

ANNUAL REPORT

For The

TOWN

of

HEBRON

New Hampshire

For the Fiscal Year Ending

December 31, 2014

Dedication

Phil and Betsy Twombly

The Hebron Select Board would like to dedicate the 2014 Town Report to Phil and Betsy Twombly for their valuable contributions to the town and to the Newfound area.

Phil and Betsy moved to Hebron full-time in 1990 into a beautiful home on Hobart Hill Road designed by their son Peter. But their presence goes a long way back! Betsy became a summer resident as a very young child when her parents built a log cabin on Owlshead on West Shore Road in the early 1930's. After their marriage, Phil and Betsy raised their five children, summering at Owlshead and spending winter weekends skiing at Tenney Mountain. They now share that summer tradition with grandchildren and great grandchildren.

As soon as they retired to Hebron, Betsy began Muddy Paws Pottery with her passion for ceramics. Phil joined the Planning Board and Betsy joined the Historic District Commission. They are active members of the Newfound Lake Region Association, the Hebron Audubon, and founders of the Naturally Newfound Fair. Phil and Betsy are also ardent volunteers, and you'll find them pitching in everywhere. They take joy from everyone around them and return that energy tenfold. Their motto is: "Never stop moving," and they live up to that every day.

TABLE OF CONTENTS

Town Officers.....	2
Appointed Town Committees.....	3
2014....Year in Review	5
2015 Town Warrant Articles	7
2015 Budget.....	10
2015 Budget Revenue.....	11
2014 Town Meeting Minutes	12
Tax Rate Calculation 2014	21
Summary of Inventory of Valuation	22
Tax Exempt Valuation	22
History of Tax Rate	22
Tax Rate and Assessed Valuation Graphs	23
Tax Collector’s Report	24
Hebron Library Financial Report.....	29
Library Report.....	30
Schedule of Town Property	31
Bond Payments Schedule.....	32
Report of the Town Clerk.....	32
Balance Sheet 2014.....	33
Treasurer’s Report and Detailed Statement of Receipts.....	34
Detailed Statement of Payments.....	37
Auditors’ Report	45
Report of the Trustees of Trust Funds.....	46
Bridgewater Hebron Village District.....	48
Bridgewater Hebron Village District Financials.....	49
Hebron Gazebo Program 2014	52
Hebron Conservation Commission.....	53
Hebron Planning Board.....	53
Hebron Historic Common Village District Commission	54
Hebron Cemetery Sextons	55
Hebron Heritage Commission	55
Hebron Police Department.....	56
Hebron Fire Department	57
Fire Department Cash Flow Report for 2014	59
Report of Forest Fire Warden and State Forest Ranger	60
Fire Statistics for 2014.....	60
Report from District 1 Councilor.....	61
Pemi-Baker Community Health.....	62
Grafton County Senior Citizens Council, Inc.	64
Newfound Area Nursing Association	64
Tapply-Thompson Community Center	66
Genesis Behavioral Health.....	67
Voices Against Violence 2014.....	68
CADY Annual Report 2014.....	68
Lakes Region Planning Commission Report	70
Lakes Region Household Hazardous Waste Collection	73
Newfound Lakes Region Association	74
UNH Cooperative Extension – Grafton County Office.....	76
Vital Records	77
Important Phone Numbers.....	Back Cover

TOWN OFFICERS

MODERATOR

Peter Carey (16)

ASSISTANT MODERATOR

Everett Begor (15)

BOARD OF SELECTMEN

Eleanor Lonske, Chairman (15)
Patrick Moriarty (16), John Dunklee (17)
Karen Corliss, Town Administrator
Alison York, Administrative Assistant

TOWN CLERK

Tracey Steenbergen (15)

DEPUTY TOWN CLERK

Alison York

TAX COLLECTOR

Madeleine MacDougall (15)

DEPUTY TAX COLLECTOR

Roberta Holt

TREASURER

Mark Coulson (15)

DEPUTY TREASURER

Doug McQuilkin (15) Gerald Lauther (15)

HIGHWAY SUPERVISOR

Casey Kuplin

POLICE CHIEF

Travis Austin

FIRE CHIEF & EMERGENCY MANAGEMENT DIRECTOR

John M. Fischer (15)

DEPUTY EMERGENCY MANAGEMENT DIRECTOR

Travis Austin (15)

FOREST FIRE WARDEN

William Robertie

DEPUTY FIRE WARDENS

Bruce Barnard, Roger Comeau, John Fischer, David Lloyd, Larry Kill,
Samuel Comeau

CEMETERY SEXTON

Douglas Merrill (15)

LIBRARIAN

Robin Orr

LIBRARY TRUSTEES

Ralph Larson (15) Bill Powers (16) Paula Cummings (17)
Sue Jackson (Alt. 15) Gail Howell (Alt. 15)

TRUSTEE OF TRUST FUNDS

Carol Bears (15) Robert Brooks (17) Dian West (16)

AUDITORS

Arthur Cummings (15) Donald Franklin (16)

SCHOOL BUDGET COMMITTEE MEMBER

Stan Newton (15)

COMPLIANCE OFFICER

Alfred DeFeo

HEALTH OFFICER

Kelly LaCasse

NEWFOUND AREA SCHOOL DISTRICT SCHOOL BOARD MEMBER

Donald Franklin (15)

SUPERVISORS OF THE CHECKLIST

Barbara Brooks (16) Audrey Johnson (20) Sandra Cummings (18)

APPOINTED TOWN COMMITTEES

PLANNING BOARD

Roger Larochelle, Chair (15) Mitch Manseau, Vice-Chair (17)
Chuck Beno (16) Karl Braconier (16)
Arthur Cummings, Alt. (15) Daniel Merritt, Alt. (17)
Eleanor Lonske, Selectmen’s Representative
John Dunklee, Selectmen’s First Alternate

ZONING BOARD OF ADJUSTMENT

Peter Carey, Chairman (16) Derry Riddle (17)
Ileana Saros (17) Doug McQuilkin (16)
William Lucarelli, Alt (16) Alison York, Alt (16)
Philip Kriss, Alt. (17) Sheila Oranch, Alt. (16)

CONSERVATION COMMISSION

Martha Twombly, Chair (16) Bruce Barnard (17)
Patrick Moriarty (15) Suzanne Smith (16)
Arthur Cummings, Alt (15) Mavis Brittelli, Alt (15)

HISTORIC DISTRICT COMMISSION

Andrea Goldthwaite, Chair (17) Alfred Swartz (16)
John Black (17) Alan Barnard (16) David Brittelli (15)
John Dunklee, Selectmen's Representative
Patrick Moriarty, Selectmen's First Alternate

HERITAGE COMMISSION

Bruce Barnard, Chair (15) Ronald Collins, Vice-Chair (17)
Mark Coulson (15) Sue Appleton, Alt. (17)
Patrick Moriarty, Selectmen's Representative
John Dunklee, Selectmen's First Alternate

BEACH COMMITTEE

Andrea Goldthwaite, (Co –Chair), Virginia Barnard, (Co-Chair)
Cindy Newton, David Goldthwaite, Marcia Morris, Alan Baker

CEMETERY SEXTONS

Douglas Merrill, Sexton (15) Bruce Barnard, Deputy Sexton (15)
Donald Merrill (15)

HIGHWAY COMMITTEE

Travis Austin John Fischer Casey Kuplin

HAZARD MITIGATION COMMITTEE

Maynard Young (Fire) Travis Austin (Police)
Casey Kuplin (Highway) Eleanor Lonske, Selectmen's Rep. (15)

GAZEBO COMMITTEE

Everett Begor (15) Bob Brooks (15) Kathleen Fleming (15)

PEMI-BAKER HOME HEALTH AGENCY

Nancy Sycamore, Representative
Hugh Sycamore, Representative

NEWFOUND AREA NURSING ASSOCIATION

Ileana Saros, Representative
Louise Franklin, Representative

2014 - The Year In Review

Warrant Article #5 (2013)

\$35,000 to pave Stone Gate Road and make drainage improvements. (two-year non-lapsing)

Warrant Articles #8 & #9

\$100,000 to the Town Offices Renovation and Expansion Fund, bringing the total to \$300,000, and \$50,000 for the purpose of hiring an architect to prepare design plans for the construction estimate for an addition and renovations to the Academy Building.

Warrant Article #10

\$36,750 to purchase new fire protective clothing and washing machine for the Fire Department.

Warrant Article #11

\$32,000 to purchase a utility all-terrain vehicle, a track kit, an EMS skid unit, and a utility trailer for the purpose of transporting the vehicle.

Culvert Replaced on Cooper Road

THANK YOU FOR YOUR SUPPORT!

2015 WARRANT ARTICLES

To the inhabitants of the Town of Hebron, in Grafton County, in the State of New Hampshire, who are qualified to vote in Town affairs:

You are hereby notified to meet at the Public Safety Building in Hebron on Tuesday the 10th of March, 2015 next at 11:00 AM to act upon the subjects shown below.

1. To choose all Town Officers for the ensuing year by official ballot. The polls will be open at 11:00 AM, and close at 7:00 PM, and the business meeting will commence at 7:00 PM on the following articles.

2. Do you approve of having 2 sessions for the annual town meeting in this town, the first session for choice of town officers elected by an official ballot and other action required to be inserted on said official ballot and the second session, on a date set by the selectmen, for the transaction of other business?

3. To see if the municipality will vote to authorize the selectmen to enter into a long-term lease/purchase agreement in the amount of \$475,000 payable over a term of 60 months for the purchase of a new fire truck for the Fire Department and further to raise and appropriate the sum of \$200,000 to be used as a down payment towards the purpose with said sum to come from the Fire Truck capital reserve fund established for this purpose. There will be no payment due in 2015 and future payments will become part of the operating budget. 2/3 ballot vote required.
Recommended by the Selectmen.

4. To see if the Town will vote to raise and appropriate the sum of One Hundred Thousand Dollars (\$100,000) to add to the Town Offices Expansion and Refurbishment Fund previously established. (Majority vote required)
Recommended by the Selectmen

5. To see if the town will vote to restrict modifications to the Hebron Academy, known as the Selectmen's Office, to maintenance, repairs to preserve its integrity and structure, and to install a basement. All other modifications, extensions, or additions to not be allowed unless approved on by the voters of the Town of Hebron at a Town Meeting by a 2/3 (two-thirds) majority.
Submitted by Petition.

6. To see if the town will vote to cease all expenditures on office expansion and Academy rehabilitation projects currently underway, and form a committee to study alternative plans for office expansion, Academy rehabilitation, town hall creation and emergency relocation center creation and to report back to the town no later than August 31, 2015 on the two proposals that meet the most needs of the town with the intent that the town will choose by paper ballot vote which alternative plan they want to pursue at the Town Meeting of March 2016. Said committee to include one representative from the Select Board, Heritage Commission, Historic District Commission, Hebron Historical Society, Planning Board to be selected by those organizations and one Hebron voter who is not on a town committee or town employee to be selected by the Selectmen. The town needs to be addressed are: (1) centralizing the town offices, (2) creating a town meeting

hall, (3) creating a town emergency relocation center, (4) preserving the vibrancy of the town center, (5) preserving the Hebron Academy and (6) preserving the Town Common for Hebron Fair, the Gazebo Program, and other town functions.

Submitted by Petition.

7. To see if the Town will vote to establish a Dry Hydrant Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of installing dry hydrants throughout the town and future maintenance of the hydrants and to raise and appropriate the sum of Ten Thousand Dollars (\$10,000) to be placed in this fund and to appoint the Selectmen as agents to expend from the fund. (Majority vote required)

Recommended by the Selectmen

8. To see if the Town will vote to raise and appropriate the sum of Thirteen Thousand Five Hundred Dollars (\$13,500) to pave Church Lane. This is a non-lapsing article per RSA 32:7, VI and will not lapse until the project is completed or by March 1, 2017, whichever is sooner. (Majority vote required)

Recommended by the Selectmen

9. To see if the Town will vote to raise and appropriate the sum of Twenty-Five Thousand Dollars (\$25,000) to perform the necessary upgrades including ditching, new culvert and move back the roadside embankments, and to pave 515' of George Road. This is a non-lapsing article per RSA 32:7, VI and will not lapse until the project is completed or by March 1, 2017, whichever is sooner. (Majority vote required)

Recommended by the Selectmen

10. To see if the Town will vote to establish a Road Emergency Repairs Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of emergency repairs to town roads and to raise and appropriate the sum of Five Thousand Dollars (\$5,000) to be placed in this fund and to appoint the Selectmen as agents to expend from the fund. (Majority vote required)

Recommended by the Selectmen

11. To see if the Town will vote to establish a Culvert Repair and Maintenance Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of culvert repairs and maintenance and to raise and appropriate the sum of Ten Thousand Dollars (\$10,000) to be placed in this fund and to appoint the Selectmen as agents to expend from the fund. (Majority vote required)

Recommended by the Selectmen

12. To see if the town will vote to establish a Police Department Special Detail Revolving Fund pursuant to RSA 31:95-h. All revenues received for police special details will be deposited into the fund, and the money in the fund shall be allowed to accumulate from year to year, and shall not be considered part of the town's general fund balance. The town treasurer shall have custody of all moneys in the fund, and shall pay out the same only upon order of the governing body and no further approval is required by the legislative body to expend. Such funds may be expended only for the purpose for which the fund was created. And further to raise and appropriate the sum of One Dollar (\$1.00) to be placed in this Fund. (Majority vote required)

Recommended by the Selectmen

13. To see if the Town will vote to raise and appropriate the sum of Fifty-Five Thousand Five Hundred and Forty Dollars (\$55,540) to be added to the previously established Capital Reserve Funds as follows:

Police	\$5,000
Highway	\$15,000
Fire	\$100
Ambulance	\$20,000
Communications	\$5,000
Assessment Services	\$5,440
Cemetery Tombstones and Fence	\$5,000

(Majority vote required)
Recommended by the Selectmen

14. To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand Dollars (\$15,000) to perambulate the town line between Groton and Hebron; Seven Thousand Five Hundred Dollars (\$7,500) to be paid by the Town of Groton and Seven Thousand Five Hundred (\$7,500) to be raised by taxes. (Majority vote required)
Recommended by the Selectmen

15. To see if the Town will vote to raise and appropriate the sum of Twelve Thousand Five Hundred and Forty-Nine Dollars (\$12,549) for the Gazebo Programs. Three Thousand One Hundred and Forty-Five Dollars (\$3,145) to be withdrawn from fund balance, Two Thousand Dollars (\$2,000) from Donations and Grants, and Seven Thousand Four Hundred and Four Dollars (\$7,404) of that amount is to be raised by taxes. (Majority vote required)

16. To see if the Town will vote to raise and appropriate the sum of One Thousand Dollars (\$1,000) to update the furniture at the Hebron Library. This is a non-lapsing article per RSA 32:7, VI and will not lapse until the furniture update is completed or by March 1, 2017, whichever is sooner. (Majority vote required)
Recommended by the Selectmen

17. To see if the Town will vote to raise and appropriate the sum of One Million One Hundred Twenty-Six Thousand Two Hundred Ninety-Two Dollars (\$1,126,292) as an operating budget for the 2015 fiscal year. This article EXCLUDES appropriations made under all the previous articles. (Majority vote required)

Given under our hands and seals this 19th day of February, 2015.

Hebron Select Board

True copy attest

Eleanor D. Lonske

Eleanor D. Lonske

Patrick K. Moriarty

Patrick K. Moriarty

John W. Dunklee

John W. Dunklee

2015 BUDGET

Account Number	Department	APPROPRIATIONS 2014	* ACTUAL EXPENDITURES 2014	APPROPRIATIONS ENSUING FISCAL YEAR 2015
4130	Executive	74,300	70,713	78,700
4140	Election, Registration & Vital Statistics	27,416	26,151	28,916
4150	Financial/Administration	108,446	111,476	116,492
4153	Legal Expense	15,000	7,446	15,000
4155	Personnel Administration <i>*(includes SSI, MED, & Unemployment Compensation)</i>	23,000	18,342	24,000
4191	Planning, Zoning, Historic, Heritage	9,400	3,170	10,400
4194	General Government Building	56,700	58,732	56,700
4195	Cemeteries	5,950	21,610	5,950
4196	Insurance	30,000	28,703	26,641
4197	Regional Associations	3,255	3,235	3,257
4210	Police Department	119,512	118,724	124,202
4220	Fire Including Ambulance	98,150	93,274	100,160
4240	Building Inspection	2,000	2,000	2,000
4290	Emergency Management	5,000	0	5,000
4311	Highways, Streets	128,425	126,091	128,925
4324	Solid Waste	195,687	170,687	188,047
4411	Health	1,000	1,000	1,000
4415	Health Agencies and Hospitals	14,555	15,355	15,863
4442	Direct Assistance	13,500	13,131	13,500
4520	Parks and Recreation	21,031	22,178	22,031
4550	Library	8,100	7,774	11,500
4583	Patriotic Purposes	750	314	750
4611	Conservation	5,000	2,521	5,000
4711	Principal-Long Term Bonds/Notes	112,635	112,777	114,763
4721	Interest-Long Term Bonds & Notes	30,541	30,345	26,495
4721	Interest-Tax Anticipation Notes	1,000	0	1,000
Totals		1,110,353	* 1,065,749	1,126,292

**Note: 2014 Actual Expenditures final figures are subject to change due to end of year expenditures and auditor adjusting entries.*

2015 BUDGET REVENUE

	ESTIMATED REVENUE 2014	ACTUAL REVENUE 2014	ESTIMATE REVENUE 2015
TAXES			
Yield Taxes	5,500	13,073	7,500
Payment in Lieu of Taxes	53,047	51,283	49,163
Other Taxes (Boat Taxes)	800	1,392	800
Interest & Penalties on Delinquent Taxes	3,200	6,118	3,200
Excavation Tax (\$.02 per cu yd)	-	-	-
LICENSES, PERMITS & FEES			
Business Licenses & Permits	90	60	90
Motor Vehicle Permit Fees	111,250	139,297	115,000
Building Permits	1,200	1,480	1,200
Other Licenses, Permits & Fees From Federal Government	7,000	6,187	6,000
FROM STATE GOVERNMENT			
Meals & Rooms Tax Distribution	27,000	29,650	28,000
Highway Block Grant	23,000	24,071	19,270
Gazebo Grant	2,000	0	2,000
Other	0	0	7,500
CHARGES FOR SERVICES			
Income from Departments	104,000	108,838	104,000
MISCELLANEOUS REVENUES			
Sale of Municipal Property	0	0	0
Interest on Investments	250	361	300
Other	1,000	2,199	1,000
INTERFUND OPERATING TRANSFERS IN			
From Capital Reserve Funds	0	0	200,000
From Trust & Agency Funds	-	-	-
OTHER FINANCING SOURCES			
Proc. From Long Term Bonds & Notes	-	-	-
Amount voted from F/B (Surplus)	2,741	2,741	3,145
TOTAL ESTIMATED REVENUES & CREDITS			
Appropriations Recommended			1,126,292
Warrant Articles Recommended			447,590
TOTAL APPROPRIATIONS RECOMMENDED			1,573,882
Less Amount of Estimated Revenues & Credits			548,168
ESTIMATED AMOUNT OF TAXES TO BE RAISED			1,025,714

**TOWN OF HEBRON, NH
TOWN MEETING MINUTES
MARCH 11, 2014**

The meeting was called to order by the moderator, Peter Carey, at 7:00 p.m. Official ballot voting for town officials closed at 7:00 p.m. Following the Pledge of Allegiance, the moderator introduced town and election officials and then read aloud the meeting rules to the audience.

