Vehicle Maintenance	300.00	211.30	88.70
Equipment Maintenance	300.00	33.63	266.37
Other Professional Service	400.00	40.00	360.00
	<hr/>	<hr/>	<hr/>
	35,911.00	29,740.31	6,170.69
HEALTH DEPARTMENT			
Personnel	24,724.00	24,724.00	0.00
Telephone	250.00	123.12	126.88
Books & Subscriptions	50.00	46.29	3.71
Dues & Membership	15.00	10.00	5.00
Tuition/Education	15.00	0.00	15.00
Meetings & Conferences	50.00	35.00	15.00
Auto Allowance	1,200.00	1,087.60	112.40
Mileage Reimbursement	0.00	120.68	(120.68)
Expense Reimbursement	50.00	0.00	50.00
Uniforms/Clothing	100.00	75.39	24.61
Photography Supplies	70.00	0.00	70.00
Prescription Drugs	500.00	846.43	(346.43)
New Equipment	100.00	0.00	100.00
Other Professional Services	5,000.00	0.00	5,000.00
	<hr/>	<hr/>	<hr/>
	32,124.00	27,068.51	5,055.49

WELFARE			
Personnel	18,150.00	19,091.06	(941.06)
Telephone	650.00	459.35	190.65
Dues & Membership	25.00	50.00	(25.00)
Meetings & Conferences	300.00	115.05	184.95
Fuel Oil	1,000.00	350.95	649.05
Natural Gas & Bottled	1,000.00	699.88	300.12
Electricity	5,000.00	2,566.07	2,433.93
Gasoline	100.00	91.95	8.05
Clothing	300.00	35.96	264.04
Food/Meals	2,000.00	729.89	1,270.11
Prescription Drugs	1,300.00	369.00	931.00
New Equipment	0.00	807.49	(807.49)
Building Rental	45,500.00	25,863.25	19,636.75
Other Professional Expense		1,015.00	(1,015.00)

	75,325.00	52,244.90	23,080.10
--	-----------	-----------	-----------

PARKS DEPARTMENT

Personnel	30,594.00	31,375.30	(781.30)
Mileage Reimbursement	0.00	18.20	(18.20)
Electricity	6,000.00	5,289.48	710.52
Gasoline	500.00	406.63	93.37
Electrical Supplies	3,500.00	3,426.49	73.51
Plumbing Supplies	600.00	345.57	254.43
Carpentry Supplies	1,000.00	931.88	68.12
Vehicle Supplies	450.00	49.55	400.45
Custodial Supplies	225.00	379.13	(154.13)
Recreational Supplies	500.00	400.55	99.45
Batteries	200.00	130.92	69.08
Uniforms/Clothing	360.00	454.40	(94.40)
Hand Tools	325.00	498.00	(173.00)
Landscaping Materials	2,000.00	1,812.94	187.06
New Equipment	2,000.00	2,027.76	(27.76)
Concrete	1,000.00	1,455.58	(455.58)
Infield Mix	1,575.00	754.75	820.25
Painting	750.00	1,013.11	(263.11)
Memorial Day	1,800.00	1,303.92	496.08
Vehicle Maintenance	750.00	1,124.05	(374.05)
Equipment Maintenance	800.00	864.38	(64.38)
Grounds Maintenance	1,000.00	1,272.25	(272.25)
Radio Maintenance	500.00	543.00	(43.00)
Other Contract Services	3,000.00	1,979.99	1,020.01
Other Professional Service	1,000.00	2,264.21	(1,264.21)

RECREATION DEPARTMENT

Personnel	189,479.00	180,141.67	9,337.33
Office Supplies	2,021.00	1,161.00	860.00
Telephone	1,550.00	1,145.54	404.46
Book & Subscriptions	152.00	68.07	83.93
Computer Supplies	316.00	564.99	(248.99)
Copier Supplies	846.00	406.86	439.14
Postage	500.00	469.31	30.69
Dues & Membership	1,560.00	1,346.38	213.62
Tuition/Education	550.00	385.00	165.00
Advertising	400.00	273.04	126.96

Rec. Department (Cont'd)

Meetings & Conferences	475.00	667.64	(192.64)
Mileage Reimbursement	500.00	611.26	(111.26)
Expense Reimbursement	73.00	71.14	1.86
Gasoline	200.00	196.04	3.96
Vehicle Supplies	50.00	147.95	(97.95)
Medical Supplies	600.00	537.84	62.16
Recreational Supplies	19,278.00	14,720.77	4,557.23
Uniforms/Clothing	548.00	347.00	201.00
Food/Meals	3,800.00	4,118.34	(318.34)
Photography Supplies	623.00	313.23	309.77
New Equipment	6,000.00	6,622.45	(622.45)
Equipment Rental	9,605.00	9,656.39	(51.39)
Vehicle Maintenance	293.00	265.45	27.55
Equipment Maintenance	3,081.00	2,746.13	334.87
Printing	270.00	333.66	(63.66)
Other Contract Services	8,775.00	10,060.00	(1,285.00)
Other Professional Services	7,450.00	3,064.92	4,385.08
Admission Fees	1,144.00	1,860.25	(716.25)
	<u>320,568.00</u>	<u>302,424.36</u>	<u>18,143.64</u>

LIBRARY

Other Professional Service	183,880.00	183,880.00	0.00
----------------------------	------------	------------	------

PATRIOTIC PURPOSES

Memorial Day			
Food/Meals	1,625.00	1,293.67	331.33
Memorial Supplies	4,074.00	3,542.93	531.07
Equipment Rental	250.00	150.00	100.00
Other Contract Services	3,500.00	2,550.00	950.00

Old Home Day

Personnel	1,209.00	1,120.38	88.62
Office Supplies	130.00	157.43	(27.43)
Copier Supplies	70.00	0.00	70.00
Postage	520.00	503.81	16.19
Electrical Supplies	300.00	255.60	44.40
Carpentry Supplies	100.00	142.28	(42.28)
Recreational Supplies	2,480.00	2,341.66	138.34
Photography Supplies	200.00	61.86	138.14
Traffic Signs	100.00	0.00	100.00
New Equipment	1,500.00	1,500.00	0.00
Equipment Rental	3,355.00	3,147.00	208.00
Printing	275.00	194.00	81.00
Other Contract Services	4,500.00	3,600.00	900.00
Other Professional Services	2,100.00	1,900.00	200.00
	<u>26,288.00</u>	<u>22,460.62</u>	<u>3,827.38</u>

CONSERVATION COMMISSION

Dues & Membership	400.00	375.00	25.00
Other Professional Services	400.00	0.00	400.00
	<u>800.00</u>	<u>375.00</u>	<u>425.00</u>

LONG TERM DEBT PRINCIPAL			
Water Bond	50,000.00	50,000.00	0.00
LONG TERM DEBT INTEREST			
Water Bond	6,525.00	6,525.00	0.00
TAX ANTICIPATION NOTE			
Interest Charges	50,000.00	0.00	50,000.00
TOTAL OPERATING BUDGET	6,037,815.00	5,752,722.74	285,092.26