Mary Campbell moved and Sheila Oranch seconded the motion to dispense with the second reading of an article if no amendment was made - **motion passed by voice vote.**

(Note: The original wording of articles is in italics; amendments are in italics and bold; and results are in bold).

ARTICLE 1: *To choose all Town Officers for the ensuing year by official ballot. The polls will be open at 11:00 a.m. and close at 7:00 p.m., and the business meeting will commence at 7:00 p.m. on the following articles.*

The results of voting for town officials (Article 1) are recorded separately.

ARTICLE 2: *Are you in favor of the adoption of Amendment No.1 as proposed by the Hebron Planning Board for the town Zoning Ordinance, as follows: To amend Article II: Definitions, by replacing the current definition of Building Height with the following: "Building Height" means the vertical distance from Grade Plane to the high point of the highest roof surface.*

Results of voting for the zoning amendment (Article 2) are recorded separately.

ARTICLE 3: *Bill Lucarelli moved and Sheila Oranch seconded the motion to see if the Town will vote to support the following resolution: WHEREAS development of one or more large scale wind farms along the mountain ridge lines visible from Town will negatively impact the Town's rural nature, scenic beauty, roads and natural resources, and thus cause negative economic consequences, now be it RESOLVED that the Town strongly opposes the development of large wind turbines along the mountain ridge lines, some of which have been proposed to be built on mountain ridges, visible from or directly within the Town of Hebron. Submitted by Petition*

Mr. Lucarelli spoke to the motion and provided a PowerPoint presentation explaining the location of the Groton Wind project, proposed wind projects in the Newfound area, power lines currently operational in New Hampshire along with the proposed Northern Pass route. No discussion occurred.

The article passed by secret ballot: Yes - 93; No - 5

ARTICLE 4: *Bill Lucarelli moved and Chuck Beno seconded the motion to see if the Town of Hebron will vote to pass the following ordinance:
Town of Hebron, Grafton County, New Hampshire*

Ordinance No. _____ of 2014

AN ORDINANCE TO PROTECT THE HEALTH, SAFETY, AND WELFARE OF RESIDENTS AND ECOSYSTEMS OF HEBRON, NEW HAMPSHIRE BY ESTABLISHING A COMMUNITY BILL OF RIGHTS; AND BY PROHIBITING THE SITING OF NEW ENERGY PROJECTS THAT WOULD VIOLATE THOSE RIGHTS.

Whereas, this community finds that certain commercial energy projects are economically and environmentally unsustainable, in that they damage property values and the natural environment, place the health of residents at risk, threaten the quality of natural systems within the Town, while failing to provide real benefits to the people of this community; and

Whereas, this community finds that unsustainable energy projects violate the rights of Hebron residents, including our right to make decisions about what happens to the places where we live; and

Whereas, current environmental laws allow state-chartered corporations to inflict damage on local ecosystems that cannot be reversed, violating the rights of residents to protect their community and the rights of ecosystems to exist; and

Whereas, private corporations engaged in the siting of unsustainable energy projects are wrongly recognized by the federal and state government as having more "rights" than the people who live in our community, and that recognition of corporate "rights" is therefore, a denial of the rights of the residents of Hebron; and
Whereas, such a denial violates the New Hampshire Constitution's recognition that "all government of right originates from the people, is founded in consent and instituted for the general good;" and the Declaration of Independence's recognition that governments are instituted to secure and protect the rights of people and communities;

Therefore, We the People of Hebron hereby adopt this Community Bill of Rights Ordinance.

Section 1 -- Definitions

(a) "Corporations," for purposes of this Ordinance, shall include any corporation, limited partnership, limited liability partnership, business trust, business entity, public benefit corporation, or limited liability company organized under the laws of any state of the United States or under the laws of any country.

(b) "Ecosystem" shall include but not be limited to, wetlands, streams, rivers, aquifers, and other water systems, as well as all naturally occurring habitats that sustain wildlife, people, flora and fauna, soil dwelling or aquatic organisms.

(c) "Energy Systems" means those systems producing, generating, distributing, transmitting, or transporting energy and power.

(d) "Unsustainable energy systems" means those systems that are controlled by state and federal energy policies, rather than community controlled energy policies; hydroelectric power and industrial scale wind power when it is not locally or municipally owned and operated; energy systems using fossil fuels, including but not limited to coal, natural gas, petroleum products, nuclear and radioactive materials, and other fuel sources that are non-renewable, or which produce toxins and substances that cause injury to humans or ecosystems, or that are in violation of residents' right to a sustainable energy future. The phrase shall also include any energy system which violates the rights secured under this Ordinance or under other laws. The term shall not include combustion of wood and wood products or the use of propane, kerosene, heating oil, coal, or natural gas when combustion of those fossil fuels is used solely to generate on-site heat or power and the energy produced is not commercially sold, transmitted, or distributed.

Section 2 -- Statements of Law -- Rights of Residents and the Natural Environment

(a) Right to a Sustainable Energy Future. All residents of Hebron have a right to a sustainable energy future in which energy decisions are made by the community, and in which fuel sources used to generate energy are renewable and sustainable.

(b) Right to Scenic Preservation. All residents of the town of Hebron possess a fundamental and inalienable right to protect and preserve the scenic, historic and aesthetic values of the town, including clean air, pure water, healthy soil, and unspoiled vistas that provide the foundation for tourism and economic sustainability for local businesses. Residents and local representatives have the authority to enact and enforce legislation that guarantees an exercise of local self-government that is protective of these rights.

(c) Right to Water. All residents and ecosystems of the Town of Hebron possess a right to sustainably access, use, consume, and preserve water drawn from natural water cycles that provide water necessary to sustain life within the Town.

(d) Rights of Ecosystems. Ecosystems, including but not limited to, wetlands, streams, rivers, aquifers, and other water systems, possess rights to exist and flourish within the Town of Hebron. Residents of the Town shall possess legal standing to enforce those rights on behalf of those ecosystems.

(e) Right to Self-Government. All residents of Hebron possess the right to a form of governance where they live which recognizes that all power is inherent in the people, that all free governments are founded on the people's authority and consent. Use of the "Town of Hebron" municipal corporation by the sovereign people shall not be deemed, by any authority, to eliminate or reduce that self-governing authority.

(f) Rights as Self-Executing. All rights delineated and secured by this Ordinance are inherent, fundamental, and inalienable, and shall be self-executing and enforceable against both private and public actors.

Section 3 -- Statements of Law -- Prohibitions Necessary to Secure Bill of Rights Protections

(a) It shall be unlawful within the Town of Hebron for a corporation or any person using a corporation, to engage in land acquisition necessary for the construction of an unsustainable energy system, or to engage in construction or siting of any structure to be used in the operation of an unsustainable energy system.

(b) It shall be unlawful for any corporation or government to violate the rights recognized and secured by this Ordinance.

(c) No permit, license, privilege, charter, or other authority, issued by any State or federal agency, which would violate the prohibitions of this Ordinance or deprive any Town resident, of any rights, privileges, or immunities secured by this Ordinance, the New Hampshire Constitution, the United States Constitution, or other laws, shall be deemed valid within the Town of Hebron.

Section 4 -- Enforcement

(a) Any corporation that violates any prohibition of this Ordinance shall be guilty of an offense and, upon conviction thereof, shall be sentenced to pay the maximum fine allowable under State law for that violation. Each day or portion thereof, and violation of each section of this Ordinance, shall count as separate violations.

(b) The Town of Hebron may enforce this Ordinance through an action in equity brought in any court possessing jurisdiction over activities occurring within the Town of Hebron. In such an action, the Town of Hebron shall be entitled to recover all costs of litigation, including, without limitation, expert and attorney's fees.

(c) Any Town resident shall have the authority to enforce this Ordinance through an action in equity brought in any court possessing jurisdiction over activities occurring within the Town of Hebron. In such an action, the resident shall be entitled to recover of all costs of litigation, including, without limitation, expert and attorney's fees.

(d) Any person who brings an action to secure the rights of natural communities or ecosystems within the Town of Hebron shall bring that action in the name of the ecosystem in any court possessing jurisdiction over activities occurring within the Town of Hebron. Damages shall be measured by the cost of restoring the ecosystem to its state before the injury, and shall be paid to the Town of Hebron to be used exclusively for the full and complete restoration of the ecosystem.

Section 5 -- Corporate Powers

(a) Corporations and other business entities which violate this Ordinance, or which seek to violate this Ordinance, shall not be deemed to be "persons", nor possess any other legal rights, privileges, powers, or protections which would interfere with the enforcement of rights or prohibitions enumerated by this Ordinance. Such powers shall include the authority to assert state or federal preemptive laws in an attempt to overturn this Ordinance, and the authority to assert that the people of the Town lack the authority to adopt this Ordinance.

(b) All laws adopted by the legislature of the State of New Hampshire, and rules adopted by any State agency, shall be the law of the Town of Hebron only to the extent that they do not violate this Ordinance.

Section 6 -- Sustainable Energy Policy

The Town shall implement a Sustainable Energy Policy following the adoption of this Ordinance that provides a plan for the community's reduction in use of power from unsustainable energy systems, within a time frame agreed to by the residents, to be decided by popular vote.

Section 7 -- Effective Date and Existing Permit Holders

This Ordinance shall be effective five (5) days after the date of its enactment, regardless of the date of any applicable local, state, or federal permits.

Section 8 -- People's Right to Self-Government

Use of the courts or the legislature to attempt to overturn the provisions of this Ordinance shall require community meetings focused on changes to Town government that would insulate the Town from interference with the right of residents to local self-government.

Section 9 -- New Hampshire Constitutional Changes

The people of the Town of Hebron call for changes to the New Hampshire Constitution to secure within it explicitly a community right to local self-government free from preemption by State government. The people of Hebron also call for a state constitutional amendment and federal constitutional changes that explicitly elevate community rights above corporate property rights, and that recognize the rights of nature enforceable by the residents of a community.

Section 10 -- Severability

The provisions of this Ordinance are severable. If any court of competent jurisdiction decides that any section, clause, sentence, part, or provision of this Ordinance is illegal, invalid, or unconstitutional, such decision shall not affect, impair, or invalidate any of the remaining sections, clauses, sentences, parts, or provisions of the Ordinance. The Town of Hebron hereby declares that in the event of such a decision, and the determination that the court's ruling is legitimate, it

would have enacted this Ordinance even without the section, clause, sentence, part, or provision that the court decides is illegal, invalid, or unconstitutional.

Section 11 -- Repealer

*All inconsistent provisions of prior Ordinances adopted by the Town of Hebron are hereby repealed, but only to the extent necessary to remedy the inconsistency.
Submitted by Petition*

Bill Lucarelli spoke to the motion and explained the purpose of a rights based ordinance (RBO) and the difference from a regular ordinance. Mr. Lucarelli read aloud a letter from a representative of the Community Environmental Legal Defense Fund. There are approximately 150 RBOs across the United States. The purpose of an RBO is to place citizens' rights above corporations.

Suzanne Marshall expressed a concern that similar RBOs in other municipalities have been ruled unconstitutional and have resulted in lawsuits. Ms. Marshall asked if the town had consulted with legal counsel. Selectman Thomas Gump responded the town's attorney stated some parts of the RBO are illegal and probably are non-enforceable.

Alan Barnard noted the State of New Hampshire's Site Evaluation Committee currently has the responsibility to evaluate wind farm projects. There is a method of creating laws which is at the state level through the municipality's state representative.

Several individuals expressed opinions that Wind Farms are detracting from the natural beauty of the Newfound area.

The article passed by secret ballot: Yes - 88; No - 17

ARTICLE 5: *Chuck Beno moved and Bill McCabe seconded the motion to see if the Town will vote to delegate the duties and responsibilities of the Cemetery Trustees to the Board of Selectmen.*

Selectman Patrick Moriarty spoke to the motion and explained the town does not currently have Cemetery Trustees and this article will fulfill the town's legal obligation by designating the trustees' duties to the selectmen. The selectmen have been acting as de facto trustees.

The article passed by voice vote

ARTICLE 6: *Doug Riddle moved and Paul M. Fleming seconded the motion to see if the voters of the Towns of Hebron and Bridgewater will direct the School Board of the Newfound Area School District to undertake a study of the feasibility and suitability of the withdrawal of the Towns of Hebron and Bridgewater from the cooperative district. In accordance with RSA 195, Section 25, the study shall be conducted by a committee composed of at least one member of the School Board from each of the pre-existing districts, one member of the Board of Selectmen from each town, and such other members as may be appointed by the committee. Within 180 days after the date of formation, the committee shall report its findings to the State Board of Education. There is no cost for this study. Recommended by the Selectmen of Hebron and Bridgewater.*

Selectman Patrick Moriarty spoke to the motion. The towns of Hebron and Bridgewater jointly own the Bridgewater-Hebron School. This article proposes studying the withdrawing of Hebron and Bridgewater from the Newfound Area School District. There is some discussion within the school district of changing how towns are charged for students from a per pupil cost to equalized valuation.

Paul M. Fleming stated there are some individuals trying to promote change within the district and a study could help with this goal.

Doug Riddle read aloud a letter from Derry Riddle, Bridgewater Hebron Village District Commissioner. Ms. Riddle’s letter outlines what might be accomplished through a study such as reviewing the quality of education and costs. Currently, the Newfound Area School District leases the physical facility for \$1.00/year. This article only asks for a study with no obligation to proceed with withdrawal from the Newfound Area School District.

Donald Franklin, Hebron’s school board representative to the Newfound Area School District, stated he supports this study. Changing to equalized valuation would probably double Hebron’s obligation. The study should provide Bridgewater and Hebron with various options.

The article passed by voice vote

ARTICLE 7: *Thomas Gumpp moved and Suzanne Appleton seconded the motion to see if the Town will vote to raise and appropriate the sum of Ninety-Five Thousand Four Hundred and Forty Dollars (\$95,440) to be added to the Capital Reserve Funds as follows:*

<i>Police</i>	<i>\$5,000</i>
<i>Highway</i>	<i>\$20,000</i>
<i>Fire</i>	<i>\$40,000</i>
<i>Ambulance</i>	<i>\$20,000</i>
<i>Communications</i>	<i>\$5,000</i>
<i>Assessment Services</i>	<i>\$5,440</i>

Recommended by the Selectmen

Selectman Gumpp spoke to the motion and thanked the Capital Improvement Program Committee (CIP) for their work, explained the purpose of the CIP Committee and reviewed each of the amounts to be placed in the various Capital Reserve Funds.

The article passed by voice vote

ARTICLE 8: *Sheila Oranch moved and Elaine Gumpp seconded the motion to see if the Town will vote to raise and appropriate the sum of One Hundred Thousand Dollars (\$100,000) to add to the Town Offices Expansion and Refurbishment Fund. Recommended by the Selectmen.*

Selectman Eleanor Lonske spoke to the motion and stated the town has raised and appropriated monies over the past three years to this fund. Selectman Lonske reviewed and explained the various problems associated with the buildings that house the town clerk’s/tax collector’s offices, the library and the selectmen’s office. She further reviewed the Community Charrette which occurred in 2011 along with

the suggestions and recommendations made to renovate/refurbish the town office buildings while trying to maintain the character of the village area. Selectman Lonske contacted the Land and Community Heritage Investment Program (LCHIP) to try and obtain a grant to help fund some of the renovations. LCHIP is more willing to assist if community fundraising efforts are utilized and not just monies appropriated through taxation. Concerns mentioned by voters were parking availability around the selectmen's office and keeping the buildings on the National Historic Register.

The article passed by voice vote

ARTICLE 9: *Arthur Cummings moved and Chuck Beno seconded the motion to see if the Town will vote to raise and appropriate the sum of Fifty Thousand Dollars (\$50,000) for the purpose of hiring an architect to prepare design plans for the construction estimate for an addition and renovations to the Academy Building. This is a two-year non-lapsing article. Recommended by the Selectmen.*

Eleanor Lonske spoke to the motion and referred to the discussion that occurred under Article 8.

Alan Barnard stated he was on a previous Facility Needs Committee and that a set of plans for renovating the town clerk's/tax collector's building and the library was generated about 20 years ago at no cost. The \$50,000 to generate new architectural plans for the Academy Building (selectmen's office) is probably more money than needed. The Academy is the most historic building on the National Register. It would be costly to move the underground infrastructure (propane tank, septic system, etc.). Kathleen Fleming stated the townspeople have not voted on what should be done with the buildings, but funds should be appropriated for repairs and maintenance.

Several voters expressed concern the article was for an addition and reiterated the townspeople have still not decided what direction to take. Other voters stated the article is to present architectural plans only to the townspeople and that the voters are responsible for any decision on what should be done with the buildings.

After considerable discussion, the article passed by hand count: Yes – 49; No – 31; Abstaining - 3

ARTICLE 10: *Mary Campbell moved and Mitch Manseau seconded the motion to see if the Town will vote to raise and appropriate the sum of Thirty-Six Thousand Seven Hundred and Fifty Dollars (\$36,750) to purchase new fire protective clothing and washing machine for the Fire Department. Recommended by the Selectmen.*

Selectman Patrick Moriarty spoke to the motion and explained the Fire Department is in need of new protective clothing and the washing machine is necessary to maintain/clean the clothing.

The article passed by voice vote

ARTICLE 11: *Mary Campbell moved and Suzanne Smith seconded the motion to see if the Town will vote to raise and appropriate the sum of Thirty-Two Thousand Dollars (\$32,000) to purchase a utility all-terrain vehicle, a track kit, an*

EMS skid unit, and a utility trailer for the purpose of transporting the vehicle. Recommended by the Selectmen.

Fire Chief John Fischer spoke to the motion and explained the Fire Department would like a utility terrain vehicle (UTV) to transport patients injured in areas not accessible by other means of transportation. A PowerPoint presentation depicting the type of EMS skid unit which can transport the patient and carry supplies was shown. This type of skid unit is installed on the back of the UTV. The track kit allows the UTV to be used during winter months as well. A demonstration model was available in the meeting area during the day for voters to view.

The article passed by voice vote

ARTICLE 12: *Thomas Gump moved and Marianne Handibode seconded the motion to see if the Town will vote to change the purpose of an existing Cemetery Expansion Capital Reserve Fund to the Cemetery Tombstones and Fence Capital Reserve Fund and to raise and appropriate the sum of Seven Thousand Dollars (\$7,000) to be placed in this fund and to appoint the Selectmen as agents to expend from the fund. (2/3 vote required); Recommended by the Selectmen.*

Selectman Thomas Gump spoke to the motion and thanked Douglas Merrill, Cemetery Sexton, for his work the past year on the cemetery. New fence was installed and Mr. Merrill was able to locate an individual to repair a portion of the tombstones. This article will be used to replace additional old fencing with a PVC type of fence and repair additional tombstones. Cemetery property abutter, Lee Alexander, asked if new fencing would be installed near his property line. Selectman Gump stated fencing would not be installed in that area at this time.

The article passed by hand count (2/3 majority): Yes – 83; No – 0

ARTICLE 13: *Ronald Collins moved and George Andrews seconded the motion to see if the Town will vote to raise and appropriate the sum of One Thousand Dollars (\$1,000) to be placed in the Heritage Commission Fund created in 2006. Recommended by the Selectmen.*

Selectman Patrick Moriarty spoke to the motion and explained when the fund was created.

The motion passed by voice vote

ARTICLE 14: *Arthur Cummings moved and Kathleen Fleming seconded the motion to see if the Town will vote to raise and appropriate the sum of Eleven Thousand Nine Hundred Fifty Dollars (\$11,950) for the Gazebo Programs. Seven Thousand Two Hundred and Nine Dollars (\$7,209) of that amount is to be raised by taxes, Two Thousand Seven Hundred and Forty-One Dollars (\$2,741) from fund balance, and Two Thousand Dollars (\$2,000) from Donations and Grants. Recommended by the Selectmen.*

Everett Begor spoke to the motion, reviewed the different programs scheduled and Family Fun Day activities. The current gazebo programs budget is smaller than when the programs originally started.

The article passed by voice vote

ARTICLE 15: *Arthur Cummings moved and Suzanne Appleton seconded the motion to see if the Town will vote to raise and appropriate the sum of One Million One Hundred and Nine Thousand Nine Hundred and Fifty-Three Dollars (\$1,109,953) as an operating budget for the 2014 fiscal year. This article EXCLUDES appropriations made under all the previous articles.*

Thomas Gump moved and William Powers seconded an amendment submitted by the Library Trustees:

The Trustees of the Hebron Library request that the library budget for 2014 (\$7700.00) be increased by \$400 to \$8100.00, and that Article #15 be amended to reflect this increase by replacing the text:

"One Million One Hundred and Nine Thousand Nine Hundred and Fifty-Three Dollars (\$1,109,953)"

with the text:

"One Million One Hundred and Ten Thousand Three Hundred and Fifty-Three Dollars (\$1,110,353)"

The amendment as presented passed by voice vote

The original article as amended passed by voice vote

Other Business:

Recognition was given to retiring town officials: Thomas Gump for serving on the Board of Selectmen, Nancy Howard for serving 18 years as a Supervisor of the Checklist, Daniel Merritt as Compliance and Health officers, William White as Police Chief, and Donna Esty as librarian.

Roger Larochelle moved and Mary Campbell seconded the motion to adjourn the meeting. The motion passed by voice vote. The meeting was adjourned at 10:15 pm.

A true copy of action taken at the Hebron Town Meeting on March 11, 2014.

Tracey Steenbergen
Town Clerk

DEPARTMENT OF REVENUE ADMINISTRATION

Municipal Services Division

TAX RATE CALCULATION 2014

Town Portion

Gross Appropriations	1,444,493		
Less: Revenues	481,968		
Less: Shared Revenues	0		
Add: Overlay	13,403		
War Service Credits	5,250		
Net Town Appropriation		981,178	
Special Adjustment		-0-	
Approved Town/ City Tax Effort		981,178	
MUNICIPAL TAX RATE			3.72

School Portion

Net Local School Budget (Gross Approp. – Revenue)	-0-		
Regional School Apportionment	718,732		
Less: Equitable Education Grant	-0-		
State Education Taxes	(651,526)		
Approved School(s) Tax Effort		67,206	
LOCAL SCHOOL RATE			0.26

State Education Taxes

Equalized Valuation (no utilities) x	\$2,480		
262,711,944		651,526	
Divide by Local Assessed Valuation (no utilities)			
258,854,663			
Excess State Education Taxes to be remitted to State	-0-		
STATE SCHOOL RATE			2.52

County Portion

Due to County	441,901		
Less: Shared Revenues	-0-		
Approved County Tax Effort		441,901	
COUNTY TAX RATE			1.68

TOTAL TAX RATE

8.18

Total Property Taxes Assessed	2,141,811
Less: War Service Credit	(5,250)
Add: Village District Commitment(s)	55,264*
TOTAL PROPERTY TAX COMMITMENT	2,191,825

PROOF OF RATE

	Net Assessed Valuation	Tax Rate	Assessment
State Education Tax (no utilities)	258,854,663	2.52	651,526
All other taxes	263,162,063	5.66	1,490,285
Total Assessment			2,141,811

*This yields a .21 tax rate for a **Grand Total of \$8.39** per the Select Board

SUMMARY INVENTORY OF VALUATION

Land not in Current Use	\$147,039,262
Land in Current Use	149,763
Buildings	111,665,638
Electric Transmission Lines	<u>4,307,400</u>
TOTAL VALUATION	\$263,162,063

TAX EXEMPT/ P.I.L.O.T. VALUATIONS

Camp Berea (P.I.L.O.T)	\$6,312,900
Audubon Society	\$3,115,000
Holt-Elwell Memorial Foundation (P.I.L.O.T)	\$3,067,200
Onaway Camp Trust (P.I.L.O.T.)	\$3,788,700
Camp Pasquaney (P.I.L.O.T.)	\$4,593,800
Newfound Lake Region Association	\$444,762
TOTAL TAX EXEMPT/ P.I.L.O.T. VALUATIONS	\$21,325,362

HISTORY OF TAX RATE

YEAR	RATE PER \$1,000 OF VALUATION
1992	6.23
1993	6.08
1994	6.11
1995	6.15
1996	6.18
1997	6.29
1998	7.09
1999	12.69
2000	12.96
2001	12.69
2002	11.62
2003	10.66
2004	7.47
2005	7.43
2006	6.95
2007	7.30
2008	7.95
2009	7.42
2010	7.72
2011	7.87
2012	8.07
2013	8.19
2014	8.39

Tax Rate per 1,000

Assessed Valuation

New Hampshire
Department of
Revenue Administration

2014
MS-61

Tax Collector's Report

Form Due Date: **March 1 (Calendar Year), September 1 (Fiscal Year)**

Instructions

Cover Page

- Select the entity name from the pull down menu (County will automatically populate)
- Enter the year of the report
- Enter the preparer's information

For Assistance Please Contact:

NH DRA Municipal and Property Division
Phone: (603) 230-5090
Fax: (603) 230-5947
<http://www.revenue.nh.gov/mun-prop/>

ENTITY'S INFORMATION ⓘ

Municipality: County: Report Year:

PREPARER'S INFORMATION ⓘ

First Name: Last Name:

Street No.: Street Name: Phone Number:

Email (optional):

New Hampshire
Department of
Revenue Administration

**2014
MS-61**

Debits						
Uncollected Taxes Beginning of Year	Account	Levy for Year of this Report	Prior Levies (Please Specify Years)			
			Year: 2013	Year: 2012	Year: 2011	
Property Taxes	3110		\$88,593.74			
Resident Taxes	3180					
Land Use Change Taxes	3120					
Yield Taxes	3185					
Excavation Tax	3187					
Other Taxes	3189					
Property Tax Credit Balance 1						
Other Tax or Charges Credit Balance 2						

Taxes Committed This Year	Account	Levy for Year of this Report	Prior Levies		
			2013		
Property Taxes	3110	\$2,193,163.00			
Resident Taxes	3180				
Land Use Change Taxes	3120				
Yield Taxes	3185	\$13,072.45			
Excavation Tax	3187				
Other Taxes	3189				
- <input style="width: 150px;" type="text"/>	▼				
<input type="button" value="Add Line"/>					

Overpayment Refunds	Account	Levy for Year of this Report	Prior Levies		
			2013	2012	2011
Property Taxes	3110	\$25.70			
Resident Taxes	3180				
Land Use Change Taxes	3120				
Yield Taxes	3185				
Excavation Tax	3187				
- <input style="width: 150px;" type="text"/>	▼				
<input type="button" value="Add Line"/>					
Interest and Penalties on Delinquent Taxes	3190	\$848.19	\$3,266.43		
Interest and Penalties on Resident Taxes	3190				
Total Debits		\$2,207,109.34	\$91,860.17		

New Hampshire
Department of
Revenue Administration

2014
MS-61

Credits				
Remitted to Treasurer	Levy for Year of this Report	2013	Prior Levies	
			2012	2011
Property Taxes	\$2,112,227.11	\$78,706.49		
Resident Taxes				
Land Use Change Taxes				
Yield Taxes	\$13,072.45			
Interest (Include Lien Conversion)	\$818.19	\$2,599.43		
Penalties	\$30.00	\$667.00		
Excavation Tax				
Other Taxes				
Conversion to Lien (Principal Only)		\$9,887.25		
-				
Add Line				
Discounts Allowed				
Abatements Made				
	Levy for Year of this Report	2013	Prior Levies	
			2012	2011
Property Taxes				
Resident Taxes				
Land Use Change Taxes				
Yield Taxes				
Excavation Tax				
Other Taxes				
-				
Add Line				
Current Levy Deeded				
Uncollected Taxes - End of Year # 1080				
	Levy for Year of this Report	2013	Prior Levies	
			2012	2011
Property Taxes	\$87,868.89			
Resident Taxes				
Land Use Change Taxes				
Yield Taxes				
Excavation Tax				
Other Taxes				
Property Tax Credit Balance (7)	(\$6,907.30)			
Other Tax or Charges Credit Balance (7)				
Total Credits	\$2,207,109.34	\$91,860.17		

New Hampshire
 Department of
 Revenue Administration

2014
MS-61

Summary of Debits				
	Last Year's Levy	Prior Levies (Please Specify Years)		
		Year: 2013	Year: 2012	Year: 2011
Unredeemed Liens Balance - Beginning of Year			\$6,093.82	\$3,132.09
Liens Executed During Fiscal Year		\$10,592.54		
Interest & Costs Collected (After Lien Execution)		\$90.90	\$1,234.60	\$681.95
-				
Add Line				
Total Debits		\$10,683.44	\$7,328.42	\$3,814.04

Summary of Credits				
	Last Year's Levy	Prior Levies		
		2013	2012	2011
Redemptions		\$2,218.13	\$4,233.82	\$3,132.09
-				
Add Line				
Interest & Costs Collected (After Lien Execution) #3190		\$90.90	\$1,234.60	\$681.95
-				
Add Line				
Abatements of Unredeemed Liens				
Liens Deeded to Municipality				
Unredeemed Liens Balance - End of Year #1110		\$8,374.41	\$1,860.00	
Total Credits		\$10,683.44	\$7,328.42	\$3,814.04

New Hampshire
Department of
Revenue Administration

2014
MS-61

HEBRON (211)

PREPARER'S CERTIFICATION

Under penalties of perjury, I declare that I have examined the information contained in this form and to the best of my belief it is true, correct and complete.

Preparer's First Name

Madeleine

Preparer's Last Name

MacDougall

12/31/2014

Preparer's Signature and Title

Date

Check to Certify Electronic Signature: You are required to check this box and provide your name above. By checking this box, you hereby declare and certify that the electronic signature above was actually signed by the Preparer and that the electronic signature is valid.

Submit
Print

Please save and e-mail the completed PDF form to your Municipal Account Advisor:

- Michelle Clark: michelle.clark@dra.nh.gov
- Jamie Dove: jamie.dove@dra.nh.gov
- Shelley Gerlarneau: shelly.gerlarneau@dra.nh.gov

A hard-copy of this signature page must be signed and submitted to the NHDRA at the following address:

NH DEPARTMENT OF REVENUE ADMINISTRATION
MUNICIPAL AND PROPERTY DIVISION
P.O. BOX 487, CONCORD, NH 03302-0487

**HEBRON LIBRARY FINANCIAL REPORT
2014**

Beginning Balance January 1, 2014	\$1,611.10
INCOME:	
Town of Hebron	\$2,900.00
Interest	1.28
Trust Funds	0.00
Gifts	256.95
Books & Bake Sale and other sales	167.12
Copier	28.00
Computer Printer	16.20
Book Fines	28.05
Transfer to PrePaid Credit Card	200.00
TOTAL INCOME FOR 2014	\$3,597.60
EXPENDITURES:	
Books	\$1,067.90
Magazines	301.54
Video	50.00
Supplies	7.29
Furniture/ Fixtures	0.00
Travel NHLTA Conference	52.80
Conference, NHLTA, Trustees & Librarian	260.00
Dues, NHLTA	120.00
Computer (used)	200.00
Post Office Box	60.00
New Hire Expenses	103.75
PrePaid Credit Card	200.00
Checks	25.67
Petty Cash	98.49
Misc. Debit	10.00
TOTAL EXPENDED IN 2014	\$2,557.44
plus 1/1/14 balance:	1,611.10
TOTAL INCOME	\$5,208.70
LESS TOTAL EXPENDED	\$2,557.44
Balance on Hand December 31, 2014, Checkbook	\$2,303.54
Balance on Hand December 31, 2014, Cash	147.72
Balance on Hand, PrePaid Credit Card	200.00
Balance on Hand December 31, 2014	\$2,651.26
Petty Cash Carry	\$47.73

2014 Library Annual Report

2014 was a year of many changes for the Hebron Library. First came the unexpected retirement of Donna Esty in February. After serving as our Librarian for many years, Donna announced that she would be leaving, but fortunately agreed to postpone her departure long enough for us to begin the search for her successor.

In March we welcomed Paula Cummings as our newest Library Trustee, filling the vacancy left when Bob Brooks chose not to seek re-election. And in the same month, we also welcomed Robin Orr as our new Librarian. Finally, March marked the passing of the Chairmanship from Bob Brooks to Ralph Larson.

Change continued in April when Gail Howell, who had helped us keep the library running when we were between librarians, joined Sue Jackson as an Alternate Trustee. In May, Robin and the Trustees all attended the annual meeting of the NH Library Trustees Association; because so many of us could attend, we were able to participate in every session that seemed relevant, then share what we learned at the next meeting.

Throughout the rest of the year, the Library made great advances in level of service to the community, as reflected in the highest-ever numbers of patron visits and items in circulation. And the community responded, with the enthusiasm with which it has welcomed Robin and a re-awakened interest in the Library and its place in our town.