SPECIAL ARTICLES 1994

#23 Sewer On-Going Construction	5,000,000.00		5,000,000.00
#24 CZM Grant-Study Beach Erosi	20,000.00	402.62	19,597.38
#26 Human Services	59,925.00	56,820.20	3,104.80
#27 Rental Assistance-Cap	3,000.00	1,500.00	1,500.00
#28 Seabrook Scholarship Trust	8,321.00	8,320.73	0.27
#30 Curbside Recycling Program	388,900.00	108,525.41	280,374.59
#32 New Transfer Station	200,000.00	16,102.98	183,897.02
#33 Vote/Ballot Tabulation System	7,500.00	6,760.08	739.92
#34 3 Police Cruisers	55,340.00	54,744.21	595.79
#35 2nd Floor Police Station	63,985.00	60,665.00	3,320.00
#36 Sally-Port/Sidewalk- Police	5,890.00	5,890.00	0.00
#37 5 Ton Dump Truck-Highway	67,000.00	66,066.91	933.09
#38 1 Ton Truck - Highway	26,500.00	26,395.15	104.85
#39 1/2 Ton Pick-Up Truck-Highway	15,500.00	14,962.49	537.51
#40 Computerizing Library's Cir	14,000.00	1,750.20	12,249.80
#41 Union Contract Police 1993	84,238.00	60,765.47	23,472.53
#42 Tractor-Park Dept	10,000.00	8,042.43	1,957.57
#43 Union Contract SSEA	15,258.00	8,990.59	6,267.41
#44 Equipment-Park Dept	9,562.00	8,192.68	1,369.32
#45 Restrooms-Gov Weare Park	8,500.00	8,500.00	0.00
#46 NHSPCA	1,150.00	1,150.00	0.00
#47 Crosswalk Route 1	10,000.00	0.00	10,000.00
#48 Life Ins. Call/Reser. Fireman	3,000.00	635.00	2,365.00
#49 Gravestones Restoration	10,000.00	301.35	9,698.65
	-----	-----	-----
	6,087,569.00	525,483.50	5,562,085.50

ENCUMBERED SPECIAL ARTICLES

1990

#34 Water-Rt 286 Bridge	12,931.86	0.00	12,931.86
#46 Cain's Brook Dam	28,300.00	10.00	28,290.00
#47 Cain's Brook Eng.	6,754.00	0.00	6,754.00

1991

#09 Sewer Bond			
#30 Water-Gruhn Property Clean-up	73,055.46	73,055.46	0.00

1992			
#12 CZM Grant	1,006.75	1,006.75	0.00
#13 Crossroads	2,500.00	0.00	2,500.00
#17 Two Defibrillators	2,717.00	1,096.63	1,620.37
#19 Water-New Pump Station	233,000.00	18,732.73	214,267.27
#24 New Town Library	1,692,178.71	1,505,858.79	186,319.92

1993

#18 On-going Sewer Construction	5,000,000.00	4,676,467.02	323,532.98
#19 CZM Grant-Dunes Restoration	95,685.42	95,685.42	0.00
#20 Sanborn School Grant	159,155.93	120,457.92	38,698.01
#26 Human Services	3,808.00	3,808.00	0.00
#28 Storage Shed (Police)	1,600.00	1,600.00	0.00
#29 CAP Annual Rent	1,500.00	1,500.00	0.00
#32 Recreation Playground	11,600.00	11,590.00	10.00
#33 Town Boat Ramp (Paving)	3,526.31	3,526.16	0.15
#34 Motor Vehicle Computer Prog.	2,013.75	1,250.00	763.75
#36 Highway 4wd Vehicle/Plow	6,122.00	2,527.04	3,594.96
#37 Town Hall-Generator	1,211.74	0.00	1,211.74
#43 Town Hall-Windows & Painting	15,003.95	3,078.25	11,925.70
#44 Street Light Conversion	11,289.86	9,706.45	1,583.41
#45 Solid Waste Transfer Station	3,577.69	0.00	3,577.69
#46 Gruhn Well Clean-up	250,000.00	142,525.79	107,474.21
#47 Highway-Loader/Backhoe	810.24	601.05	209.19
#54 Handicap Transportation	5,787.80	1,466.25	4,321.55
	-----	-----	-----
	7,625,136.47	6,675,549.71	949,586.76

Encumbrance - Operating Budget

Recreation Dept	10,721.00	9,979.70	741.30
-----------------	-----------	----------	--------

UNCLASSIFIED

Payments to State

Dog Licenses		837.00	(837.00)
Marriages		4,066.00	(4,066.00)
Vital Statistics		1,881.00	(1,881.00)

SEABROOK ELEMENTARY SCHOOL

Budget 1993-1994	1,966,881.02	1,966,881.02	0.00
Budget 1994-1995	4,312,911.00	2,216,898.48	2,096,012.52

WINNACUNNET HIGH SCHOOL

Budget 1993-1994	1,659,789.00	1,659,789.00	0.00
Budget 1994-1995	4,049,927.00	2,228,000.00	1,821,927.00

COUNTY TAX 1994	3,566,585.00	3,566,585.00	0.00
COUNTY TAX 1993 (Paid in 1993)	4,486,685.00	4,364,988.00	121,697.00

7 YEAR DEBT SCHEDULE

NEW HAMPSHIRE MUNICIPAL BOND BANK

TOWN OF SEABROOK

1994 SERIES C - STATE GUARANTEED

DATE PREPARED: 06-29-94
 BONDS DATED: 08-15-94
 INTEREST START DATE: 211 DAYS 07-14-94
 FIRST INTEREST PAYMENT: 02-15-95
 NET INTEREST COST: 5.0200% (Includes \$61,041.45 premium)

Debt Year	Period Ending	Principal Outstanding	Principal	Rate	Interest	Total Payment	Calendar Year Total Payment
	01/14/95				\$ 749,202.50	\$ 749,202.50	
1	02/15/95	28,000,000.00	\$3,370,000.00	7.000%	129,029.32	129,029.32	
	08/15/95				749,202.50	4,119,202.50	4,997,434.32
2	02/15/96	24,630,000.00	3,735,000.00	7.000%	631,252.50	631,252.50	
	08/15/96				631,252.50	4,366,252.50	4,997,505.00
3	02/15/97	20,895,000.00	3,995,000.00	4.400%	500,527.50	500,527.50	
	08/15/97				500,527.50	4,495,527.50	4,996,055.00
4	02/15/98	16,900,000.00	4,170,000.00	4.600%	412,637.50	412,637.50	
	08/15/98				412,637.50	4,582,637.50	4,995,275.00
5	02/15/99	12,730,000.00	4,365,000.00	4.800%	316,727.50	316,727.50	
	08/15/99				316,727.50	4,681,727.50	4,998,455.00
6	02/15/2000	8,365,000.00	4,575,000.00	5.000%	211,967.50	211,967.50	
	08/15/2000				211,967.50	4,786,967.50	4,998,935.00
7	02/15/2001	3,790,000.00	3,790,000.00	5.150%	97,592.50	97,592.50	
	08/15/2001				97,592.50	3,887,592.50	3,985,185.00
TOTALS			\$ 28,000,000.00		5,968,844.32	33,968,844.32	33,968,844.32

TOWN OF SEABROOK
Long-Term Indebtedness
Statement of Debt Service Requirements

Water Bonds 7.25%

Amount of Original Issue	\$ 1,356,000
Date of Original Issue	December 1, 1975
Principal Payable Date	December 1
Interest Payable Dates	June 1 & December 1
Payable at	First National Bank of Boston

<u>Maturities-Fiscal Year Ending</u>	<u>Principal</u>	<u>Interest</u>
December 31, 1995	\$40,000.00	\$2,900.00

Plodzik & Sanderson Professional Association

193 North Main Street Concord, N.H. 03301 (603) 225-6996

INDEPENDENT AUDITOR'S REPORT ON FINANCIAL PRESENTATION

To the Members of the
Board of Selectmen and Town Manager
Town of Seabrook
Seabrook, New Hampshire

We have audited the accompanying general purpose financial statements of the Town of Seabrook as of and for the year ended December 31, 1993, as listed in the table of contents. These general purpose financial statements are the responsibility of the Town's management. Our responsibility is to express an opinion on these general purpose financial statements based on our audit.

We conducted our audit in accordance with generally accepted auditing standards. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the general purpose financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the general purpose financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall general purpose financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

As described in Note 1B, the general purpose financial statements referred to above do not include the General Fixed Assets Account Group, which should be included to conform with generally accepted accounting principles. The amount that should be recorded in the General Fixed Assets Account Group is not known.