Library statistics for 2014

Month	Days open	Patron visits	Books borrowed	Magazines borrowed	DVDs borrowed
January	7	31	19	Not recorded	1
February	8	59	24	Not recorded	2
March	8	70	37	Not recorded	4
April	9	62	57	Not recorded	2
May	9	57	62	5	2
June	8	88	86	20	2
July	8	110	111	30	9
August	9	139	107	17	2
September	8	75	50	20	7
October	9	74	54	24	12
November	8	63	35	24	9
December	9	57	41	26	5

SCHEDULE OF TOWN PROPERTY 2014

Description	Tax Map Number	Value
Town Forest Land		
Spectacle Pond Lot	14.002	75,700
Off Tenney Lane	14.005	47,800
Spectacle Pond Lot	14.006	85,800
184 Groton Road	23.011	94,200
Off Groton Road	24.001	101,700
Spectacle Pond Lot	24.002	153,000
Spectacle Pond Lot	24.009	23,800
Spectacle Pond Lot	24.014	35,100
Spectacle Pond Lot	24.015	35,600
Off Groton Road	24.018	53,600
Memorial Hall (includes Library, Land)	17.026	27,300
Building		142,200
Furniture & Equipment		50,000
Library, Building		175,000
Furniture & Equipment		250,000
Police Department, Equipment		45,000
Old Fire Department, Land	17.029	114,800
Building		450,000
Equipment		125,000
Highway Department, Land	8.015	117,700
Buildings		172,500
Sand Shed		14,064
Storage Shed		911
Furniture & Equipment		122,000
Town Common	17.021	124,200
Building (Gazebo)		8,000
Iaccaci Beach Property, Land	17A.011	807,800
Building		39,600
Pavilion		16,200
Memorial Beach	17A.012	1,107,400
Building		2,200
Charles L. Bean Sanctuary	17.002	733,900
Public Safety, Land	17.056	120,700
Building		725,500
Selectmen’s Office, Land	17.020	47,000
Building		182,000
Furniture & Equipment		100,000
Myers Property	19A.LVP.151	8,300
Braley Road land	17.068	33,800
Conservation Land (West Shore Road)	17.011	400
Hebron Village Cemetery	17.024	154,100
Pratt Cemetery	23.004	132,800
Wade Road Cemetery		700
TOTAL		\$6,857,375

BOND PAYMENTS SCHEDULE

	Principal	Interest
BEACH PROPERTY PURCHASE		
2015 (loan maturity 2017)	\$60,708.90	\$4,933.00
Balance as of 12/31/2015 – \$91,431.83		
HEBRON TOWN FOREST		
2015 (loan maturity 2026)	\$54,054.06	\$21,561.19
Balance as of 12/31/2015 - \$566,816.75		
BRIDGEWATER REGIONAL REFUSE DISPOSAL		
2015 (loan maturity 2019)	\$25,786.43	\$5,186.13
Balance as of 12/31/2015 - \$454,302.12* (Hebron’s responsible for 25% of the total)		
TOTAL DUE	\$140,549.39	\$31,680.32

REPORT OF TOWN CLERK - 2014

Description	Town Account #	2014	2013	Increase/ (Decrease)
Boat Taxes	3189.1	1,397.20	951.52	445.68
Vehicle Registrations	3220.3	135,691.00	118,215.50	17,475.50
Titles	3220.4	248.00	340.00	(92.00)
Municipal Agent Fees	3220.5	3,287.00	3,236.50	50.50
Dog Licenses	3290.1	398.00	432.00	(34.00)
Dog License Fines	3290.2	7.00	0.00	7.00
Filing Fees	3290.8	2.00	0.00	2.00
Vital Statistics	3290.5	230.00	230.00	0.00
UCC	3210.4	75.00	120.00	(45.00)
Marriage Licenses	3290.3	270.00	315.00	(45.00)
Wetlands Permits	3290.4	15.00	0.00	15.00
Copies	3509.2	0.75	3.35	(2.60)
Beach Permits	3290.11	3,320.00	3,320.00	0.00
Pole Fees	3290.13	20.00	20.00	0.00
Voter Checklist	3509.3	0.00	150.00	(150.00)
Returned Check Fee	3190.13	0.00	90.00	(90.00)
Miscellaneous	3509.3	6.00	30.50	(24.50)
Total Income		144,966.95	127,454.37	17,512.58
Plus Petty Cash	1300	0.00	0.00	0.00
Total Funds Remitted to Treasurer		144,966.95	127,454.37	17,512.58

BALANCE SHEET
Year End 12/31/2014

ASSETS

Cash as of 12/31/14			
	Citizens Bank - Commercial		2,158.86
	Northway Bank - Commercial		708,099.32
	Northway Bank - Snowplow		<u>102,032.61</u>
	Total Bank Balances, End of Period		812,290.79
Property Taxes Receivable			
	Uncollected Property Taxes	Current Year	87,868.89
	Unredeemed Taxes	2013	8,374.41
		2012	<u>1,860.00</u>
	Total Property Taxes Receivable		98,103.30
Accounts Receivable			
	Town of Groton		1,508.49
	Town of Groton Ambulance and Fire Agreement		7,500.00
	Camp Berea P.I.L.O.T.		17,500.00
	Berea Road -culvert repairs reimbursement		2,000.00
	Public Service of NH - PD detail		600.00
	Total Accounts Receivable		<u>29,108.49</u>
TOTAL ASSETS			<u>939,502.58</u>

LIABILITIES

Encumbered Expenses			1,016.00
December 2014 Payroll Tax Payable			6,306.78
December 2014 State Unemployment			83.14
December 2014 New Hampshire Retirement System			2,462.38
Warrant Articles			
	W/A #9 Architect Design Plans for Academy Building		30,597.30
	2014 Snow Plow Fees		11,680.52
	Newfound School Tax Payable		341,732.00
	Total Current Liabilities		393,878.12
REMAINING BALANCE			
	Fund Balance		545,624.46
TOTAL LIABILITIES & FUND BALANCE			<u>939,502.58</u>

Fund Balance Comparison

December 31, 2014	*	545,624.46
December 31, 2013		553,752.70

*Subject to change due to Audit for 2014

**TREASURER'S REPORT AND
DETAILED STATEMENT OF RECEIPTS
2014**

Income	Jan - Dec 14	
3110 PROPERTY TAXES		
3110.1 Property Tax - Current	2,147,049.86	
3110.2 Property Tax - Previous	98,177.78	
Total 3110 PROPERTY TAXES	<u>2,245,227.64</u>	2,245,227.64
3185 YIELD TAXES		
3185.1 Yield Taxes - Current	13,072.45	
Total 3185 YIELD TAXES	<u>13,072.45</u>	13,072.45
3186 PAYMENTS IN LIEU OF TAXES		
3186.3 Camp Pasquaney	13,499.05	
3186.5 Camp Onaway Trust	11,239.50	
3186.6 Mowglis	9,044.66	
Total 3186 PAYMENTS IN LIEU OF TAXES	<u>33,783.21</u>	33,783.21
3189 OTHER TAXES		
3189.1 BOAT TAX	1,397.20	
Total 3189 OTHER TAXES	<u>1,397.20</u>	1,397.20
3190 PENALTIES AND INTEREST		
3190.10 Interest Property Tax	5,005.70	
3190.11 Costs Property Tax	1,082.59	
3190.12 Interest Yield Taxes	0.20	
3190.13 Returned Check Charges	30.00	
Total 3190 PENALTIES AND INTEREST	<u>6,118.49</u>	6,118.49
3210 BUSINESS LICENSES/PERMITS		
3210.4 UCC Filings	75.00	
Total 3210 BUSINESS LICENSES/PERMITS	<u>75.00</u>	75.00
3220 MOTOR VEHICLE PERMIT FEES		
3220.3 Motor Vehicle Reg Fees	135,691.00	
3220.4 Motor Vehicle Titles	248.00	
3220.5 MA Fee	3,287.00	
Total 3220 MOTOR VEHICLE PERMIT FEES	<u>139,226.00</u>	139,226.00

3230.1 Building Permits	1,480.00	
Total 3230 BUILDING PERMITS	<u>1,480.00</u>	1,480.00
3290 OTHER LICENSES & PERMITS		
3290.1 Dog Licenses	398.00	
3290.11 Beach Permits	4,620.00	
3290.12 Driveway Permits	180.00	
3290.13 Pole Permits	20.00	
3290.15 ZBA Fees	408.00	
3290.16 Historic District Fees	149.00	
3290.2 Dog License Fines	7.00	
3290.3 Marriage Licenses	270.00	
3290.4 Wetlands Permits	15.00	
3290.5 Vital Statistics	230.00	
3290.8 Filing Fees	2.00	
Total 3290 OTHER LICENSES & PERMITS	<u>6,299.00</u>	6,299.00
3352 ROOMS/MEALS	<u>29,649.66</u>	29,649.66
3353 HIGHWAY BLOCK GRANT	<u>24,071.44</u>	24,071.44
3359 GRANTS (Gov/Pvt)		
3359.8 Fire Equipment	927.04	
Total 3359 GRANTS (Gov/Pvt)	<u>927.04</u>	927.04
3401 INCOME FROM DEPARTMENTS		
3401.1 Snowplowing Fees	42,486.52	
3401.2 Ambulance Fees	26,883.44	
3401.3 Fire Protection	7,697.64	
3401.4 Police Dept Services	5,270.00	
3401.6 Ambulance & Fire Agree	22,500.00	
Total 3401 INCOME FROM DEPARTMENTS	<u>104,837.60</u>	104,837.60
3502 INTEREST ON INVESTMENTS		
3502.1 Interest-Pemi Checking	360.64	
3502.2 Commercial - Citizens	0.31	
Total 3502 INTEREST ON INVESTMENTS	<u>360.95</u>	360.95

3506 INSUR DIV/REIMBURSEMENTS

3506.1 Health Insurance 2,293.04

Total 3506 INSUR DIV/REIMBURSEMENTS 2,293.04

3509 OTHER MISC REVENUE

3509.2 Photocopy Charges 394.75

3509.3 Miscellaneous 1,256.71

3509.6 Gazebo Program Donation 548.00

Total 3509 OTHER MISC REVENUE 2,199.46

3915 TRANSFER CAP RESV FUNDS

3915.22 Cemetery Expansion 14,712.00

3915.2 Highway 105,191.25

Total 3915 TRANSFER CAP RESV FUNDS 119,903.25

Total Income 2,730,921.43

CASH FLOW

Citizens Bank - Commercial 2,158.55

Northway Bank - Commercial 717,801.30

Northway Bank - Snowplow opened 12/2/2012 92,470.89

Bank Balances beginning of period 01/01/2014 812,430.74

Plus: Deposits 2,730,921.43

TOTAL FUNDS AVAILABLE

Town Clerk Petty Cash 0.00

QB 2014 audit adjustment 2,628.65

Selectmen's Orders Paid (2,733,650.03)

bank fees-trustXfers&checks (40.00)

Balances end of period 12/31/2014 812,290.79

Citizens Bank - Commercial 2,158.86

Northway Bank - Commercial 708,099.32

Northway Bank -Snowplow 102,032.61

Bank Balances end of period 812,290.79

Balances 12/31/2014

Conservation Fund-12/22 6,561.22

Heritage Commision Fund-12/20 239.41

Bond Fund-4Q14-12/31 2,582.75

DETAILED STATEMENT OF PAYMENTS

2014

	<u>Jan - Dec 14</u>	
4130 EXECUTIVE		
4130.1-130 Selectmen Salary	10,750.00	
4130.1-240 Meetings/Workshops	50.00	
4130.2-115 Exec Asst Wages	44,000.00	
4130.3-130 Moderator Salary	530.75	
4130.4-115 Admin Asst Wage	15,382.50	
4130 EXECUTIVE - Other	0.00	
	<hr/>	
Total 4130 EXECUTIVE		70,713.25
4140 ELECT/REGISTRATION/VITALS		
4140.1 TOWN CLERK		
4140.1-130 Town Clerk Salary	18,000.00	
4140.1-135 Assist Town Clerk	1,089.00	
4140.1-341 Telephone	862.12	
4140.1-560 Dues/Associations	20.00	
4140.1-565 Newspaper Notices	182.00	
4140.1-620 Office Supplies	545.89	
4140.1-625 Postage	477.62	
4140.1-630 Equip Repairs/Maint	47.50	
4140.1-670 Books/Periodicals	39.00	
4140.1-740 Machinery/Equipment	299.98	
4140.1-830 Fees-State of NH	740.00	
	<hr/>	
Total 4140.1 TOWN CLERK		22,303.11
4140.2 SUPERVISORS CHECKLIST		
4140.2-130 Supervisors Wages	1,253.25	
4140.2-240 Meetings & Workshop	515.80	
4140.2-295 Mileage	168.00	
4140.2-565 Newspaper Notices	276.00	
4140.2-625 Postage	49.00	
	<hr/>	
Total 4140.2 SUPERVISORS CHECKLIST		2,262.05
4140.3 ELECTION ADMINISTRATION		
4140.3-135 Ballot Clerks	1,183.50	
4140.3-810 Meals	402.53	
	<hr/>	
Total 4140.3 ELECTION ADMINISTRATION		1,586.03
	<hr/>	
Total 4140 ELECT/REGISTRATION/VITALS		26,151.19

4150 FINANCIAL ADMINISTRATION

4150.6 INFORMATION SYSTEMS	10,747.44
4150.1 SELECTMEN	
4150.1-610 General Supplies	255.87
4150.1-391 Tax Mapping	2,100.00
4150.1-210 Health Insurance	25,691.49
4150.1-230 NHRS Group I	4,749.56
4150.1-295 Mileage Reimburseme	222.32
4150.1-340 Bank Serv/Charges	118.44
4150.1-341 Telephone/Internet	1,902.89
4150.1-390 Softwre Sup/License	4,539.98
4150.1-394 Subcontractors	
4150.1-394 Subcontractors - Oth	4,320.55
4150.1-394.1 Trts - Acct Maint	3,910.92
Total 4150.1-394 Subcontractors	<u>8,231.47</u>
4150.1-560 Dues/Associations	1,546.83
4150.1-565 Newspaper Notices	669.23
4150.1-620 Office Supplies	1,016.72
4150.1-625 Postage	1,162.87
4150.1-630 Equip Repairs/Maint	540.00
4150.1-670 Books/Periodicals	198.00
4150.1-740 Machinery/Equipment	299.99
4150.1-810 Meals	142.75
4150.1-820 Dd Srch/Rec/Copies	100.00
4150.1 SELECTMEN - Other	0.00
Total 4150.1 SELECTMEN	<u>64,235.85</u>
4150.2 AUDITORS	
4150.2-301 External Auditing	3,650.00
Total 4150.2 AUDITORS	<u>3,650.00</u>
4150.3 ASSESSING	
4150.3-312 Assessing Services	16,560.00
Total 4150.3 ASSESSING	<u>16,560.00</u>
4150.4 TAX COLLECTOR	
4150.4-130 Tax Collector Sal	18,000.00
4150.4-135 Assist Tax Collect	1,107.14
4150.4-341 Telephone/Internet	1,044.88
4150.4-560 Dues/Associations	40.00
4150.4-612 Grftn Cnty Reg Deed	40.45
4150.4-620 Office Supplies	344.51
4150.4-625 Postage	1,171.42
4150.4-630 Equip/Repairs/Maint	507.50
Total 4150.4 TAX COLLECTOR	<u>22,255.90</u>

4150.5 TREASURER		
4150.5-130	Treasurer Salary	4,000.00
4150.5-135	Deputy Treasurer	100.00
4150.5-295	Mileage Reimburse	649.60
4150.5-560	Dues/Associations	25.00
	Total 4150.5 TREASURER	<u>4,774.60</u>
Total 4150	FINANCIAL ADMINISTRATION	111,476.35
4153 LEGAL EXPENSES		
4153.1-320	General Legal Exp	7,446.01
Total 4153	LEGAL EXPENSES	<u>7,446.01</u>
4155 PERSONNEL ADMINISTRATION		
		<u>18,342.00</u>
		18,342.00
4191 PLANNING AND ZONING		
4191.1 PLANNING		
4191.1-115	Secretary Salary	1,800.50
4191.1-240	Meetings/Workshops	60.00
4191.1-550	Printing Services	137.00
4191.1-565	Newspaper Notices	101.00
4191.1-620	Offices Supplies	16.35
4191.1-625	Postage	4.49
	Total 4191.1 PLANNING	<u>2,119.34</u>
4191.2 ZONING		
4191.2-115	Secretary Salary	300.00
4191.2-550	Printing Services	39.34
4191.2-565	Newspaper Notices	246.00
4191.2-620	Office Supplies	6.27
4191.2-625	Postage	115.04
	Total 4191.2 ZONING	<u>706.65</u>
4191.3 HISTORIC DISTRICT COMM		
4191.3-690	Signs	258.00
4191.3-620	Office Supplies	39.33
4191.3-625	Postage	7.58
	Total 4191.3 HISTORIC DISTRICT COMM	<u>304.91</u>
4191.4 HERITAGE COMMISSION		
4191.4-620	Office Supplies	39.33
	Total 4191.4 HERITAGE COMMISSION	<u>39.33</u>
Total 4191	PLANNING AND ZONING	3,170.23
4194 GEN GOVERNMENT BUILDINGS		
4194.1-115	Custodial Services	6,988.80

4194.1-322 Community Hall Rent	1,500.00	
4194.1-390 Generator	844.00	
4194.1-394 Subcontractors	162.50	
4194.1-410 Electricity	9,418.31	
4194.1-411 Heating	28,249.66	
4194.1-420 Security	1,638.00	
4194.1-430 Repairs/Maintenance	8,023.93	
4194.1-450 Snow Removal	1,031.00	
4194.1-610 Supplies	875.24	
Total 4194 GEN GOVERNMENT BUILDINGS		58,731.44
4195 CEMETERIES		
4195.1-394 Subcontractors	21,610.25	
Total 4195 CEMETERIES		21,610.25
4196 INSURANCES (ALL OTHER)		
4196.1-260 Worker Compensation	14,078.63	
4196.1-480 Property insurance	14,624.13	
Total 4196 INSURANCES (ALL OTHER)		28,702.76
4197 REGIONAL ASSOCIATIONS		
4197.1-560 Newfound COC	180.00	
4197.3-1 Newfound Lake Reg Asso	2,000.00	
4197.4-560 LRPC Annual dues	1,055.00	
Total 4197 REGIONAL ASSOCIATIONS		3,235.00
4210 POLICE		
4210.1-110 Police Chief Wages	27,125.00	
4210.1-115 Police Officer Wage	26,402.01	
4210.1-116 Part-Time Officers	12,167.00	
4210.1-117 On-Call Pay	2,646.00	
4210.1-118 Special Detail	4,400.00	
4210.1-230 NHRS Group II	14,817.44	
4210.1-341 Telephone	2,078.65	
4210.1-610 General Supplies	126.63	
4210.1-620 Office Supplies	1,171.89	
4210.1-622 Ammunition	409.00	
4210.1-625 Postage	64.63	
4210.1-630 Equip Repairs/Maint	1,163.72	
4210.1-635 Fuel	3,828.73	
4210.1-660 Cruiser Repairs/Main		
4210.1-660 Cruiser Repairs/Main	430.17	
Total 4210.1-660 Cruiser Repairs/Main	430.17	
4210.1-670 Books/Periodicals	49.00	
4210.1-695 Clothing/Uniforms	5,216.30	

4210.1-810 Meals	50.86	
4210.2-320 Area Prosecutor	4,840.00	
4210.4-240 Meetings/Workshops	2,050.00	
4210.5-395 Dispatching Service	9,687.00	
Total 4210 POLICE		118,724.03
4220 FIRE		
4220.1-292 Mileage Reimburse	107.80	
4220.1-341 Telephone	2,016.90	
4220.1-610 General Supplies	102.18	
4220.1-620 Office Supplies	294.05	
4220.1-625 Postage	25.87	
4220.1-635 Fuel	3,135.20	
4220.1-695 Clothing/Uniforms	7,556.35	
4220.1-740 Machinery/Equipment	18,561.84	
4220.2-110 Fire Chief Wages	2,656.25	
4220.2-115 FirefighterEMS Wage	32,902.17	
4220.2-116 Forest Fire Exp	395.38	
4220.2-810 Meals	84.14	
4220.4-240 Seminars/Training	2,700.25	
4220.5-395 Dispatching	12,793.26	
4220.5-560 Dues/Membership	100.00	
4220.5-630 Commun/Maintenance	932.06	
4220.6-630 Equip Repairs/Maint	5,861.52	
4220.7-350 Immunizations	705.00	
4220.7-610 Medical Supplies	2,343.99	
Total 4220 FIRE		93,274.21
4240 BUILDING COMPLIANCE		
4240.2-115 Compliance Officer	2,000.00	
Total 4240 BUILDING COMPLIANCE		2,000.00
4311 HIGHWAY AND STREETS		
4311.1-295 MileageReimbursement	148.40	
4311.1-115 Highway Wage	26,907.28	
4311.1-240 Seminars/Training	25.00	
4311.1-615 Culverts	4,548.70	
4311.1-630 Equip Repairs/Maint	3,255.23	