In our opinion, except for the effect on the financial statements of the omission described in the preceding paragraph, the general purpose financial statements referred to above present fairly, in all material respects, the financial position of the Town of Seabrook as of December 31, 1993, and the results of its operations and cash flows of its nonexpendable trust funds for the year then ended in conformity with generally accepted accounting principles.

Our audit was made for the purpose of forming an opinion on the general purpose financial statements taken as a whole. The combining and individual fund financial statements listed in the table of contents are presented for purposes of additional analysis and are not a required part of the general purpose financial statements of the Town of Seabrook. Such information has been subjected to the auditing procedures applied in the audit of the general purpose financial statements and, in our opinion, is fairly presented in all material respects in relation to the general purpose financial statements taken as a whole.

PLODZIK & SANDERSON
Professional Association

February 25, 1994

EXHIBIT A
TOWN OF SEABROOK, NEW HAMPSHIRE
Combined Balance Sheet - All Fund Types and Account Groups
December 31, 1993

	Governmental Fund Types	Fiduciary Fund Types	Account Group	Total
	General	Trust and Agency	General Long-Term Debt	(Memorandum Only)
ASSETS AND OTHER DEBITS				
Assets				
Cash and Equivalents	\$ 1,026,227	\$ 94,607	\$	\$ 9,741,475
Investments	1,512,122	2,016,162		4,314,723
Receivables (Net of Allowances For Uncollectibles)				
Taxes	10,756,055			10,756,055
Accounts	9,150			40,981
Intergovernmental	300,000			325,175
Interfund Receivable	21,344			6,713,523
Other Debits				
Amount To Be Provided For Retirement of General Long-Term Debt			<u>301,704</u>	<u>301,704</u>
TOTAL ASSETS AND OTHER DEBITS	<u>\$13,624,898</u>	<u>\$126,438</u>	<u>\$301,704</u>	<u>\$32,193,636</u>
LIABILITIES AND EQUITY				
Liabilities				
Accounts Payable	\$ 17,220	\$	\$	\$ 17,588
Contracts Payable				286,274
Retainage Payable				228,232
Intergovernmental Payable	3,748,366			3,748,366
Interfund Payable	6,692,179			6,713,523
Escrow and Performance Deposits		80,135		80,135
Other Current Liabilities	50			50
Deferred Compensation Benefits Payable		786,439		786,439
General Obligation Debt Payable			90,000	90,000
Compensated Absences Payable			211,704	211,704
Total Liabilities	<u>10,457,815</u>	<u>866,574</u>	<u>301,704</u>	<u>12,162,311</u>
Equity				
Fund Balances				
Reserved For Endowments		13,531		13,531
Reserved For Encumbrances	784,514			12,993,090
Reserved For Special Purposes		157,577		4,515,697
Reserved For Notes Receivable	250,000			250,000
Unreserved				
Designated For Special Purposes		126,438		126,438
Undesignated	2,132,569			2,132,569
Total Equity	<u>3,167,083</u>	<u>171,108</u>		<u>20,031,325</u>
TOTAL LIABILITIES AND EQUITY	<u>\$13,624,898</u>	<u>\$126,438</u>	<u>\$301,704</u>	<u>\$32,193,636</u>

The notes to financial statements are an integral part of this statement.

EXHIBIT B

TOWN OF SEABROOK, NEW HAMPSHIRE
 Combined Statement of Revenues, Expenditures and Changes in Fund Balances
 All Governmental Fund Types and Expendable Trust Funds
 For the Fiscal Year Ended December 31, 1993

	Governmental Fund Types			Fiduciary Fund Type Expendable Trust	Total (Memorandum Only)
	General	Special Revenue	Capital Projects		
Revenues		\$	\$	\$	
Taxes	\$23,124,271				\$23,124,271
Licenses and Permits	806,157				806,157
Intergovernmental	333,760		25,175		358,935
Charges For Services	64,659	270,140		45,434	334,799
Miscellaneous	309,021	5,663	261,850		621,968
Other Financing Sources					
Operating Transfers In	383	114,444	5,020,000	7,530	5,142,357
Total Revenues and Other Financing Sources	24,638,251	390,247	5,307,025	52,964	30,388,487
Expenditures					
Current					
General Government	1,866,509			36,500	1,903,009
Public Safety	2,140,927				2,140,927
Highways and Streets	339,574				339,574
Sanitation	380,426				380,426
Water Distribution and Treatment		261,648			261,648
Health	137,042				137,042
Welfare	60,589				60,589
Culture and Recreation	304,702	120,812			425,514
Conservation	375				375
Debt Service	60,150		4,835,196		60,150
Capital Outlay	715,978				5,551,174
Intergovernmental	12,180,556				12,180,556
Other Financing Uses					
Operating Transfers Out	5,141,975				5,141,975
Total Expenditures and Other Financing Uses	23,328,803	382,460	4,835,196	36,500	28,582,959
Excess of Revenues and Other Financing Sources Over Expenditures and Other Financing Uses	1,309,448	7,787	471,829	16,464	1,805,528
Fund Balances - January 1	1,857,635	118,651	16,094,867	141,113	18,212,266
Fund Balances - December 31	\$ 3,167,083	\$126,438	\$16,566,696	\$157,577	\$20,017,794

The notes to financial statements are an integral part of this statement.

There were 528,973,216 gallons of water pumped in 1994. This 45,483,389 gallon increase over the previous year was due mainly to the increase in the domestic use. It was noticed because of the lack of rain in the summer season, the outside use of water increased.

Industrial-commercial use increased from 116,076,819 in 1993 to 130,873,925 in 1994. This 14,797,106 gallon increase was seen in several accounts. Accounts with the most significant increases were: Morton International, North Atlantic Energy Service Corp., K. J. Quinn and Best Western Motel with 5.4, 3.6, 2.7 and .5 million gallons respectively. Two new metered services were added, Captain K's and Woodworkers Inc.

There were 19 water services installed in 1994, one of which was a 6" commercial service to Trendline Company off Batchelder Road.

Five fire hydrants were repaired after being damaged by motor vehicles or sewer construction crews. The hydrants are located on Ocean Boulevard, Route 286, Ocean Drive, South Main Street and Washington Street.

Many water leaks resulted in a significant loss of water because of sewer, drainage and gas construction. The largest leak occurred on New Zealand Road, after the sewer contractor dynamited a four foot section out of our 12" water main. This leak resulted in the loss of about 300,000 gallons of water before it was turned off.

The crew observed the installation, flushing, testing and chlorinating of four large water main projects. A 6" sprinkler service to Trendline Company (off Batchelder Road) was installed. An 8" water main and fire hydrant was installed to the new sewer treatment plant. The Forest Court project included replacing the old 2" main with a new 8" main and fire hydrant. Also, all six water services were replaced. All of this was accomplished using our crew combined with a hired contractor, Lloyd Perkins of Seabrook. The other project included replacing a section of Atlantic Avenue between Stateline and Amesbury Streets. The existing 2" main with two fire hydrants were replaced with an 8" main with three new fire hydrants. All eighteen house services were replaced. This was done through the sewer contractor Albanese Brothers from Dracut Massachusetts.

On Folly Mill and Walton Roads about 35 water services were abandoned and new ones installed. This was accomplished with the combined effort of our crew working with Lloyd Perkins' crew.

The biggest part of our time has been spent with sewer, drainage and gas company crews, working in our town. A lot of this work is locating and marking water mains and services, while other work is turning off and on mains for scheduled and emergency work.

Sewer contractors have upgraded many water services within the towns rights-of-way. The old wrought iron service pipe and curb valves are being replaced with 200 pound class plastic and new valves.

Work was completed at the Gruhn contamination site. Contaminates are being stripped from three recovery wells at a rate of just over 1,000,000 gallons per month.

Now that the Gruhn clean up has begun, the work can continue on a new well, water mains and pump station off New Boston Road. This new well will be constructed in 1995. It is expected to produce a much needed 600 gallons of water per minute.

Again we would like to thank everyone who observed our partial water ban over the summer season. I am sorry to report that a lot of residents were caught violating this ban. I would like to remind everyone that it is the responsibility of all to adhere to the ban. A stricter or possibly a total ban could be imposed.

Remember water is a precious and useful resource and should be used wisely not wastefully. Conserving water is everyone's responsibility.

Respectfully Submitted,

Warner B. Knowles

Warner B. Knowles
Water Superintendent

TOWN OF SEABROOK WATER DEPARTMENT
Summary of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1994

WATER DEPARTMENT RECEIPTS:

Water Use	\$ 277,065.68	
Installations	2,350.00	
Sale of Materials & Other	3,626.87	
Late Fees	1,690.00	\$ 284,732.55
Interest Earned on Checking Acc.	780.82	
Receipts from Treasurer	31,781.62	
Balance on January 1, 1994	91,182.94	\$ 408,477.93

WATER DEPARTMENT EXPENDITURES:

Overpayment	1.66	
Personnel	190,686.25	
Total Administrative	13,877.63	
Total Supplies & Material	86,367.89	
Total Contract Services	37,772.73	\$ 328,706.16
Total Receipts	408,477.93	
Total Expenditures	328,706.16	
Balance as of December 31, 1994		\$ 79,771.77

TOWN OF SEABROOK TREASURER'S REPORT/FOR WATER DEPT.:

Balance January 1, 1994		\$ 91,182.94
Total 1994 Receipts	284,732.55	
Overpayment	1.66	
Error on deposit slip	1.00	
Water use bad checks	-80.00	
Interest earned on checking account	780.82	
Art#43-1994 SSEA Contract-Wages	1,858.96	
Excess Budget over revenues	30,000.00	\$ 317,294.99
Less Payment	328,706.16	\$ 79,771.77
Balance per statement	63,469.86	
Deposits not credited	53,238.60	
Less outstanding checks	36,936.69	
Balance as of December 31, 1994		\$ 79,771.77

WATER DEPARTMENT BILLINGS-CASH IN-PROOF OF BALANCE:

December 31, 1993 Balance Due Water Dept.		\$ 20,663.05
Meter Billings	125,047.00	
Domestic-Apts.-MH Billings	154,716.72	
Late Fees Billings	1,705.00	
Installation Billings	2,350.00	
Materials & Other Billings	3,346.65	
Total Billings 1994		\$ 287,165.37
Total Receipts 1994	284,732.55	
Abatements	1,285.00	
Balance December 31, 1994		\$ 21,810.87

WATER DEPARTMENT ACCOUNTS RECEIVABLE:

Domestic Accounts	\$ 18,453.34	
Late Fees	10.00	
Metered Accounts	376.80	
Materials & Other	2,970.73	
Accounts Receivable December 31, 1994		\$ 21,810.87

1994 GROSS WAGES

NAME	YTD WAGES
ARCHAMBAULT, JEREMY L	1466.13
BAILEY, E. RUSSELL	53268.68
BAILLARGEON, JEFFREY J	25122.58
BEAUDOIN, SANDRA L	39458.04
BECKMAN-TILTON, MELBA	26656.33
BECKMAN, EDGAR	29930.62
BECKMAN, NELLIE	191.25
BECKMAN, RICHARD P	1100.00
BEDELL, DANA M	36095.26
BERGERON, DONALD C JR	450.00
BIBAUD, HEATHER	37.50
BIBAUD, MARC	37.50
BITOMSKA, LEE	55564.84
BOWDEN, MINABELL	97.50
BOWMAN, TORIE L	1629.34
BOYD, ANNABELLE	5961.00
BOYD, HENRY	30801.05
BOYLE, WILLARD	37.50
BOYNTON, THOMAS L JR.	10749.21
BROOKS, LEE G	17667.42
BROWN, BRENT	15.00
BROWN, BRUCE G	1274.13
BROWN, BRUCE G II	333.75
BROWN, CHARLES	26521.50
BROWN, FRANK W JR	180.00
BROWN, HOWARD J	52597.89
BROWN, IRVING J	48884.83
BROWN, JAMES A	24040.60
BROWN, JEFFREY M	43631.13
BROWN, JERRY W	45796.70
BROWN, LITA M	10576.80
BROWN, NORMAN H	1000.00
BROWN, NORMAN L	19010.50
BROWN, PRESTON D	1200.00
BROWN, ROB T	378.75
BROWN, ROBERT B	1100.00
BROWN, RUTH	37.50
BRUNEAU, MARILYN	131.25
CAMPANELLA, MARGARET A	228.75
CARTER, FORREST E	10303.84
CAWLEY, JAMES M	51153.18
CAWLEY, MICHAEL J	42391.62
CESAR, HELIO F	95.00
CHANSKY, BRYAN A	20.00
CHASE, DONALD G JR	44793.66
CHASE, DOROTHY E	11080.53
CHATIGNY, THOMAS J	1803.09
CODY, EDWARD T	50050.47
CODY, TARNYA M	27075.06
COLETTI, GLEN C	17410.30

NAME	YTD WAGES
CORBIN, JENNIFER C	2618.34
CRAWFORD, MARY	326.25
CRAWFORD, ROBERT	326.25
CRONIN, ELIZABETH S	3102.60
CRONIN, PAUL J	52983.36
CROSSLAND, MICHAEL F	48636.34
CURRIER, DAVID A	46770.22
DEFRATES, FRANCIS	303.75
DEMARCO, JOHN	378.75
DEMARCO, MARIA C	360.00
DESHAIES, JAMES J	42244.61
DOLD, JOHN C	52304.58
DONAHUE, RICHARD	141.44
DOUGLAS, LAWRENCE M	38468.78
DOW, DEEANN E.	7425.13
DOW, GEORGE W	1200.00
DOW, JANET	1702.00
DOW, JERRY W	31027.20
DOW, TOD W	600.00
DOW, VERNON G	39723.64
DOW, VICKI	7498.18
DOWNING, JOSEPH	48.00
DOWNES, DAVID F	55490.92
DREW, TAMMY M.	26420.66
DUBE, ROBERT R JR	50292.98
DUGGAN, JERE A	47892.97
DUPUIS, PAULINE	142.50
DWYER, JAMES P	24.00
EATON THOMAS H	36542.44
EATON, ALICE F	37.50
EATON, CLYDE F	8482.78
EATON, CORRI A	1672.13
EATON, DAVID T	1893.89
EATON, DIANE L	266.25
EATON, FAYE	3189.63
EATON, FRANCES H	28413.00
EATON, FURMER H JR	57323.76
EATON, GLENDON D	156.02
EATON, MARK S	16880.66
EATON, RONALD M JR	54785.59
EATON, ROSEMARY H	9788.75
EATON, SHANNON E	2002.16
EATON, SHAWN M	156.02
EATON, STEPHEN E	400.00
EATON, STEPHEN E. JR.	1981.85
EATON, TIMOTHY L	49924.57
ELLSWORTH, NATHANIEL A	1563.15
FALCONER, JAMES C	15456.18
FELCH CHARLES W	50057.61
FELCH, BRUCE A	15718.25