4311.1-635 Fuel	6,319.94	
4311.1-637 Sand/Gravel	5,025.90	
4311.5-391 Equipment Rental	1,920.00	
4311.5-394 Subcontractors	12,045.00	
4311.5-450 Snow Removal		
4311.5-450.1 Private Driveways	30,806.00	
4311.5-450 Snow Removal - Other	20,756.50	
Total 4311.5-450 Snow Removal	<u>51,562.50</u>	
4311.5-610 Supplies	1,082.52	
4311.5-636 Salt/Winter Sand	7,592.34	
4312.1-730 Paving & Reconstruct	4,612.80	
4312.2-810 Roads Maintenance	1,044.86	
Total 4311 HIGHWAY AND STREETS	<u></u>	126,090.47
4324 SOLID WASTE DISPOSAL		
4324.4 Refuse		
4324.4.1 HB Refuse District		
4324.4.11 HB Refuse Bond Pmt	61,945.09	
Total 4324.4.1 HB Refuse District	<u>61,945.09</u>	
4324.4.2 Bristol Transfer Stat	30,000.00	
4324.4.3 Curbside Trash Disposa	77,875.20	
Total 4324.4 Refuse	<u>169,820.29</u>	
4324.5 Hazardous Waste	767.00	
4324.9 Sewage Fees	100.00	
Total 4324 SOLID WASTE DISPOSAL	<u></u>	170,687.29
4411 HEALTH		
4411.1-115 Health Officer	1,000.00	
Total 4411 HEALTH	<u></u>	1,000.00
4415 HEALTH AGENCIES		
4415.11 Bridge House	2,000.00	
4415.1 Hospitals	900.00	
4415.2 Pemi- B Health Agency	2,761.85	
4415.3 Grafton Cty Senior Citiz	300.00	
4415.5 Voices Against Violence	800.00	
4415.6 Tri-County Community	1,498.00	
4415.7 NANA	4,500.00	

4415.8 Genesis	1,350.00	
4415.9 CADY FUND	1,000.00	
4415.10 American Red Cross	245.00	
Total 4415 HEALTH AGENCIES	<hr/>	15,354.85
4442 WELFARE		
4442.1-135 Welfare Assistant	1,000.00	
4442.1-115 Welfare Officer	3,645.83	
4442.1 Direct Assistance	8,484.97	
Total 4442 WELFARE	<hr/>	13,130.80
4520 PARKS AND RECREATION		
4520.1 Community Center	4,306.00	
4520.5 TOWN BEACH		
4520.5-115 Beach Attendant	4,238.70	
4520.5-430 Repairs/Maintenance	337.90	
4520.5-440 Restroom Facilities	1,651.00	
4520.5-485 Solid Waste Removal	354.57	
4520.5-550 Beach Permits	118.00	
4520.5-691 Bouys & Swimlines	452.40	
Total 4520.5 TOWN BEACH	<hr/>	7,152.57
4520.6 TOWN COMMONS		
4520.6-394 Subcontractors	9,619.50	
4520.6-430 Repairs/Maint	683.42	
4520.6-440 Restroom Facilities	416.00	
Total 4520.6 TOWN COMMONS	<hr/>	10,718.92
Total 4520 PARKS AND RECREATION	<hr/>	22,177.49
4550 LIBRARY		
4550.1-115 Librarian Wages	4,125.00	
4550.1-341 Telephone	749.12	
4550.1-610 General Supplies	2,900.00	
Total 4550 LIBRARY	<hr/>	7,774.12
4583 PATRIOTIC PURPOSES	313.60	313.60
4611 CONSERVATION		
4611.2-490 Trail Plan & Maint	420.00	
4611.2-240 Seminars/ Training	228.60	
4611.2-560 Dues/Subscriptions	705.00	
4611.2-565 Newspaper Notices	229.00	

4611.2-610 Supplies	110.00	
4611.2-690 Resource &Inventory	618.23	
4611.2-690 Signs	210.00	
Total 4611 CONSERVATION		2,520.83
4711 DEBT SERVICE (PRINCIPAL)		
4711.3-980 Town Beach	58,722.93	
4711.4.980 Conservation Land	54,054.06	
Total 4711 DEBT SERVICE (PRINCIPAL)		112,776.99
4721 DEBT SERVICE (INTEREST)		
4721.3-981 Town Beach	6,918.97	
4721.4-981 Conservation Land	23,426.80	
Total 4721 DEBT SERVICE (INTEREST)		30,345.77
4902 CAPITAL OUTLAY-EQUIPMENT		
4902.1-760 Highway Vehicle	105,191.25	
Total 4902 CAPITAL OUTLAY-EQUIPMENT		105,191.25
4920 TAXES PURCHASED BY TOWN	10,592.54	10,592.54
4925 ABATEMENTS/REFUNDS	7,355.14	7,355.14
4931 TAXES GRAFTON COUNTY	441,901.00	441,901.00
4932 B/H VILLAGE DISTRICT	54,586.00	54,586.00
4933 NEWFOUND AREA SCHOOL	715,617.00	715,617.00
4940 WARRANT ARTICLES		
4940.120 Gazebo 2014	9,353.32	
4940.119 Heritage Comm. Fund	1,000.00	
4940.118 Cemetery Tomb. & Fence	7,000.00	
4940.117 UTV, Trailer, Kit	32,000.00	
4940.116 Fire Clothing & Machin	36,750.00	
4940.115 Architect Design Plans	19,402.70	
4940.114 Town Office Expansion	100,000.00	
4940.113 Cap Res W/Articles2014	95,440.00	
4940.107 Stonegate Pave & Drain	33,137.10	
Total 4940 WARRANT ARTICLES		334,083.12
		<u>2,735,074.98</u>

AUDITOR'S REPORT

We have examined the accounts and records of the Tax Collector, Town Clerk, Treasurer, Library, Trustees of Trust Funds, Fire Department and the general fund of the Town of Hebron, New Hampshire, for the year ended December 31, 2013. We performed the audit in accordance with Government Auditing Standards and New Hampshire's Handbook for Locally Elected Auditors.

The accompanying balance sheets and statements of revenues and expenditures are fairly stated in all material respects and supported by proper documentation.

The examination has produced the following comments:

1. Internal controls over all revenues are adequate. A comparison of current year, prior year and current budgeted expenditures did not disclose any significant variations. Controls over revenues and expenditures are being carried out that ensure the accuracy of the statements. The Selectmen sign manifests for all expenditures made by the Treasurer, and the Treasurer reconciles all receipts with the departments.
2. All departments need written policies and procedures, and kept up-to-date, to ensure their tasks are consistently carried out at the direction of the Selectmen. This issue has been brought to the Selectmen's attention during the prior six years of audits. The department heads have been made aware of the need for these policies and procedures to ensure consistent future town operations. The Tax Collector, Town Clerk, Police and Treasurer have prepared their policy and procedures. The town Executive Assistant is continuing to prepare policies and procedures for her office and the Select Board. Despite repeated request, the Fire Department at the time of our audit had still not completed their administrative policies and procedures. The Selectmen need to ensure necessary policies and procedures are completed kept up-to-date in a timely manner.
3. The dissolution of the Hebron-Bridgewater Regional Refuse District (Solid Waste) has resolved the lack of oversight being provided by the Selectmen. Hebron is continuing to pay its obligation on the bond that was incurred and the Selectmen are ensuring Bridgewater is making timely payments on the bond. The town still has potential obligations to resolve any issues raised by the NH Department of Environmental Services at the facility.
4. In addition, the Auditors brought effectiveness, efficiency and economical issues to the attention of the Select Board where improvements could be made in procedures and controls. The Select Board reviewed the issues and initiated corrective actions they deemed appropriate.

Arthur Cummings
Town Auditor

Donald Franklin
Town Auditor

Town Of Hebron
Report of the Trustees of Trust Funds
For the Calendar Year Ending December 31, 2014

First Deposit	Name of Fund	Purpose of Fund	How Invested	PRINCIPAL			INCOME			TOTAL Principal & Income	Ending Market Value	
				Balance Beginning of Year	Additions- Withdrawal Gain-Loss	Balance End of Year	Balance Beginning of Year	Net Income	Expended During Year			Balance End of Year
CEMETERY												
1892-1990	Perpetual Care	Lot Maintenance	Common TF	9,134.34	292.08	9,426.42	12,142.36	336.50	0.00	12,478.86	21,905.28	23,841.14
1896-1997	General Care	General Mince	Common TF	8,317.98	265.92	8,583.90	11,051.76	306.40	0.00	11,358.16	19,942.06	21,704.42
	Total Cemetery			17,452.32	558.00	18,010.32	23,194.12	642.90	0.00	23,837.02	41,847.34	45,545.56
LIBRARY												
1985	Bancroft, Charles	Books	Common TF	2,051.25	42.87	2,094.12	1,071.28	49.40	0.00	1,120.68	3,214.80	3,498.91
1940	Emerson, Thomas	Books	Common TF	205.11	4.29	209.40	107.25	4.94	0.00	112.19	321.59	350.01
1904	George, Ellen	Books	Common TF	205.11	4.29	209.40	107.25	4.94	0.00	112.19	321.59	350.01
1965	Rogers, Mary	Books	Common TF	2,051.25	42.87	2,094.12	1,071.28	49.40	0.00	1,120.68	3,214.80	3,498.91
	Total Library			4,512.72	94.32	4,607.04	2,357.06	108.68	0.00	2,465.74	7,072.78	7,697.94
GENERAL												
1896	Baptist Parsonage-17	School	Common TF	472.57	11.59	484.16	372.15	13.36	0.00	385.51	869.67	946.53
1909	Franklin Fogg-12	Town Common	Common TF	539.61	33.13	572.74	1,872.93	38.16	0.00	1,911.09	2,483.83	2,703.34
	Total General			1,012.18	44.72	1,056.90	2,245.08	51.52	0.00	2,296.60	3,353.50	3,649.87
POLICE												
1990	Police Cruiser-1	Cruiser Replacement	Common CRF	7,869.96	5,010.27	12,880.23	72.25	117.45	0.00	189.70	13,069.93	13,230.91
	Total Police			7,869.96	5,010.27	12,880.23	72.25	117.45	0.00	189.70	13,069.93	13,230.91
FIRE												
1980	Capital Expenditures-3	Capital Expenditures	Common CRF	234,959.33	40,264.12	275,223.45	29,126.80	3,828.21	0.00	32,955.01	308,178.46	311,974.19
1995	EMS Fund-5	Ambulance	Common CRF	102,652.13	20,125.58	122,777.71	22,239.97	1,811.12	0.00	24,051.09	146,828.80	148,637.24
	Total Fire			337,611.46	60,389.70	398,001.16	51,366.77	5,639.33	0.00	57,006.10	455,007.26	460,611.43

TF = Trust Funds CRF = Capital Reserve Funds

Town Of Hebron
Report of the Trustees of Trust Funds
For the Calendar Year Ending December 31, 2014

First Deposit	Name of Fund	Purpose of Fund	How Invested	PRINCIPAL				INCOME				TOTAL		Ending Market Value	
				Balance Beginning of Year	Additions-Withdraw Gain-Loss	Balance End of Year	Balance Beginning of Year	Net Income	Expended During Year	Balance End of Year	Principal & Income				
TOWN															
1981	Capital Equipment - Highway-2	Equipment Purchase	Common CRF	91,625.96	-68,860.38	22,765.58	15,791.13	640.97	16,338.72	93.38	22,858.96	23,140.51			
1945	Town Beach Improvement-4	Town Beach	Common CRF	2,804.09	4.72	2,808.81	2,395.47	74.89	0.00	2,470.36	5,279.17	5,344.19			
1995	Communications-6	Capital Expenditures	Common CRF	10,438.38	5,012.55	15,450.93	20.92	153.71	0.00	174.63	15,625.56	15,818.01			
1970	Common Tree-15	Tree Care	Common CRF	240.73	1.20	241.93	1,079.72	19.03	0.00	1,098.75	1,340.68	1,357.19			
2003	Emergency Contingency-22	Emergency	Common CRF	11,752.94	12.80	11,765.74	2,344.61	203.05	0.00	2,547.66	14,313.40	14,489.69			
2005	Government Building Repair-23	Maintenance	Common CRF	40,590.28	37.54	40,627.82	771.20	595.75	0.00	1,366.95	41,994.77	42,512.01			
2008	George Road Relocation-25	Construction	Common CRF	14,806.37	13.72	14,820.09	308.70	217.71	0.00	526.41	15,346.50	15,535.52			
2010	Cemetery Tombstone & Fence-26	Cemetery Maintenance	Common CRF	9,253.29	-7,317.25	1,936.04	288.76	125.18	394.62	19.32	1,955.36	1,979.44			
2010	Security Alarm-27	Town Building Security System	Common CRF	10,908.43	10.10	10,918.53	219.32	160.29	0.00	379.61	11,298.14	11,437.30			
2011	Charrette Fund-28	Study of Town	Common CRF	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
2011	Town Hall Fund-29	Construction	Common CRF	982.29	0.92	983.21	28.00	14.55	0.00	42.55	1,025.76	1,038.39			
2012	Assessment Services Contract Payment-30	Revaluation	Common CRF	18,730.37	5,460.55	24,190.92	248.31	276.70	0.00	525.01	24,715.93	25,020.35			
2012	Town Offices Expansion and Refurbishment-31	Expand & Refurbish Town Offices	Common CRF	197,761.11	100,242.26	298,003.37	1,847.37	2,936.40	0.00	4,783.77	302,787.14	306,516.47			
Total Town				409,894.24	34,618.73	444,512.97	25,343.51	5,418.23	16,733.34	14,028.40	458,541.37	464,189.07			
GRAND TOTALS:				778,352.88	100,715.74	879,068.62	104,578.79	11,978.11	16,733.34	99,823.56	978,892.18	994,924.68			

CRF = Capital Reserve Funds

Bridgewater-Hebron Village District

2014 Annual Report

The Bridgewater-Hebron Village District had a relatively quiet year. The District put the "finishing touches" on the greenhouse project and the field upgrades. Some unanticipated repairs were done to address some heating issues, but the building maintenance over the years has kept the problems to a minimum. A number of security upgrades have been completed as well. A few additional security upgrades will be phased in over the next year or two.

Last year we increased the annual budget to prepare for replacement of the roof shingles. The shingles have failed and we have received an adjusted settlement from the manufacturer. Unfortunately, the cost of the replacement is very expensive. We are looking to put additional funds into the maintenance reserve hoping to address the matter without adversely impacting the tax rate.

Two members of the Board recently attended a Department of Environmental Services training program on underground storage tanks, obtaining their certifications. This meets the requirements as set by the DES and saves our communities the cost of having to hire outside services. As B-HVD is the owner of an underground storage tank, the District would be liable for any spillage or leaks as well as any resulting cleanup costs.

The school has done an outstanding job educating our children and the investment we made has positively benefitted our communities. B-HVS has been selected for inclusion in the Commissioner's Circle of Excellence, recognizing schools and districts that aspire towards excellence by being bold and innovative in order to provide the best educational opportunities possible for our children.

The Village District's Annual Meeting will be held at the Bridgewater Town Hall on Tuesday, April 14, at 7 p.m., with polls opening for the election of officers at 5 p.m. All constituents are encouraged to attend.

We thank you for your continued support.

Respectfully Submitted,

Terence Murphy, Derry Riddle, Bill White
Bridgewater-Hebron Village District Commissioners

BRIDGEWATER-HEBRON VILLAGE DISTRICT

Profit & Loss

January through December 2014

	<u>Jan - Dec 14</u>	<u>Budget</u>
Income		
3401.00 · Local Revenues	128,700.00	125,200.00
3502.00 · Interest	83.66	200.00
Total Income	<u>128,783.66</u>	<u>125,400.00</u>
Gross Profit	128,783.66	125,400.00
Expense		
4130.00 · Executive	1,500.00	1,500.00
4140.00 · Election/Clerk	1,220.22	1,050.00
4150.00 · Financial Administration	5,250.00	5,550.00
4151.00 · District Treasurer	764.00	950.00
4153.00 · Legal Matters & Expense	0.00	500.00
4194.00 · District Buildings	33,592.12	34,450.00
4196.00 · Insurance	6,738.00	5,500.00
4311.00 · Highway & Streets -	18,847.34	21,000.00
4901 · Capital Outlay - Land Improv.	2,237.30	0.00
4902 · Capital Outlay - Equip & Mach.	7,117.82	12,700.00
4903 · Capital Outlay - Buildings	8,246.87	0.00
4909 · Capital Outlay - Other Improv.	0.00	2,200.00
4915 · Transfers to Capital Reserve	0.00	40,000.00
4940 · Encumbrances	9,500.00	
66900 · Reconciliation Discrepancies	-0.30	
Total Expense	<u>95,013.37</u>	<u>125,400.00</u>
Net Income	<u>33,770.29</u>	<u>0.00</u>

BRIDGEWATER-HEBRON VILLAGE DISTRICT

January through December 2014

	<u>Jan - Dec 14</u>
Income	
3401.00 · Local Revenues	
3401.10 · Town of Bridgewater	74,114.00
3401.20 · Town of Hebron	54,586.00
Total 3401.00 · Local Revenues	<u>128,700.00</u>
3502.00 · Interest	
3502.10 · Interest on Deposits	83.66
Total 3502.00 · Interest	<u>83.66</u>
Total Income	<u>128,783.66</u>
Gross Profit	<u>128,783.66</u>
Expense	
4130.00 · Executive	
4130.10 · Commissioners Salaries	1,500.00
Total 4130.00 · Executive	<u>1,500.00</u>
4140.00 · Election/Clerk	
4140.10 · District Clerk Salary	500.00
4140.25 · Election Admin./Stipends	165.00
4140.55 · Adv./Public Notification	95.13
4140.70 · Election Expense	50.00
4140.75 · District Meeting Expense	410.09
Total 4140.00 · Election/Clerk	<u>1,220.22</u>
4150.00 · Financial Administration	
4150.10 · Audit	5,250.00
Total 4150.00 · Financial Administration	<u>5,250.00</u>
4151.00 · District Treasurer	
4151.10 · Treasurer Salary	750.00
4151.99 · Other Treasurer Expense	14.00
Total 4151.00 · District Treasurer	<u>764.00</u>