NAME	YTD WAGES
FELCH, CHARLES H	656.67
FELCH, CHESTER A	6754.91
FELCH, CHRISTINE	37.50
FELCH, RALPH	30955.19
FOLLANSBEE, RAYMOND	12104.76
FOWLER, AMY E	8356.96
FOWLER, APRIL	37.50
FOWLER, BONNIE L	29881.54
FOWLER, CLARENCE G	59853.89
FOWLER, GARY K	51648.34
FOWLER, GARY K	1707.35
FOWLER, HERBERT E	36813.62
FOWLER, JOHN B JR	17761.22
FOWLER, JUNE E.A.	330.00
FOWLER, MARJORIE P	858.48
FOWLER, MICHAEL A	33035.84
FOWLER, OLIVER W	17138.08
FOWLER, RICHARD L	1207.35
FRANCIS MICHAEL E	37559.63
FRIEDMAN, MARK J.	24.00
FROST, MICHAEL W	60890.41
FULLER, JAMES W	37.50
GALLAGHER, MICHAEL T	41531.01
GARAND, DIANN	37.50
GELINAS, DANIEL L	73.00
GOLITHWAITE, JAMES M	1747.74
GOSNELL, ANDREW	236.25
GOSNELL, SUSAN	198.75
GOULD, LYDIA	1121.57
GOVE-BRAGG, BLANCHE	27725.98
GRANLUND, ROBERT B	59697.26
GREENE, DEIRDRE L.	2579.62
GRIGGS, NONA E	25367.61
GRIGGS, SUZANNE M.	27207.06
HALE, RICHARD	1200.00
HALE, WILLIAM F	1200.00
HEBERT, CAROL	37.50
HENDIERTSON, GEORGE N	195.00
HEWLETT, HAROLD W 111	52255.11
HUMPHREY, GERTRUDE	97.50
JANVRIN, BETTY J.	284.29
JANVRIN, DONNA	8927.86
JANVRIN, FRANK E	16460.68
JANVRIN, KEVIN M	40483.37
JANVRIN, MARTIN P	51280.75
JANVRIN, WALTER S. JR	28560.52
JANVRIN, WELDON K	12479.46
JUSTIN, GEORGE	24488.50
KALLIO, PAUL	1200.00
KINLOCK, MARION	135.00

NAME	YTD WAGES
KIRKPATRICK, ROY M.	185.63
KIRKPATRICK, GRETCHEN	341.25
KNOWLES, ASA H JR	4208.33
KNOWLES, ASA III	26549.92
KNOWLES, LILLIAN L.	33648.44
KNOWLES, ROBERT V	38732.80
KNOWLES, WARNER R	41357.96
LATTIME, HORATIO C	5499.75
LEJEUNE, BERNICE	37.50
LEWIS, LOIS J	37.50
LOCKE, TERRY L.	365.00
MACPHERSON, FRED M	48.00
MANTHORN, PATRICK D	44951.19
MARSHALL, CHARLOTTE K	311.25
MARSHALL, RALPH	16330.85
MAWSON, ROBERT G	1200.00
MENTER JAMES A	48.00
MERRILL, DENNIS W	33507.10
MOFFAT, DOROTHY	228.75
MOONOGIAN, GWENDOLYN P	14070.36
MOORE, JEAN S	27167.27
MOORE, JON	600.00
MOORE, ROBERT S	38471.72
NICHOLSON, DOROTHY	191.25
O'MEARA, FRANK	24.00
PAGE, HOWARD C III	44939.77
PERKINS, CAROL L	33685.94
PERKINS, CHERYL E	23986.29
PERKINS, DEBRA J	28725.75
PERKINS, DONALD A	120.44
PERKINS, EARL	1200.00
PERKINS, HARRY A JR	9802.03
PERKINS, LAWRENCE B	12351.72
PERKINS, RAYENOLD B	19022.25
PERKINS, RITA M	120.44
PETIT, JANINE R	24829.86
PETZY, CARRIE I.	24.00
PICKARD, EDWARD L	31919.91
PIKE, B.E.	3999.96
PITTS, GARY	900.00
PRESTON, MARK	60491.30
PRESTON, SANDRA	37.50
QUINN, ROBERT F	41429.94
RANDALL, HERBERT M	38721.83
ROSS, NICK A	6068.47
ROWE, JERRY	1200.00
SANBORN, EMILY A	24804.80
SARACY, STANLEY	48300.72
SCHREMPH, HAROLD	917.64
SHAW, KEVIN J	3750.06

NAME	YTD WAGES
SMALL, VIRGINIA L	37857.82
SMITH, MICHAEL J	48.00
SNOW, DAVID H	260.00
SOUTHER, ANDREA	2690.67
SOUTHER, MARY JANE	23891.78
SOUTHER, ROBERT L	30669.81
STANKATIS, ROBERT A	20341.41
STOCKBRIDGE, CORA E	24761.66
STRANGMAN, EVERETT C	50459.82
STRANGMAN, SANDRA	37.50
STURGIS, PHILA	333.75
SZYMURA, ADRIAN L	6416.55
TENNENT, SHAWN M	40.00
THIBODEAU, ELIZABETH	4791.71
THIBODEAU, FRANCIS	135.00
THOMPSON, CARLENE M	54733.86
TITONE, MICHAEL D	10987.00
WALKER, MELISSA G	39990.08
WALSH, LAWRENCE A	23970.00
WASSON, JOHN C	199.88
WASSON, STACY	228.86
WEARE, EVERETT A	37.50
WEARE, MARGARET B	27359.59
WELCH, JOHN SR	1200.00
WETHERINGTON, MARGARET E	29349.73
WILLWERTH, LYNN A	24485.16
WRIGHT, JOEL E	2474.42
	3826258.85 *

RECORD OF BIRTHS IN THE TOWN OF SEABROOK, NEW HAMPSHIRE YEAR ENDING DECEMBER 31, 1994

<u>D/O/B</u>	<u>PLACE OF BIRTH</u>	<u>NAME OF CHILD</u>	<u>NAME OF FATHER</u>	<u>NAME OF MOTHER</u>
07/19/93	EXETER, NH.	CHARLES HENRY FELCH IV	CHARLES HENRY FELCH III	VICKY LEE DOW
08/17/93	EXETER, NH.	KATELYN NICOLE MARSHALL	SCOTT TIMOTHY MARSHALL	JENNIFER NICOLE FELCH
08/20/93	NEWBURYPORT, MA.	NICHOLAS CODY TEAGUE	DOUGLAS E. TEAGUE	KRISTI L. CASEY
01/08/94	EXETER, NH.	SAMUEL CHARLES PATTERSON II	SAMUEL CHARLES PATTERSON	ANDREA MARIE COOPER
01/12/94	EXETER, NH.	MICHAELNA ROSE STONE	SCOTT LEE STONE	JOYCE ELAINE SMITH
01/30/94	LAWRENCE, MA.	COLBY MARIE OSTER	RICHARD J. OSTER	PATRICIA A LOOSIGIAN
02/09/94	PORTSMOUTH, NH.	MARK ELLIOT MOORE JR.	MARK ELLIOT MOORE SR.	ANGELA LOCKE
02/15/94	PORTSMOUTH, NH.	RYAN JAMES MAWSON	ROBERT GORDON MAWSON	JACQUELINE ARLETTA HUNT
02/18/94	PORTSMOUTH, NH.	CHELSEE KATHRYN KNOWLES	ROBERT VINCENT KNOWLES	KATHLEEN MARIE NEDEAU
02/22/94	NEWBURYPORT, MA.	MAKAYLA MAY EVANS	JASON T. EVANS	LUCINDA M. RANDALL
02/25/94	EXETER, NH.	DANIELLE NATASHA DALY	CHRISTOPHER W. DALY	LINDA RAE MEDER
03/03/94	EXETER, NH.	HELEN MARIE ALICE STANLEY	JOSEPH WILLIAM STANLEY	JOANN WILLIAMSON
03/17/94	EXETER, NH.	CODY TYLER JUTRAS	LEO JOSEPH JUTRAS JR.	MELISSA LEE JACKMAN
03/17/94	MELROSE, MA.	MATTHEW THOMAS MYERS	THOMAS MARTIN MYERS JR.	MICHELE LEIGHANN BEFFRE
03/19/94	DERRY, NH.	MICHAEL ALAN KNOWLES	HARRY ROBERT KNOWLES JR.	ANN MARIE CHOUJARD
05/22/94	EXETER, NH.	IAN BERTRAM HAMILTON	TIMOTHY DANIEL HAMILTON	JENNIFER CARMEN MILLS
06/19/94	EXETER, NH.	LEVI KELLY MERRILL	CHRISTOPHER G. MERRILL	ELIZABETH ANN KELLY
06/29/94	EXETER, NH.	JESSICA HANNA ELLIOTT	HERBURT JAMES ELLIOTT	COLLEEN CLARIDGE WINGET
07/05/94	EXETER, NH.	TYLER JAY SANDS	JAY FRANCIS SANDS	LAURIE ANN CAVMETT
07/14/94	EXETER, NH.	CODY ALBERT GAGNON	RICHARD ALLEN GAGNON	THERESA L. GRECINGER
07/22/94	EXETER, NH.	NATHANIEL AARON DALY	MATTHEW PAUL DALY	KELLY SUE WOJTKOWIAK
07/22/94	EXETER, NH.	ZACHARY DAVID DALY	MATTHEW PAUL DALY	KELLY SUE WOJTKOWIAK
08/15/94	EXETER, NH.	LOGAN SCOTT ROBERT JOHONNETT	ANTHONY S. JOHONNETT	DENISE ELLEN CYR
08/22/94	EXETER, NH.	NICOLE LEE CHASE	BRIAN KEITH CHASE	THERESA ANN WEBSTER
08/23/94	EXETER, NH.	JACQUELINE RAE ROGERS	HENRY H. ROGERS JR.	STACY LYNN SAWYER
08/31/94	EXETER, NH.	TYLER JAMES MORTON	JESSE EDWARD MORTON	VANESSA LOUISE JANVRIN
09/15/94	NEWBURYPORT, MA.	DANIEL JOHN BLAKE III	DANIEL JOHN BLAKE JR.	CECELIA LOUISE PIERCE
09/15/94	PORTSMOUTH, NH.	NIKKI LYNN PEEL	DENNIS JAMES PEEL	MAREEN LYNN LOCKE
09/16/94	MANCHESTER, NH.	CODY JAMES HOLLADAY	ERIC JAMES HOLLADAY	RACHEL ALIENE EMOND
09/23/94	EXETER, NH.	HUNTER BURKE CAREY	PAUL DANIEL CAREY III	TINA CONCETTA SALERNO
10/11/94	NEWBURYPORT, MA.	GIANNA CONCETTA PIERRO	RICHARD PIERRO	CHERYL BROOKS-PIERRO
10/14/94	EXETER, NH.	SAMANTHA LEE MERRILL	DENNIS WAYNE MERRILL	WANDA LEE BAGLEY

10/18/94	EXETER, NH.	KRISTINA DIANE HOWARD	STEPHEN ALAN HOWARD	ANDREA EVELYN BLOVIN
10/19/94	EXETER, NH.	EVERETT HARRIGAN EATON III	EVERETT H. EATON JR.	PAMELA RUTH STILSON
10/28/94	NEWBURYPORT, MA.	MIKHAILA LEE EATON	FELIX J. LLANOS	ERICA T. EATON
11/09/94	EXETER, NH.	KRYSTEN MARIE BURNHAM	STEPHEN JOSEPH BURNHAM	ANN-MARIE GOLDTHWAITE
11/19/94	PORTSMOUTH, NH.	HAYLEY ANNE BIBAUD	MARC PATRICK BIBAUD	HEATHER ELAINE FOWLER
12/29/94	CONCORD, NH.	ANDREW WESLEY MAHN	EUGENE CHARLES MAHN	SHARON LOUISE DENNINGHAM

RECORD OF MARRIAGES IN THE TOWN OF SEABROOK, NEW HAMPSHIRE
YEAR ENDING DECEMBER 31, 1994

<u>PLACE</u>	<u>DATE</u>	<u>NAMES</u>	<u>D O B</u>	<u>RESIDENCE</u>
COLLIN COUNTY, TX.	02/04/93	SCOTT LEE STONE	11/22/66	SEABROOK, NH.
		JOYCE E. SMITH	02/19/69	SEABROOK, NH.
MANCHESTER, NH.	01/22/94	IVAN Q. EATON JR.	12/17/54	SEABROOK, NH.
		MIA MICHELLE BRYANT	04/20/68	SEABROOK, NH.
SEABROOK, NH.	02/26/94	JOHN FRANCIS MCAVEENEY	06/21/34	SEABROOK, NH.
		DIANE HOBBS	12/07/46	SEABROOK, NH.
SEABROOK, NH.	02/27/94	GLEN ALAN GOSSELIN	09/08/66	SEABROOK, NH.
		LAURIE JEAN CHAPMAN	12/06/66	SEABROOK, NH.
SO HAMPTON, NH.	03/06/94	TIMOTHY C. BELL	04/12/56	SEABROOK, NH.
		KIMBERLY J. LUTES	12/01/73	SEABROOK, NH.
SEABROOK, NH.	03/19/94	EARLIN EDWIN HART	03/19/50	SEABROOK, NH.
		C. MARIE MASON	05/13/56	SEABROOK, NH.
SEABROOK, NH.	03/20/94	RALIS I. GABRIEL	01/08/72	SEABROOK, NH.
		YAMILA IBARRA	12/31/60	SEABROOK, NH.
HAMPTON, NH.	04/16/94	MICHAEL ROBERT GAUDET	06/12/64	SEABROOK, NH.
		LISA MARIE TOMAINO	04/10/65	SEABROOK, NH.
SEABROOK, NH.	04/18/94	GERALD G. PARMENTIER	07/21/32	SEABROOK, NH.
		MARILYN N. MERRICK	07/26/28	SEABROOK, NH.
PLAISTOW, NH.	04/23/94	ROBERT HERBERT DEMERS	03/18/29	SEABROOK, NH.
		GINGER LEE CULLEN	10/11/44	SEABROOK, NH.
SEABROOK, NH.	04/23/94	DOUGLAS PAUL RIGGINS	06/18/56	SEABROOK, NH.
		ROSA LEE JONAKIN	02/28/53	SEABROOK, NH.
HAMPTON, NH.	04/23/94	DENNIS PATRICK SHEEHAN	04/11/62	ANDOVER, MA.
		LESLIE LYNN WILSON	12/09/65	SEABROOK, NH.
HAMPTON, NH.	04/30/94	WILLIAM C. MCCLELLAN I I I	08/08/67	PORTSMOUTH, NH.
		ANGEL PHYLLIS GAURON	01/19/75	SEABROOK, NH.
SEABROOK, NH.	04/30/94	DAVID ALLEN BROWN	02/20/68	SEABROOK, NH.
		JESSICA MARIE BROWN	12/20/72	SEABROOK, NH.
SEABROOK, NH.	04/30/94	ANTHONY MANN	04/10/69	EXETER, NH.
		MARY ELIN XAVIER	08/03/69	SEABROOK, NH.
SEABROOK, NH.	05/07/94	THOMAS MARTIN MYERS	03/12/68	SEABROOK, NH.
		MICHELE L. BEFFRE	04/30/71	SEABROOK, NH.
DANVILLE, NH.	05/07/94	STEPHEN JOSEPH BURNHAM	12/11/61	SEABROOK, NH.
		ANN-MARIE GOLDTHWAITE	05/04/70	PLAISTOW, NH.