4194.00 · District Buildings	
4194.13 · School- Repairs and Service	14,691.51
4194.14 · School Maintenance Contracts	14,040.99
4194.16 · Custodial Services	3,668.55
4194.17 · Generator Service	1,011.07
4194.60 · Server/Networking Expense	180.00
Total 4194.00 · District Buildings	<u>33,592.12</u>
4196.00 · Insurance	
4196.10 · Insurance - General Liability	5,618.00
4196.50 · Insurance - Work. Comp.	1,120.00
Total 4196.00 · Insurance	<u>6,738.00</u>
4311.00 · Highway & Streets -	
4312.00 · Fields Maintenance	12,072.34
4319.10 · Plowing	6,775.00
Total 4311.00 · Highway & Streets -	<u>18,847.34</u>
4901 · Capital Outlay - Land Improv.	2,237.30
4902 · Capital Outlay - Equip & Mach.	
4902.01 · Alarm upgrade	1,772.69
4902.03 · Greenhouse Equipment	5,345.13
Total 4902 · Capital Outlay - Equip & Mach.	<u>7,117.82</u>
4903 · Capital Outlay - Buildings	8,246.87
4940 · Encumbrances	9,500.00
66900 · Reconciliation Discrepancies	-0.30
Total Expense	<u>95,013.37</u>
Net Income	<u><u>33,770.29</u></u>

HEBRON GAZEBO PROGRAMS 2014

The Hebron Gazebo Programs were held on Saturdays at 6:00 PM on the Hebron Common. The summer started off with an awesome performance on June 28th, by *Uncle Steve Band*. The barbecue was provided by Newfound Pathways, and everyone dined on the tasty selection of food. The band played a great mixture of our favorite rock and roll songs, there was a large crowd who loved them and everyone had a wonderful summer evening. On July 5th, a new band, *Studio Two* performed an authentic rendition of the "Beatles" including costumes and musical instruments. They played all the old favorites and were unique and fun for the audience. The Historical Society provided their annual barbecue supper, which is always enjoyed by all, and the Cabin Fever group provided a delicious assortment of desserts. On July 19th *Wylde Nightz*, another new group, performed a selection of favorites from the 50's and 60's. The Hebron Village Store provided the barbecue for this event. The Lobster Rolls were superb as well as the burgers and hotdogs. The well-known and well-loved *Buskers* performed on Aug 2nd and the audience thoroughly enjoyed the Bluegrass and Folk music they played. They sang all the crowd's favorites and the Hebron Village Store provided the barbecue for this event. The Hebron Gazebo Family Fun Day was held on August 16th and the Program added a concert at 3 pm, *Mike Whitney* played a variety of popular tunes to get the afternoon started in the mood for music, food and company. Tracey Steenbergen led the children in games, which they all love to participate in. The Cribbage Contest was held and entries for the Best Dessert Contest were collected. At 5 pm, the *Kid Jazz Band* performed a lively assortment of swing and jazz for the crowd, it was a beautiful evening as people began to fill the common. The Hebron Fire Department held an exquisite barbecue with all the extras and the desserts were awesome. *Annie & the Orphans* performed their assortment of favorite oldies'. The atmosphere was so much fun, that many people were up on their feet dancing the night away, a good time was had by all! As the crowd was on their feet singing "God Bless America" Northstar Fireworks put on a beautiful show under the Newfound Lake night sky; the fireworks display wowed the crowd of over 400 people with the beautiful display of colors and hearty bangs that brought excitement and applause. It was a wonderful show and everyone enjoyed the evening.

The programs are free to the public and were sponsored by the taxpayers of Hebron, The Northway Bank, and donations from organizations and individuals. Our thanks go to Bill White Realty for supplying the free popcorn at each event, to Kathy Begor for popping it, and to others who helped set up and take down equipment. If you would like notice of next summer's performers sent to *your* email address, please send an email to hebrongazebo@gmail.com and we will add you to our list.

Please support The Hebron Gazebo Program and come to the Hebron Common to enjoy great music, good food, friendly people, and a beautiful setting next summer! We have several wonderful performers lined up and a special event planned, *Col. Ebenezer Hinsdale Garrison Company*. For a view of 2015 seasons events check the town website and come to the March Town Meeting. See you next summer!

The Hebron Gazebo Committee
Everett Begor, Kathleen Fleming, Bob Brooks

Hebron Conservation Commission

Notes from the Hebron Conservation Commission 2014

The HCC had another active year working in and enjoying the Hebron Town Forest. The Cockermouth Ridge Trail is now completed, cleared of hazard trees and well-marked. It's about a 3 mile long 'figure 8' in the southwest portion of the forest, and there is a map on the town website. This trail travels through a good variety of forest habitats and cliffy areas, and offers views to the SE of Hebron and Newfound Lake, and to the west into the hills of Groton. We've tracked lots of wildlife out there finding sign or tracks of bobcat, moose, bear, deer, coyote, fox, fisher, mink and porcupine.

We've begun work on 'the blue trail' in the town forest with the help of trail specialist Nate Priesendorfer of NorthStar Trails. This trail will access the middle portion of the town forest, leaving the main Spec Pond trail just below the pond. We were all deeply saddened by the sudden passing of our member John Lloyd, who was very actively involved with this new trail. We plan to dedicate this trail to John.

Suzanne Smith led a walk to the town forest on Hebron Family Day.

The Conservation Commission with others has been working on identifying and controlling invasive species around town. We have identified purple loosestrife in small quantities and are manually removing the plant. There is extensive Japanese knotwood along roadways, and some removal has begun on North Shore Road leading out of Hebron. Japanese knotwood is extensive and difficult to eradicate. Hebron has extensive bittersweet, much along the Cockermouth River, and barberry.

See you out there!

Martha Twombly, Chair, Suzanne Smith, Bruce Barnard, Mavis Brittelli, George Andrews, Arthur Cummings

HEBRON PLANNING BOARD

2014 Report

The Town of Hebron is fortunate to have a stable and dedicated Planning Board comprised of dedicated individuals committed to providing guidance to ensure the orderly development of our Town and the protection of its natural resources and rural character.

On behalf on the Town of Hebron, thanks to vice-chair Mitch Manseau, Selectboard Representative Ellie Lonske, Members Chuck Beno and Karl Braconier, and Alternates Arthur Cummings and Dan Merritt. In 2014, two members of the team, Kathy Kearns and Joe Hogan, rotated off the Board. Kathy and Joe deserve our deepest gratitude for their outstanding service and many contributions.

Barbara Spike continues her top-notch work as our secretary. Her organizational skills, timely minutes, and indexing of the Lands Records continue to add value to our Town and the functioning of your Planning Board.

As evidence of the local economy and market for new developments, the Planning Board did not process any Subdivision nor Site Plan applications in 2014. Our most significant accomplishment was a complete rewriting of the Site Plan Regulations. The important feature of the revised Site Plan Regulations is the clear delineation of what constitutes a Minor Site Plan from full Site Plan (major). Minor Site Plans, the type we are most likely to process in a rural town of Hebron's character, has far fewer requirements and a streamlined process. Major Site Plans have much more demanding standards and requirements, all in protection of our Town's character.

The residents of Hebron approved the Planning Board's recommendation for revising the Zoning Regulations to clarify how a proposed building's height is measured, especially on a slope. In the normal course of Planning Board business, we processed a few driveway permits and one "as-built plan." There was lots of discussion regarding the relocation of the southern portion of George Road, but no specific action taken. We had further discussions with our Conservation Commission regarding a Dark Sky Ordinance, but no action is being taken at this point as lighting standards are covered in our Site Plan regulations and other regulations.

Thanks to Capital Improvement Plan Committee Chair Mitch Manseau and his fellow members Ileana Saros, Dan Merritt, Mark Coulson, and George Andrews for their fine work addressing the future needs of our Town.

The Planning Board holds public hearings on the first Wednesday of each month. Please contact me with any suggestions, concerns, or questions. We encourage your participation in the planning process and thankful for all the residents of Hebron for creating and maintaining such a vibrant community. Your Planning Board is pleased to be a small cog contributing to what makes Hebron such a wonderful place to live.

Roger B. Larochelle, Chair

INVOLUNTARILY MERGED LOTS

The Hebron Board of Selectmen is required to inform property owners in accordance with NH RSA 674:39-aa that any involuntarily merged lots created by the municipality for zoning, assessing or taxation purposes prior to September 18, 2010 without the consent of the property owner may be restored to their premerger status at the owner's request.

Historic Common Village District Commission

Annual Report 2014

The Hebron Village Historic District was created on March 7, 1985 when Hebron was officially entered on the National Register of Historic Places by the United States Department of the Interior. The purpose of this Commission is to conserve the cultural, social, economic, political, and architectural history of Hebron; to conserve the property values; to foster civic beauty; to strengthen local economy; and to promote the use of the Historic District for the education, pleasure, and

welfare of the citizens of Hebron, in accordance with RSA Chapter 31:89a through 31:89I and as amended. The committee is given the powers to regulate within the Common Historic District the construction, alteration, repair, moving, demolition, or use of structures and places in accordance with RSA Chapter 31:89b as amended and the applicable regulations of the Zoning Ordinance of Hebron.

In addition to a colonial-styled sign affixed above the front door of the Hebron Academy: "HEBRON ACADEMY C. 1839", signs have been added to both the Library and the Town Clerk's Office denoting: "Memorial Chapel c. 1909" and "Grange Hall c. 1883".

We look forward to another year and thank you, residents of Hebron, for your suggestions.

Respectfully submitted,
Andrea L. Goldthwaite, Chair
Alfred Schwartz, Vice Chair
John Black

David Brittelli
Alan Barnard, Alternate

John Dunklee, Select Board Representative

HEBRON CEMETERY SEXTONS

Annual Report 2014

The members of the Hebron Cemetery Sextons are; Douglas Merrill, Donald Merrill and Bruce Barnard. During the year of 2014, 429' of existing fence were replaced in the Hebron Village Cemetery. Included in the improvements were continued repairs of headstones located in the east-end of the Hebron Village Cemetery. Looking ahead to the upcoming year, we are planning to finish repairing the east-end of the cemetery, as well as straightening and repairing headstones in the Pratt Cemetery.

Respectfully submitted,
Douglas Merrill
Donald Merrill
Bruce Barnard

Heritage Commission Report for 2014

The Heritage Commission has reduced the number of meetings per year due to need and member attendance. Please check the town web site for meeting dates. In 2015, we are proposing to do some inventory with respect to the different areas of town that contributed to Hebron's heritage.

Respectively,

Bruce A. Barnard
Chairman

Hebron Police Department

P.O. Box 239
37 Groton Road
Hebron, NH 03241

Phone 603 744-5509
Fax 603 744-5124

The officers of the Hebron Police Department would like to thank the residents of Hebron for helping us have a successful 2014. The number of burglaries in town dropped dramatically down to only 2 incidents. We contribute this, at least in part, to the 70 households that signed up for vacant house checks during the winter of 2013 to the spring of 2014. We have continued the program and encourage residents to sign up using the vacant house check request form that can be found on the Town of Hebron's website.

There were three part time officers that joined the force in 2014. Officer Andrew Newcomb was hired in March. He is employed full time by the State of New Hampshire as an Investigator at the State Prison. He has 10 years of experience in law enforcement. Officer Christopher Corey was also hired in March. He works full time for the Plymouth Police Department as a patrol officer. He has been with Plymouth for 2 years. Officer Kevin Foss was hired in November. He is employed full time as a Corporal with the Campton Police Department. He has 5 years of law enforcement experience. Each of these officers bring different strengths and abilities making Hebron Police a well-rounded and capable department.

We received grant funding for replacement and new bullet proof vests through the Bureau of Justice BVP program. This grant funded a 50/50 match. We also received a grant for gun locks. These locks are located at the police office and are available to anyone free of charge. If you have unsecured firearms please stop by and pick some up to help keep your home safe.

In April of 2014 we made a change in dispatching services. We transferred from the Grafton County Sheriff's Department to the Plymouth Police Department. This equivocates to a \$6000 savings annually. This savings was used to fund extra patrol shifts for part time staff. The police department logged 1451 calls for service from 4/1/14 to 1/1/15 with dispatch.

A lot of time was devoted to updating departmental policies in 2014. Our policies now meet best practice and mirror accreditation standards. The Hebron policies are now being used as a model for smaller agencies throughout the State of New Hampshire.

Once again thank you to all the support that is given to your police department. We are honored to be able to serve what is hands down the best town in the State of New Hampshire. We feel indebted for this support and strive to go above and beyond. We wish everyone a safe 2015.

Respectfully Submitted,
Chief Travis J Austin

HEBRON FIRE DEPARTMENT

Annual Report for 2014

In 2014 the Hebron Fire Department responded to 182 calls. That compares with 160 for 2013 and 131 for 2012. The calls break down as follows:

115 medical emergencies (ambulance calls)	2 outside fires
22 requests for mutual aid	2 chimney fires
11 alarm activations	2 smoke investigations
8 building fires and rekindles	2 hazardous material spills
7 power lines down	1 vehicle fire
4 service calls	1 flooded oil burner
3 water problems	1 dumpster fire
	1 good intent call

Of the 182 calls, 73 were in the Town of Groton. The Groton calls break down into:

62 medical emergencies	1 outside fire
2 building fires and rekindle	1 chimney fire
2 wires down	1 service call
2 alarm activations	1 good intent call
1 vehicle fire	

To analyze the statistics showing activity between Hebron and Groton one needs to take out the 22 mutual aid calls. These are calls for assistance to neighboring towns excluding Groton which is part of our primary response district. The split then shows:

Groton	73	The percentage of calls between Hebron and Groton (not counting mutual aid to other towns is Hebron 54.4% - Groton 45.6%.
Hebron	87	
Mutual aid	<u>22</u>	
Total	182	

This percentage is being looked at very closely when considering the cost for the contract for providing fire and EMS service to Groton.

Beginning in 2012 I wrote about vehicle replacement. Working with the CIP Committee I am glad to report that in 2014 we replaced the 1980's vintage snowmobile and homemade rescue sled with a Polaris Ranger Utility Vehicle. This provides year round off road rescue.

Again, working with the CIP Committee we hope that this coming year we can replace our aging fire apparatus. The town purchased its first "store bought" fire engine in 1977 (the chassis was a 1978). Then the plan was to purchase a new engine every 10 years. In 1987 a new fire engine was ordered and delivered.

Financial constraints and the cost of new apparatus pushed the purchase of another new engine out to 15 years. So in 2002 the town voted to purchase its third new engine. In this coming year we hope to replace our 37 year old Engine 2 with a new pumper/tanker.

At the 2014 the town voted \$36,750 to purchase new personal protective clothing and a commercial washing machine to clean the PPE per NFPA requirements. I am happy to say that this project has been completed and new PPE has been issued to the firefighters.

This year also saw the delivery of a Stryker power ambulance cot ordered in December 2013. This piece of equipment will help us reduce the most common injuries to EMT's back injuries/strains.

In early January this year, the Town hired Municipal Resources Inc. a consulting firm that the Town has used previously, to look at several issues concerning the Fire Department. One of those issues was the need for a new engine. Here is an excerpt from their findings:

The Fire Chief has recommended a new Pumper/Tanker for the HFD. This new piece of apparatus would be built on a custom chassis that is made for the fire service and could accommodate up to six crewmembers, carrying them safely to the fire scene. This vehicle would be expected to have, at minimum, a carrying of 2,500 gallons of water to help alleviate the concerns of having adequate water supply on the emergency scene. The vehicle requested is a pumper/tanker as it would also have a pump, hoses, ladders, and all other equipment that would qualify it as a Class A pumper, as set forth in the NFPA (National Fire Protection Association) standards for fire department apparatus.

RECOMMENDATION - ISSUE #1

It is our recommendation that the Town pursue the purchase of the pumper/tanker that the Fire Chief has requested. Actually, we could not agree more with Chief Fischer. His recommendations, requirements, and technical specifications for the new apparatus are spot-on. The MRI team was actually quite surprised to find that there was not an adequate tanker in the fire station already, and we understand that the first concern for the Hebron Fire Department on the scene of a structure fire or other large fire incident will be the lack of an adequate water supply. We concur.

The full report is available on request.

As always, I want to thank the members of the Department for their dedication and commitment. Their resourcefulness makes it possible to meet the many demands of our active community. And, I want to thank the community for all its support and encouragement.

JOHN M. FISCHER
Chief, HFD
Commanding

FIRE DEPARTMENT TREASURER'S REPORT
 Hebron Fire Department improvement Fund
 January 1, 2014- December 31, 2014

Category Description	1/1/14-12/31/14
INCOME	
Opening Balance	28,511.54
Donations:	
Memorial	50.00
Donations-Other	615.00
	665.00
TOTAL Donations	665.00
Fees	30.00
Fundraising	3,771.21
Interest Inc.	15.76
Reimbursement:	
Dept Shirts-Jackets	7.00
Medical Supplies	789.27
Town Budget	2,038.52
Reimbursement-Other	18.71
	2,853.30
TOTAL Reimbursement	2,853.30
TOTAL INCOME	35,846.81
 EXPENSES	
Computer	22.44
Dining	13.59
Equipment Maint	4.98
Food Supplies	197.18
Fundraising Exp	19.61
Gift	699.38
Groceries	200.00
Medical Supplies	353.10
Miscellaneous	694.64
New Equipment	72.74
Office Supplies	798.90
Public Safety Building:	152.99
Supplies	19.99
	19.99
TOTAL Public Safety Building	19.99
Uncategorized Expenses	3.49
	3,253.03
TOTAL EXPENSES	3,253.03
OVERALL TOTAL HFD Imp. Fund 12/31/2014	32,593.78

Report of Forest Fire Warden and State Forest Ranger

Your local Forest Fire Warden, Fire Department, and the State of New Hampshire Division of Forests & Lands, work collaboratively to reduce the risk and frequency of wildland fires in New Hampshire. To help us assist you, please contact your local Forest Fire Warden or Fire Department to determine if a permit is required before doing ANY outside burning. Under State law (RSA 227-L:17) a fire permit is required for all outside burning, unless the ground is completely covered with snow. The New Hampshire Department of Environmental Services also prohibits the open burning of household waste. Citizens are encouraged to contact the local fire department or DES at 603-271-1370 or www.des.state.nh.us for more information. Safe open burning requires diligence and responsibility. Help us to protect New Hampshire’s forest resources. For more information please contact the Division of Forests & Lands at (603) 271-2214, or online at www.nhdfl.org.