SEAN MICHAEL SULLIVAN	04/12/66	MANCHESTER, NH.
KRISTEN ANN REED	12/05/68	MANCHESTER, NH.
JAMES ERIC TARASUIK	09/15/53	SEABROOK, NH.
TERESA MARIE KELLY	04/11/53	SEABROOK, NH.
ROLAND MASON CLOUGH, JR.	08/23/62	SEABROOK, NH.
STEPHANIE ANN GAMBLE	07/31/68	SEABROOK, NH.
AARON MICHAEL BELL	12/15/71	EATONVILLE, WA.
LISA ANN DEKOFSKI	01/02/72	SEABROOK, NH.
JOSEPH PRIARY MADDOCK	03/25/33	SEABROOK, NH.
MARY LOU MCGOWAN	01/02/44	SEABROOK, NH.
LANCE ARNOLD KNOWLES	06/11/65	SEABROOK, NH.
TAMMY JEAN AUCCOIN	10/04/67	SEABROOK, NH.
MARCOS A ZUCCO	02/20/60	SEABROOK, NH.
ROBIN MARIE GARIEPY	06/07/64	SEABROOK, NH.
LAWRENCE M. DOUGLAS III	08/11/65	SEABROOK, NH.
LEAH ANN BENEVENTO	07/21/70	SEABROOK, NH.
SCOTT ALLEN TOBEY	01/04/64	SEABROOK, NH.
CATHERINE REICSH GEHR	10/18/69	SEABROOK, NH.
MICHAEL THOMAS WITMER	06/23/64	SEABROOK, NH.
KIM MARIE BROWN	07/28/70	SEABROOK, NH.
LEONARD THOMAS FALLON	07/19/29	SEABROOK, NH.
MARY JOYCE FALLON	01/09/43	SEABROOK, NH.
WILLIAM C. WILLIAMSON	08/04/45	SEABROOK, NH.
ANNE K. SCHOFIELD	11/21/44	SEABROOK, NH.
ALLEN FRANCIS OBEY	07/18/54	SEABROOK, NH.
ELLA LEE CLARK	02/14/64	BYFIELD, MA.
PETER ANDREW RILEY	08/23/64	SEABROOK, NH.
MELISSA JOANNE FAY	10/18/69	WILMINGTON, MA.
JOSEPH MARK CALLAN	10/17/56	SEABROOK, NH.
JEAN FRANCES DODIER	01/23/61	SEABROOK, NH.
WILLIAM JOHN DRINON JR.	01/31/49	SEABROOK, NH.
DONNA LYNNE TERRAZANO	05/20/56	SEABROOK, NH.
HAROLD LEROY BYRNE, JR.	03/25/47	SEABROOK, NH.
CECILIA MARIE BUTLER	01/30/56	EXETER, NH.
TIMOTHY D. SULLIVAN	08/29/69	SEABROOK, NH.
ALLISON JOANNE YOUNG	04/22/71	SEABROOK, NH.
BRUCE ALAN BEAL	07/12/69	SEABROOK, NH.
CINDY H. CUNNINGHAM	11/06/59	SEABROOK, NH.
SCOTT MATTHEW PEEL	04/16/74	SEABROOK, NH.
ANNETTE MARIE EATON	08/27/75	SALISBURY, MA.
SEAN MICHAEL SULLIVAN	04/12/66	MANCHESTER, NH.
KRISTEN ANN REED	12/05/68	MANCHESTER, NH.
JAMES ERIC TARASUIK	09/15/53	SEABROOK, NH.
TERESA MARIE KELLY	04/11/53	SEABROOK, NH.
ROLAND MASON CLOUGH, JR.	08/23/62	SEABROOK, NH.
STEPHANIE ANN GAMBLE	07/31/68	SEABROOK, NH.
AARON MICHAEL BELL	12/15/71	EATONVILLE, WA.
LISA ANN DEKOFSKI	01/02/72	SEABROOK, NH.
JOSEPH PRIARY MADDOCK	03/25/33	SEABROOK, NH.
MARY LOU MCGOWAN	01/02/44	SEABROOK, NH.
LANCE ARNOLD KNOWLES	06/11/65	SEABROOK, NH.
TAMMY JEAN AUCCOIN	10/04/67	SEABROOK, NH.
MARCOS A ZUCCO	02/20/60	SEABROOK, NH.
ROBIN MARIE GARIEPY	06/07/64	SEABROOK, NH.
LAWRENCE M. DOUGLAS III	08/11/65	SEABROOK, NH.
LEAH ANN BENEVENTO	07/21/70	SEABROOK, NH.
SCOTT ALLEN TOBEY	01/04/64	SEABROOK, NH.
CATHERINE REICSH GEHR	10/18/69	SEABROOK, NH.
MICHAEL THOMAS WITMER	06/23/64	SEABROOK, NH.
KIM MARIE BROWN	07/28/70	SEABROOK, NH.
LEONARD THOMAS FALLON	07/19/29	SEABROOK, NH.
MARY JOYCE FALLON	01/09/43	SEABROOK, NH.
WILLIAM C. WILLIAMSON	08/04/45	SEABROOK, NH.
ANNE K. SCHOFIELD	11/21/44	SEABROOK, NH.
ALLEN FRANCIS OBEY	07/18/54	SEABROOK, NH.
ELLA LEE CLARK	02/14/64	BYFIELD, MA.
PETER ANDREW RILEY	08/23/64	SEABROOK, NH.
MELISSA JOANNE FAY	10/18/69	WILMINGTON, MA.
JOSEPH MARK CALLAN	10/17/56	SEABROOK, NH.
JEAN FRANCES DODIER	01/23/61	SEABROOK, NH.
WILLIAM JOHN DRINON JR.	01/31/49	SEABROOK, NH.
DONNA LYNNE TERRAZANO	05/20/56	SEABROOK, NH.
HAROLD LEROY BYRNE, JR.	03/25/47	SEABROOK, NH.
CECILIA MARIE BUTLER	01/30/56	EXETER, NH.
TIMOTHY D. SULLIVAN	08/29/69	SEABROOK, NH.
ALLISON JOANNE YOUNG	04/22/71	SEABROOK, NH.
BRUCE ALAN BEAL	07/12/69	SEABROOK, NH.
CINDY H. CUNNINGHAM	11/06/59	SEABROOK, NH.
SCOTT MATTHEW PEEL	04/16/74	SEABROOK, NH.
ANNETTE MARIE EATON	08/27/75	SALISBURY, MA.