This past fire season started in early April with the first reported fire on April 7th. April, which is the traditional start to our spring fire season, began very dry with unseasonably dry conditions continuing through the entire month. This dry pattern continued through the first half of May. 80% of our reported fires this season occurred during this six week period. The largest fire was 24 acres, occurring in the town of Tamworth. From mid-May through early September, above average rainfall kept our total acreage burned statewide at 72 acres. This is the smallest amount of acreage burned statewide in several years. Late August through late September though brought a dry trend to northern areas, resulting in several deep-burning remote fires. Our fire danger days correlated well with the days that there were fires actually reported. The statewide system of 16 fire lookout towers continues to operate on Class III or higher fire danger days. Our fire lookouts are credited with keeping most fires small and saving several structures due to their quick and accurate spotting capabilities. The towers fire spotting capability was supplemented by the NH Civil Air Patrol when the fire danger was especially high. Many homes in New Hampshire are located in the wildland urban interface, which is the area where homes and flammable wildland fuels intermix. Several of the fires during the 2014 season threatened structures, and a few structures were burned, a constant reminder that forest fires burn more than just trees. Homeowners should take measures to prevent a wildland fire from spreading to their home. Precautions include keeping your roof and gutters clear of leaves and pine needles, and maintaining adequate green space around your home free of flammable materials. Additional information and homeowner recommendations are available at www.firewise.org. Please help Smokey Bear, your local fire department, and the state’s Forest Rangers by being fire wise and fire safe!

2014 FIRE STATISTICS

(All fires reported as of November 2014)

(figures do not include fires under the jurisdiction of the White Mountain National Forest)

COUNTY STATISTICS		
County	Acres	# of Fires
Belknap	3.1	5
Carroll	24	4
Cheshire	6.8	7
Coos	5.3	18
Grafton	8.2	32
Hillsborough	6.1	20
Merrimack	15.5	11

Rockingham	1.1	8
Strafford	0.4	5
Sullivan	1.5	2

CAUSES OF FIRES REPORTED	Total	Fires	Total Acres
Arson	2	112	72
Debris	52	182	144
Campfire	10	318	206
Children	2	125	42
Smoking	5	360	145
Railroad	0		
Equipment	5		
Lightning	1		
Misc.*35 (*Misc.: power lines, fireworks, electric fences, etc.)			

ONLY YOU CAN PREVENT WILDLAND FIRE

STATE OF NEW HAMPSHIRE
Executive Council

JOSEPH D. KENNEY
EXECUTIVE COUNCILOR
DISTRICT ONE

STATE HOUSE ROOM 207
107 NORTH MAIN
STREET CONCORD, NH
03301 (603) 271-3632

January 2015

As I start my 2nd year of service to you and the State of New Hampshire in Council District 1, I am reminded of the wonderful 35 years of service that the previous Councilor Raymond S. Burton gave to the people of New Hampshire. He will be deeply missed but not forgotten.

Governor Maggie Hassan has just been re-elected and I will work with her and the NH Legislature to solve problems, large or small, for the people of New Hampshire. Economic development is my top priority for the Northern most Council District and I will work with community and business leaders to assist in the creation of jobs and economic opportunity. County and regional economic development councils coupled with community action agencies will be putting forth new initiatives to carry out this work and I look forward to working with them.

The NH Congressional Delegation - Senator Jeanne Shaheen, Senator Kelly Ayotte, Congresswoman Annie Kuster and Congressman Frank Guinta in joining with other New England states and Canadian officials can cause new resources and partnerships to be created to support job growth.

2015 will start another year of the 10-year NH Highway Transportation Planning process working through the Regional Planning Commissions. National Infrastructure Investments (as known as TIGER Discretionary Grants), provide a unique opportunity to invest in road, rail, transit and port projects. The Transportation Alternative Program (TAP) grants replace the Transportation Enhancement (TE) for Recreational Trails, and Safe Routes to School. Contact William Watson at NH DOT for details at 2713344 or bwatson@dot.state.nh.us.

The 2015 session of the NH House and Senate will be a trying time with proposed cutbacks yet still providing and meeting constitutional and statutory needs. Be watchful of proposed legislation passing costs on to the county and local levels of government. Stay close to your local state senator and house members.

The Governor and Council are always looking for volunteers to serve on the dozens of boards and commissions. if you are interested please send your resume to Governor Maggie Hassan, State House, 107 North Main Street, Concord, NH 03301 attention Jennifer Kuzma Director of Appointments/Liaison or at (603) 271-2121. A complete list is available at the NH Secretary of State website at www.sos.nh.gov/redbook/index.htm.

My office has available informational items: NH Constitutions, tourist maps, consumer handbooks, etc. I periodically send, via email, a list of my schedule for the week. Send me your email address to be added to the list if you would like at Joseph.Kenney@nh.gov

Contact my office any time I can be of assistance to you.

Joe

Entire Counties of Coos and Grafton, the incorporated place of Hale's Location, the towns of Albany, Alton, Andover, Bartlett, Brookfield, Center Harbor, Chatham, Conway, Cornish, Croydon. Danbury, Eaton, Effingham, Freedom, Gifford, Grantham, Hart's Location, Hill, Jackson, Madison. Meredith, Middleton. Milton. Moultonborough, New Durham, New Hampton, New London, Newport, Ossipee, Plainfield, Sanbornton, Sandwich, Springfield, Sunapee, Tamworth, Tilton, Tuftonboro, Wakefield, Wilmot, and Wolfeboro, and the cities of Claremont and Laconia.

PEMI-BAKER COMMUNITY HEALTH 2014 Annual Report

Pemi-Baker Community Health (PBCH) is a non-profit offering home health, hospice, outpatient rehab, aquatic & fitness memberships, and community services. Our mission is to improve the health and wellbeing of the

communities by providing excellence in health care services through outreach, in-home and facility based programming.

Health is not a moment in time, but an ongoing adventure. Decisions about being healthy happen from the day we are born until the day we die. PBCH's programs assist members of our community in this journey to become and stay healthy through life and with Hospice we can make the end of life journey one of hope, and dignity while putting the patient/family in the driver/s seat. Most of our community members would choose to remain healthy at home and many have been able to realize this possibility.

Town funds are used to match grant funding, to provide services to those with limited or no ability to pay and to augment (as in Hospice care) the cost of services that are not covered through third party payers. The agency is dependent upon charitable donations and town funds to continue to provide services. Our website www.pbhha.org is a resource for the many programs offered at PBCH.

The programs at PBCH are designed to interact with the community and strengthen the many things that make our community healthy. Communication and input is essential so please do not hesitate to call 536-2232 or email me at cengelbert@pbhha.org.

Pemi-Baker Community Health is interested in the complete health of the community.

Our primary Services are:

- Home Health (nursing, physical therapy, occupational therapy, speech therapy, social work, LNA's, and nutritional counseling) – in the home setting
- Hospice (nursing, therapy, social work, hospice director, and LNA's) – in the home setting
- Outpatient Therapy (Physical, Occupational, and Aquatic Therapy) – available on site

Supplemental Programs offered:

- | | |
|---|-----------------------------------|
| 📌 Drop in Bereavement Group | 📌 American Red Cross Swim Classes |
| 📌 Mindfulness & Meditation for Grief & Loss | 📌 Foot Clinics |
| 📌 Evidence Based Chronic Illness Management | 📌 Blood Pressure Clinics |
| 📌 Tai Ji Quan: Moving for Better Balance | 📌 Flu Shot Clinics |
| 📌 Health Fair | 📌 Nutrition Classes |
| 📌 Women's Day of Wellness | 📌 Health Presentations |
| 📌 Gym and Aquatic Memberships | 📌 Aquatics Fitness Classes |
| | 📌 Water Babies Swim Classes |
| | 📌 Adult Learn to Swim Lessons |

Our success is thanks to our skilled, passionate, client focused staff who provide care with a personal touch and to a community who has supported us in so many ways. We are pleased to be part of this community and touching lives: yours, your family's, your neighbor's with a customer oriented, client centered approach in a partnership to improve health and lives.

Respectfully,

Chandra Engelbert, RN, BSN, MBA
Executive Director

GRAFTON COUNTY SENIOR CITIZENS COUNCIL, INC.

Annual Report 2014

Grafton County Senior Citizens Council, Inc. is a private nonprofit organization that provides programs and services to support the health and well-being of our communities' older citizens. The Council's programs enable elderly individuals to remain independent in their own homes and communities for as long as possible.

The Council operates eight senior centers in Plymouth, Littleton, Canaan, Lebanon, Bristol, Orford, Haverhill, and Lincoln, sponsors the Grafton County ServiceLink Resource Center and RSVP and the Volunteer Center. Through the centers, ServiceLink and RSVP, older adults and their families take part in a range of community-based long-term services including home delivered meals, community dining programs, transportation, outreach and counseling, chore/home repair services, recreational and educational programs, and volunteer opportunities.

During 2013-14, 24 older residents of Hebron were served by one or more of the Council's programs offered through the Plymouth Regional Senior Center or Newfound Area Senior Services. Fourteen Hebron residents were assisted by ServiceLink:

- Older adults from Hebron enjoyed 296 balanced meals in the company of friends in the Plymouth or Newfound Area dining room.
- They accessed medical appointments, the grocery store, the senior center or other services via our lift-equipped bus a total of 12 times.
- They received assistance with problems, crises or issues of long-term care through 10 visits with a trained outreach worker and 40 contacts with ServiceLink.
- Hebron residents also participated in activities on 61 occasions and shared 307 hours volunteering for GCSCC.

The cost to provide Council services for Hebron residents in 2013-14 was \$4,031.54.

Such services can be critical to elderly individuals who want to remain in their own homes and out of institutional care in spite of chronic health problems and increasing physical frailty, saving tax dollars that would otherwise be expended for nursing home care. They also contribute to a higher quality of life for older friends and neighbors. As our population grows older, supportive services such as those offered by the Council become even more critical. *Hebron's population over age 60 increased by 124.3% over the past 20 years, according to U.S. Census data from 1990 to 2010.*

Grafton County Senior Citizens Council very much appreciates Hebron's support for our programs that enhance the independence and dignity of older citizens and enable them to meet the challenges of aging in the security and comfort of their own communities and homes.

Roberta Berner, Executive Director

Newfound Area Nursing Association

214 Lake Street, Bristol, NH 03222
Town of Hebron - 2014 Report

Mission Statement: The Newfound Area Nursing Association is committed to providing quality home health care to all families in our communities. Our services, programs and clinics are designed to promote quality of life,

independent living through treatment and education, a sense of well-being through compassionate care and optimism for improved future health.

Summary of Services for the Town of Hebron for 2014:

Home Care: Nursing 55, Physical Therapy 34, and Occupational Therapy 26.
Total 115.

Organization Outreach Programs: Flu vaccine administration, Well Child Clinics, Foot Care Clinics, Hypertension (Blood Pressure) Screenings and walk-in blood tests totaled 874.

Federal and State Programs: Federal and State Programs: Our reimbursement rates continue to decline while patient acuity rises as more and more care is delivered in the home setting. President Obama's Affordable Care Act has decreased Medicare reimbursement to Home Health Agencies representing a decrease of 18.92% since 2008 for the same services. The percentage of reimbursement for home care visits by payer: Medicare 77.5%, Medicaid 5.8%, Private Insurances 12.7%, and other sources 4%.

Free Care to Hebron Residents: Non-billable visits to Hebron residents \$495; Free Care for 1 Hebron resident \$281.22. Total Free Care: \$776.22.

All Hazards Planning: NANA is a participating member of the Central New Hampshire Health Partnership (CNHHP) for the greater Plymouth region. NANA's knowledge of special populations throughout the Newfound region is vital to planning for catastrophic events.

NANA Hospice – New Program 2013-2014

NANA has completed the certification process and became a Home Care Hospice provider on June 23, 2014. In the past, patients who received NANA home care services were discharged to another home care agency for Hospice services. The Hospice program allows our staff to continue to home care for patients by providing continuity, familiarity, reassurance and comfort to patients and their families when they need NANA staff the most.

Community Representation/Collaboration: Our expanding collaboration with community partners gives us the opportunity to participate in groups that are instrumental in addressing the obstacles that make service delivery challenging to our elderly population and children. We are proud to be a member of several committees advocating for services for our community residents.

Newfound Area Nursing Association is pleased to offer quality home care and supportive services to area residents. The staff, volunteers, and Board of Directors work very hard to meet the health care needs of those in our community. We are looking forward to a healthy and prosperous 2015.

Respectfully Submitted,
Patricia A. Wentworth, Executive Director

TAPPLY-THOMPSON COMMUNITY CENTER

www.ttccrec.org ~ 603-744-2713

2014 YEAR IN REVIEW

It is hard to believe that our Community Center is entering its 70th year of serving the Newfound Community...but we are! We have so much to be thankful for in those years.

A.B. Thompson had the dream and vision to believe that our community would thrive with our own recreation center. Wink Tapply gave that dream the wings it needed to fly and look where we are today.

Stand the 'test of time' programs include:

- * We just celebrated our 60th year of Santa's Village this December and had 1,418 Visitors over this magical weekend! When "Wink" conceived of this program those many years ago he could not have imagined that it would continue to grow over the next 60 years and be replicated in all corners of the globe by some of the early participants.
- * Awesome After School Adventures continues the tradition of offering a safe and active haven for children to enjoy their out of school hours. We have over 100 participants and provide scholarships to ensure that no child is denied this experience.
- * Our Summer Camps provide 8 weeks of full-day camps for grades 1 - 8. The camps continue to be an amazing summer experience with high energy staff, exciting field trips and fun activities. We had 183 youth registered and provided \$23,850 in scholarships for these programs.

The Community Center is such an integral part of our communities and our history in the Newfound Region. As we reflect on our 70 years we are so proud to have sustained the dream that was conceived so long ago. Our success can be attributed to an understanding of the need to change with the times and to putting our youth and families first in all decision making. Examples of current program changes include:

- * The addition of staffing to extend our hours for out of school time programming. We are now open on all vacation & early release days from 7 am - 5:30 pm to allow families a place that their children can recreate while they are working.
- * We have begun new sport programs such as our 'Lil Kicks Soccer' and 'Lil Hoops Basketball' for 3 - 5 year olds. There are not a lot of opportunities for this age group and these additions have been so appreciated by the families.
- * Our Teen Program is growing incredibly with up to 70 teens attending our Tuesday Teen Nights. They have dinner with the staff and get their own special time to have the building.

As staff working in this wonderful community organization we are so very grateful for all of the opportunities we have to make a difference. We have the unique opportunity to help mold the next generation through mentoring, physical activities, volunteer and employment opportunities as well as our daily contact.

Of course, none of this would be possible without the generosity of our donors and volunteers. We thrive because of your support. And for that, the Board, Staff, and our families are eternally grateful! Thank you!

The TTCC Staff & Council would like to wish everyone a Happy & Healthy 2015!

Left to Right: 2014 Westward Bounders at the Continental Divide; Photo Bomber at the Father & Daughter Valentine Dance; 60th Year of Santa's Village; Great turn-out at our Annual Lobster & Chicken Dinner

Respect Advocacy Integrity Stewardship Excellence

December 22, 2014

To the Residents of Hebron:

"A healthy population enables growth, productivity, and helps create an economic environment that will sustain New Hampshire's future well-being."~ 2014 Sentinel Event Review Report

Thank you for investing in Genesis Behavioral Health, your community mental health center.

The appropriation we received from the Town of Hebron's 2014 budget helped us support the cost of providing emergency mental health care to the residents of your town. Genesis Behavioral Health is available to provide 24/7 Emergency Services to any resident of Hebron experiencing a mental health crisis, regardless of their ability to pay.

During Fiscal Year 2014 (July 1, 2013 to June 30, 2014), we served **13 Hebron residents and provided Emergency Services to 4 Hebron residents.** We provided **\$2,150.00 in charity care.**

Age Range	Number of Patients
Ages 1 – 17	4
Ages 18 – 61	8
Age 62 and over	1

Access to mental health care has been identified as a priority community need for both Belknap and southern Grafton Counties. Reduced access to treatment leads to increased demand on many of the systems in our community, including emergency rooms, law enforcement, first responders, courts, corrections, schools and municipalities like yours. The economic cost of untreated mental illness is more than \$100 billion each year in the United States, causing unnecessary disability, unemployment, substance abuse, homelessness, inappropriate incarceration, suicide and wasted lives (National Alliance on Mental Illness, 2011).

Your investment is critical to the sustainability of the Emergency Services program. The repercussions of reduced funding and limited access to mental health care are devastating for our communities. Mental health treatment helps people foster fulfilling, relationships, maintain stable employment and lead productive lives. Genesis Behavioral Health improved the health of 3,642 individuals last year. On behalf of all of them, we thank you.

Sincerely,

Margaret M. Pritchard, Executive Director

VOICES AGAINST VIOLENCE Annual Report 2014

From July 1, 2013 to June 30, 2014 Voices Against Violence worked with 683 adult and child victims / survivors who have been affected by domestic or sexual violence, or stalking. We have provided free services to all male and female victims of domestic violence or sexual assault, as well as provided countless hours of education and support around these issues to other individuals and organizations in your town.

Direct services included crisis counseling through our 24-hour hotline; one-on-one crisis and ongoing advocacy; providing emergency shelter to women and children; support groups; hospital, police and court accompaniment; restraining orders and other legal assistance; providing food, clothing, and transportation; advocating for families' medical/mental health, housing, and financial needs; assisting with educational and employment opportunities; and much more.

Voices reached an additional 2,134 individuals through our education and outreach programs. Among those programs were workshops for students and faculty at area schools on topics such as bullying prevention, healthy relationships and boundaries, how to help a friend in an abusive situation, and teen dating violence. We are also working with law enforcement and community agencies in your area to create a unified community response to domestic and sexual violence, and will be placing a great deal of effort in our prevention activities that will hopefully alleviate long-term burdens on the town that result from family violence.