SEABROOK, NH.	08/28/94	JAMES ALBERT HUDDLELL	06/26/52	SEABROOK, NH.
HAMPTON FALLS, NH.	09/17/94	MELANIE J. BAILLARGEON	06/07/55	SEABROOK, NH.
SEABROOK, NH.	09/23/94	CHRISTINA M. CHICOINE	03/25/60	SEABROOK, NH.
HAMPTON, NH.	09/24/94	THOMAS WILLIAM COPP	09/25/62	SEABROOK, NH.
SEABROOK, NH.	09/25/94	GAIL ELAINE BERRAND	04/26/66	SEABROOK, NH.
PORTSMOUTH, NH.	09/30/94	KEVIN JOHN MARTIN	11/22/63	BRENTWOOD, NH.
HAMPTON, NH.	10/01/94	ANDREA MAE PERKINS	12/17/68	SEABROOK, NH.
SEABROOK, NH.	10/07/94	GARY SCOTT JANVRIN	05/16/66	SEABROOK, NH.
SEABROOK, NH.	10/08/94	HARLEY ANNE MAINVILLE	09/26/70	SEABROOK, NH.
NASHUA, NH.	10/08/94	JAMES JOSEPH DESHAIES	12/17/63	SEABROOK, NH.
PORTSMOUTH, NH.	10/13/94	LISA MARIE HANSON	08/18/67	SEABROOK, NH.
HAMPTON, NH.	10/22/94	ROBIN ANN BISHOP	07/17/45	SEABROOK, NH.
SEABROOK, NH.	10/27/94	JEFFREY DAVID SNYDER	08/08/52	SEABROOK, NH.
SEABROOK, NH.	10/29/94	AMY LOUISE DAMATO	02/21/72	SEABROOK, NH.
SEABROOK, NH.	11/05/94	MICHAEL S. CORBALIY	07/10/71	SEABROOK, NH.
HAMPTON FALLS, NH.	11/19/94	MICHELLE ANNE FULLER	04/15/65	SEABROOK, NH.
SEABROOK, NH.	12/03/94	JEFFREY J. VALLI	06/11/71	SEABROOK, NH.
SEABROOK, NH.	12/10/94	MICHELLE BEAUDRY	06/23/56	SEABROOK, NH.
SEABROOK, NH.	12/23/94	ROBERT ALAN YORKE	12/30/60	SEABROOK, NH.
EXETER, NH.	12/31/94	LAUREL PETERSON ALLEY	03/11/50	PORTSMOUTH, NH.
		RALPH PATRICK SECOLA	04/11/59	SEABROOK, NH.
		JOANNE CATHERINE PEASE	08/11/64	SEABROOK, NH.
		CARL EMIL DIETSCH	01/02/59	SEABROOK, NH.
		MARY CHRISTINE BAILEY	07/26/43	SEABROOK, NH.
		JASON KING BITOMSKO	10/12/49	SEABROOK, NH.
		BETTY JEAN RANDALL	08/22/73	SEABROOK, NH.
		NORMAN A. SOUTHER III	01/01/71	SEABROOK, NH.
		WENDY JEAN EATON	01/16/70	SEABROOK, NH.
		MATTHEW JAMES DOUGLAS	07/29/69	SEABROOK, NH.
		BOBBI-JO FOURNIER	05/12/69	SEABROOK, NH.
		ROLAND H. WINTER JR.	02/17/72	SEABROOK, NH.
		CAROLYN CECILE BARG	07/14/74	SEABROOK, NH.
		HERBERT F. BAXTER III	12/26/74	SEABROOK, NH.
		COLLEEN DIANNA LENNON	07/01/63	SEABROOK, NH.
		CHRISTOPHER GUY SILVER	11/26/68	SEABROOK, NH.
		WENDY NEWMAN SPENCER	08/08/67	SEABROOK, NH.
		MICHAEL T. GALLAGHER	01/08/66	SEABROOK, NH.
		BARBARA ALICE BICKFORD	05/18/62	SEABROOK, NH.
			02/16/72	

RECORD OF DEATHS IN THE TOWN OF SEABROOK, NEW HAMPSHIRE
YEAR ENDING DECEMBER 31, 1994

<u>DATE</u>	<u>PLACE OF DEATH</u>	<u>NAME</u>	<u>AGE</u>
01/02/94	SEABROOK, NH.	FRANK BAGLEY EATON	77
01/08/94	HAMPTON, NH.	ERNEST HOLLIS WATROUS	73
01/16/94	SEABROOK, NH.	ALMA LOUISE HUBERT	98
01/18/94	PORTSMOUTH, NH.	CHARLOTTE ROSA EATON	83
01/19/94	SEABROOK, NH.	HELEN M. GRANEY	87
01/25/94	EXETER, NH.	HENRY THEODORE YELL	73
01/26/94	RYE, NH.	MYRA JEWELL PERKINS	97
02/12/94	PORTSMOUTH, NH.	FLORENCE BECKMAN	79
02/25/94	EXETER, NH.	GERTRUDE E. KNOWLES	69
03/03/94	SEABROOK, NH.	GERTRUDE MARVIN MAY GILMORE	82
03/06/94	BRENTWOOD, NH.	BENJAMIN TARMY	74
03/07/94	EXETER, NH.	BEATRICE EVELYN PATTERSON	57
03/08/94	MANCHESTER, NH.	ALBERT MANSOURIAN	77
03/20/94	BOSTON, MA.	MARILYN AGNES BROWN	59
03/23/94	SEABROOK, NH.	RALPH LOCKE GILMORE	87
03/23/94	EXETER, NH.	GLADYS BERTHA JONES	89
03/25/94	SEABROOK, NH.	ARTHUR EARL FOWLER JR.	72
03/30/94	BURLINGTON, MA.	DORIS BROWN GOODWIN	71
04/12/94	EXETER, NH.	DIANA L. BURKE	50
04/23/94	SEABROOK, NH.	WINIFRED PAUL MERRILL	68
05/14/94	SEABROOK, NH.	MARIO VITTORIO CERASI	86
05/21/94	PORTSMOUTH, NH.	MARGARET ARLENE NEDEAU	71
05/29/94	NEWBURYPORT, MA.	ALBERT WARD EATON	73
06/03/94	EXETER, NH.	LENA T. TAYLOR	84
06/16/94	SEABROOK, NH.	MICHELLE M. BOURQUE	28
06/18/94	SEABROOK, NH.	SUSIE JANE FOOTE	102
06/18/94	SEABROOK, NH.	ANDRE PERREAULT	71
06/23/94	NEWBURYPORT, MA.	LEWIS AUSTIN EATON JR.	40
07/03/94	DOVER, NH.	HENRY B. SIRESS	80
07/05/94	BRENTWOOD, NH.	HAZEL B. GYNAN	96
07/16/94	BRENTWOOD, NH.	JERRY A. LOCKE	78
07/22/94	MANCHESTER, NH.	GENE RODNEY FOWLER	66
08/04/94	SEABROOK, NH.	CHARLES E HOPKINSON	72
08/05/94	SEABROOK, NH.	LUELLA MAY BLOOM	75
08/07/94	SEABROOK, NH.	MARTHA TRUE SAMPSON	69
08/08/94	PORTSMOUTH, NH.	JOSEPH PERCY MOULAISON	82
08/15/94	EXETER, NH.	JUDITH L. WILLARD	50
08/22/94	PORTSMOUTH, NH.	HAROLD W. BROWN	61
08/23/94	EXETER, NH.	RUSSELL JOHN ARSCOTT	65
09/02/94	MANCHESTER, NH.	FRANK J. HOLDA	72
09/14/94	DOVER, NH.	BOBBI-JO APRIL DOW	20
09/17/94	SEABROOK, NH.	WILLIAM H. CIARDELLO	81
09/20/94	EXETER, NH.	MARY CORINNA CHASE	95
09/21/94	SEABROOK, NH.	JOSEPH DESMET	85
09/22/94	HAVERHILL, MA.	RALPH DOMINIC PASQUALE	70
10/01/94	PORTSMOUTH, NH.	REBECCA LEE CARTER	37
10/10/94	PORTSMOUTH, NH.	HULDAH MARY FOGG	87
10/10/94	LITTLETON, NH.	THERESA J. NORCROSS	70
10/17/94	NEWBURYPORT, MA.	FRANCIS T. HOULIHAN	79
10/31/94	NEWBURYPORT, MA.	HERBERT F. SULLIVAN	78
11/14/94	SEABROOK, NH.	DORIS THERESA BASTABLE	69
11/20/94	EXETER, NH.	DOROTHY GLORIA ANDERSON	72
11/25/94	SEABROOK, NH.	LEONARD H. STANTON, JR.	70
12/02/94	EXETER, NH.	PETER FRANCIS FUREY	60
12/28/94	MANCHESTER, NH.	CAROLD GEORGE HENDERSON	57
12/27/94	PORTSMOUTH, NH.	ALFRED R. DEYO	77

BULK RATE
U.S. POSTAGE PAID
Town of Seabrook, NH
Permit No. 3

BOX HOLDER
RFD
SEABROOK, NH 03874