With this in mind, I submit this annual budget request in the amount of \$800.00 for the 2015 fiscal year, which represents approximately half of the total cost of providing services to Hebron residents in our last fiscal year. We greatly appreciate all of your past support and your consideration of this year's request. Please do not hesitate to contact me at 536-5999 with any questions, or if I can provide additional information to the Committee.

Sincerely,
Meg Kennedy Dugan
Executive Director

CADY ANNUAL REPORT TO THE TOWN OF HEBRON-2014

Communities for Alcohol- and Drug-free Youth (CADY) would like to express our deep appreciation to the citizens of Hebron for your 2014 appropriation for youth substance abuse prevention. Since 1999, our community education, youth development programs, partnerships, trainings and outreach have been shattering myths about illicit drug use and underage drinking with science-based facts. CADY's work promotes the vital relationships and connections youth need to grow and thrive and the tools needed to prevent the harms of substance abuse.

It's hard to pick up the paper or turn on the TV these days without reading or hearing about the drug epidemic we are experiencing here in New Hampshire. Illegal drug use is directly linked to some of our toughest social problems such as academic failure, addiction, crime, unemployment, low productivity and absenteeism in the workplace, high health care and criminal justice costs as well as homelessness and overdose deaths. The need for a local safety net is great.

In the midst of continuing challenges, 2014 was a year of progress for CADY in our mission to prevent and reduce youth substance abuse and to promote healthy environments and promising futures. Our important work could not be accomplished without the participation and dedication of so many. As a non-profit we achieve progress through the efforts of dedicated volunteers and community investment from the towns we serve. We believe every child from Hebron deserves the opportunity to live up to his or her full potential and we dedicate ourselves to that end. One significant and noteworthy accomplishment from the last year was the receipt of the "2014 NH Prevention Provider of the Year" award. We share that honor with you as our important work would not move forward without our many collaborations in the town of Hebron.

In the midst of these forward movements, however, this year marked significant statewide and local problems with the emerging heroin-related overdose crisis. As part of our response, last May we had Commander Scott Sweet of the Attorney General's Drug Task Force speak at our 14th Annual Prevention Summit on the dangerous heroin resurgence and its related problems. 200 local citizens, educators, elected officials, law enforcement, health care, social service professionals, and community members were in attendance. We are committed to continuing this vital conversation in 2015 to explore local solutions to this growing epidemic.

To see 2014 program numbers and local youth participating in skill-building activities in our acclaimed LAUNCH Youth Entrepreneurship Program and Youth Advisory and Advocacy Council (YAAC), please go to our website at www.cadyinc.org. Both programs are proven effective at developing goal setting, strong leadership skills, healthy choices, and life success. We cannot show you the faces of the 149 youth who have transformed their lives as a result of our Restorative Justice Program, but please know that this vital court diversion program continues to give high-risk youth a second chance to make restitution to victims of juvenile crime and turn their lives around.

While we are proud of our many successes, we have a long way to go. Still too many young people are engaging in dangerous risk behaviors. In these challenging economic times, support from the town of Hebron is more important than ever and is greatly appreciated. This is our chance to thank you for your partnership—and for sharing our vision of drug-free communities—together we will continue to make a powerful difference for our children and prevent the harms and high costs associated with substance use.

Sincerely,
Deb Naro
Executive Director

LAKES REGION PLANNING COMMISSION

Meredith, NH 03253
 Tel (603) 279-8171
 Fax (603) 279-0200
 www.lakesrpc.org

FOR TOWN ANNUAL REPORTS
LAKES REGION PLANNING COMMISSION

2013 – 2014 (FY14)

The Lakes Region Planning Commission (LRPC) is an organization created by Lakes Region communities according to state law for the broad purpose of responding to and shaping the pressures of change in a meaningful way. With a service area covering over 1,200 square miles in Belknap, Carroll, Grafton and Merrimack Counties, the LRPC provides a wide range of planning services to member municipalities. As our economy and world change, so does the work we are engaged in. The Commission offers direct and support services to help our communities meet tomorrow's challenges. Our services include technical assistance, geographic information systems, transportation planning, land use, environmental planning, hazards planning and economic development. Local, state, and federal resources primarily fund the LRPC. We also maintain a regular dialogue with state agencies as a resource for the entire Lakes Region. Our overall goal is to provide support, knowledge, and guidance to the governments, businesses, and citizens of the Lakes Region.

Some of the services provided on behalf of the Town of Hebron and the region in the past fiscal year are noted below:

OUTREACH

- Collected and safely disposed of household hazardous waste from residents at annual collection day.
- Reviewed updates for the Town's Water Resources Map (2012) and produced two large format copies for Selectboard and Planning Board. Copied, printed, and sent Town Water Resources Map.
- Provided copies of the NH Planning and Land Use Regulations book to the Town at considerable savings.

REGIONAL SERVICES

- Completed, mailed, and added the 2014 Development Trends report to LRPC website with accompanying links and supporting text.
- Convened a Municipal Law Lecture on Land Use Statute Changes and Recent Case Law and Making Effective Decisions and Notice of Decisions at the Beane Conference Center in Laconia on June 24.
- Secured funding from the NH Department of Environmental Services for the construction and completion of a stormwater retention basin in Paugus Bay.
- Participated in Laconia's Multicultural Festival.
- The June 16, 2014 Annual Meeting was held at Church Landing in Meredith, with featured speaker NH Department of Resources and Economic Development Commissioner Jeffrey Rose. Over 95 attendees socialized, enjoyed the awards presentations and Commissioner Rose's speech.
- Provided support to and attended the NH Department of Environmental Services for the 25th anniversary of the Rivers Management and Protection Program.

- Used Community Viz software for buildout/scenario planning for communities and the region.
- Communicated with the Nashua and Rockingham Regional Planning Commissions regarding Regional Economic Model Initiative for the Lakes Region with local scenarios such as Advanced Manufacturing and Entrepreneurship.
- Convened several Pemigewasset River Local Advisory Committee (PRLAC) meetings. Developed a Letter of Support on behalf of LRPC for the Trout Unlimited proposal to conduct a Stream Crossing. Assisted PRLAC with the demonstration of its water-monitoring program.
- Convened several Lakes Region Plan Advisory Committee meetings. Completed a Draft Lakes Region Plan, posted to the LRPC website and distributed to Town/City Managers, Town Administrators/City Councils, Boards of Selectmen, Planning Boards, Town/City Planners, and libraries in the region per NH RSA 36:47.
- Planned, organized, and attended a Regional Housing Workshop on Friday, September 27 at the Meredith Community Center.
- Hosted the NH Association of Regional Planning Commissioners booth and presented at the NH Municipal Association Annual Conference on November 7.
- Attended and presented findings of the WOW Trail Health Impact Assessment to the Board of Directors. Assisted with the preparation of a two-page Health Impact Assessment summary handout.

HOUSEHOLD HAZARDOUS WASTE

- With assistance from area communities and NH DES, conducted the annual Lakes Region Household Hazardous Waste Collections, which occurred over two consecutive Saturdays in the summer at eight locations. A total of 1,699 household contributed from the 24 participating Lakes Region communities; 20,000 gallons of waste were collected and removed from the region in an environmentally safe manner.
- Researched and presented information on Paint Stewardship at the April Commission meeting.
- With support from the NH DES, 6,000 Flipbooks with tips and recipes for Alternatives to Household Hazardous Waste have been distributed to area residents.
- Solicited new bids from qualified hazardous waste haulers to help ensure that future HHW collections will be fiscally and environmentally responsible and sound.
- Created and updated googlemap with HHW collection locations and information; posted map to website.

EDUCATION

- Organized and hosted public Municipal Law Lecture on Land Use Statute Changes and Recent Case Law, and Making Effective Decisions and Notices of Decisions with Attorneys Bernie Waugh and Daniel Crean as Keynote Speakers.
- Convened six Commission meetings and facilitated discussion on: Searching for an Economic Recovery, Comprehensive Economic Development Strategies, LRPC Brownfields Assessment Program Overview, Transportation Improvements – Public Involvement Process, The Lakes Region Plan: An Update, Household Hazardous Waste, and Paint Stewardship.

ECONOMIC DEVELOPMENT

- Completed an update to the Lakes Region Comprehensive Economic Development Strategy (CEDS) a one year project funded through the US Economic Development Administration (EDA). The CEDS is a roadmap to help guide local and regional economic development policies and to provide funding opportunities from EDA for projects identified in the CEDS.
- Coordinated with area economic development groups including Belknap Economic Development Council (BEDC), Capital Region Development Corporation (CRDC), Franklin Business and Industrial Development Corporation (FBDIC), and Mount Washington Valley Economic Council in pursuit of workforce development and growth opportunities for the region.
- Drafted a Regional Broadband Plan. Attended the NH Office of Energy and Planning Statewide Broadband Meeting in June.
- The Environmental Protection Agency awarded a \$200,000 for clean-up grants under LRPC's Brownfields Program. Completed, published and distributed the Brownfields RFP; selected and signed agreement with engineering consultant. Performed outreach and collected six site nomination forms; assisted with set up of project meeting with site owners and consulting firm; facilitated eligibility determination process.

TRANSPORTATION

- Conducted over 170 traffic and turning movement counts around the region.
- Completed and distributed the draft Travel Demand Management study report.
- Received funding through the NH Department of Transportation (NH DOT) to initiate a new Scenic Byways Plan. Established Scenic Byways Advisory Committee, reviewed documentation of project/committee member roles.
- Convened several meetings of the LRPC Transportation Technical Advisory Committee (TAC) to enhance local involvement in regional transportation planning and project development.
- Participated in and reviewed the Governor's Advisory Commission on Intermodal Transportation (GACIT) information relative to Lakes Region projects in the Ten Year Plan (TYP) 2015-2024.
- Assisted with the successful application to fund the expansion of transportation services for the elderly and disabled in Carroll County. Attended several Mid-State Regional Coordinating Council and Carroll County Regional Coordinating Council meetings. The RCCs advise the State Coordinating Council on public transit issues in their respective locations.
- Created, printed, and distributed outreach brochure and holders to RCC members for distribution to sites.
- Attended UNH Technology Transfer Center training on Land Use Planning and Highway Departments and Roads Scholar workshop title "A Hard Road to Travel".
- Attended the UNH T² training on Culvert Maintenance, and "Navigating MAP 21" in Concord, and funding legislation and opportunities for funding and promoting bicycle and pedestrian projects.
- Attended Transportation Planning Collaborative meeting in Concord with Regional Planning Commission planners' statewide, NHDOT, and Federal Highway Administration staff.
- Provided links to the 2012 Bicycling and Walking Plan on the LRPC website along with the plan's Conceptual Design Supplement.

- Organized and attended a meeting with area transportation providers to discuss opportunities for collaboration on Commute Green NH grant, submitted proposal to NHDOT through Central NH Regional Planning Commission.
- Facilitated the Regional Transportation Workshop in November in Meredith.
- Attended a Lakes Region Transportation Summit in Belmont hosted by Senator Hosmer.
- Received Governor & Council approval on the 5310 Formula Funds for RCC outreach.
- Participated in a NH Route 16 Corridor Safety Assessment with the NH Department of Transportation and North Country Council.

LAKES REGION PLANNING COMMISSION

103 Main Street, Suite #3
Meredith, NH 03253
tel (603) 279-8171
fax (603) 279-0200
www.lakesrpc.org

Lakes Region Household Hazardous Waste Collection 2014 Annual Report

The 2014 Lakes Region Household Hazardous Waste (HHW) Collections were held on July 26, 2014 and August 2, 2014 at eight different locations where households from 24 participating communities were able to safely dispose of hazardous waste products. This year more than 1,800 households took advantage of this opportunity, the highest number in more than a decade. These collection events were coordinated by the Lakes Region Planning Commission (LRPC).

Nearly 70,000 pounds of HHW, more than 32,000 feet of fluorescent bulbs, and more than 1,800 compact fluorescent bulbs (CFLs) were disposed of properly through these collections. Flammables such as old gas and oil-based paint products continue to comprise the vast majority of the hazardous products brought to the collection, followed by pesticides and herbicides.

Residents are encouraged to use latex paint when possible, for it is not considered a hazardous material in New Hampshire and any residue can be dried out and disposed of in the household trash. We also encourage residents to think carefully about how much of they will use (and how much will need to be disposed of) when purchasing a hazardous product. A list of hazardous products and some less toxic alternatives can be found at our webpage <http://www.lakesrpc.org/serviceshww.asp>.

On our annual survey, this year's participants told us some interesting information: more than two-thirds had attended a previous HHW collection in the Lakes Region. More than three-quarters the people participating in the survey indicated that they try to find environmentally friendly products. Sixty percent of the survey respondents indicated that they would like to see more collection of unused medications in the region. It should be noted that more and more Lakes Region communities have been participating in year-round collections through local police departments.

We appreciate the efforts of the more than sixty volunteers and municipal staff whose assistance in publicizing and staffing the collection sites helps make these regional collections possible.

The next Lakes Region Household Hazardous Waste Collections will be held July 25, 2015 and August 1, 2015. All residents and property owners in participating communities are encouraged to take this opportunity to safely dispose of your household hazardous products. For more information, check with your local coordinator or LRPC (279-8171) for details.

The Newfound Lake Region Association

Annual Report to Newfound Watershed Towns Newfound Lake Region Association ~ December 2014

In 2014, the Newfound Lake Region Association (NLRA) continued working with watershed towns, businesses, summer camps, permanent and seasonal residents to steward Newfound's clean water and healthy forests that support our local economy and quality of life.

Highlights for 2014 include:

- Completing our 28th consecutive year of water quality sampling and analysis in Newfound Lake. As noted in NLRA's October 2014 newsletter, *The Monitor* (<https://drive.google.com/file/d/0B3ZgrJ7Tv9sZaEhpTmZVMDgwbUk/view>), water quality is declining at the southern ends of Newfound Lake. While still clean overall, Newfound Lake is feeling the pressures from increasing storm intensity and human development.
- Continuing to monitor tributaries and headwater streams at 35 locations. The extensive, healthy forests that form the upland drainages are the source of our clean water. Major storms and various changes in land use (buildings, roads and forestry) can accelerate erosion, reduce water clarity, and increase flooding.
- Completing the final phase of *Every Acre Counts: The Newfound Watershed Master Plan*. The final report contains valuable information on sources of stormwater pollution and practical means for its mitigation. Extensive land use/land cover and natural resources maps are included to assist towns with low-impact planning that will preserve our environment and the economy that clean water and healthy forests support. The NLRA will provide a complimentary copy of the report to each of the five watershed towns in early 2015.

- Coordinating the Lake Host program to prevent exotic milfoil and other invasive species from entering Newfound Lake. In 2014 paid and volunteer personnel inspected over 3,000 boats at the Wellington boat ramp and covered all sanctioned fishing tournaments. Three samples of invasives were removed from incoming boats in late August. The risk of invasives blighting Newfound is real and growing. The presence of invasives in the Lake will significantly decrease property values and tourism revenue in the Newfound region.
- Protecting the fantastic 400-acre Goose Pond / Sugarloaf Ridge parcel, located adjacent to Wellington State Park and overlooking Newfound Lake and beyond to the majestic Franconia Range of the White Mountains. Strategic land conservation protects water resources, wildlife habitat, rural character and the economic stability of the Newfound watershed.

Because clean water and our local economy depend on a healthy watershed, we appeal to all property owners to include conservation and stormwater management in your land-use planning and actions, and to engage with your Town boards to adopt sustainable and low-impact land-use ordinances such as riparian buffers, steep slope / erodible soil protections, and policies that preserve local aesthetics such as visual screening of buildings and dark sky standards.

Thanks to all our supporters – see you around the Watershed!

The Newfound Lake Region Association
10 North Main St., Unit 1
Bristol, NH 03222
603-744-8689
info@NewfoundLake.org

Annual Report 2014

University of New Hampshire Cooperative Extension's mission is to provide New Hampshire citizens with research-based education and information to enhance their ability to make informed decisions that strengthen youth, families and communities, sustain natural resources, and improve the economy. Based in the Grafton County office in North Haverhill, we reach our audiences through a combination of traditional and modern methods, including Facebook and Twitter.

A cross section of our impacts during the past year is listed below.

- A unique memorandum of understanding between the Division of Forests and Lands and the UNH Cooperative Extension Natural Resources Program was renewed for the seventh time since 1925.
- Deb Maes worked with a group of volunteers in the Plymouth/ Holderness area to protect the Livermore Falls section of the Baker River.
- Dave Falkenham assisted private landowners with understanding and management of forest dynamics on 5,700 acres of private forest in Grafton County.
- Heather Bryant completed an overwintering onion trial, a small winter greens trial, a tomato fertility trial and a disease resistant outdoor tomato trial.
- Donna Lee initiated two SPIN (Special Interest) 4-H groups; Sign Language and GPS Navigation in the Woods.
- Michal Lunak Coordinated state-wide day-long workshops for producers on Improving Milk Quality, improving forage quality and working effectively with slaughterhouses.
- Kathy Jablonski, 4-H Healthy Living, has sponsored Choose Health: Food, Fun and Fitness in three locations in the state. 4-H Healthy Living now has a web presence. Check out the resources and information at: <http://extension.unh.edu/4-HYouth-Family/4-H-Healthy-Living>
- Lisa Ford has been engaging parents, youth, and seniors to learn healthy eating and physical activity practices.

Be sure to look for us on Facebook and Twitter and on-line at www.extension.unh.edu

Respectfully submitted,

David Falkenham, County Office Administrator

VITAL RECORDS - 2014

RESIDENT BIRTH REPORT

Child's Name	Birth Date	Birth Place	Father's/Partner's Name	Mother's Name
DOWNES, NORAH PHEBE	01/05/2014	PLYMOUTH, NH	DOWNES, JASON	DOWNES, CAITLIN
HOBART, GRACE LOUISE	02/07/2014	PLYMOUTH, NH	HOBART JR, FRANK	HOBART, ALISON
HOLLAND, JULES BELANGER	09/18/2014	HEBRON, NH	HOLLAND, LOUIS	BELANGER, EVE

RESIDENT DEATH REPORT

Decedent's Name	Death Date	Death Place	Father's/Parent's Name	Mother's/Parent's Name Prior to First Marriage/Civil Union	Military
BRALEY, FLORA	02/23/2014	PLYMOUTH	REMICK, ALFRED	GURNEY, FLORA	N
BRUNI, MARY	04/25/2014	HEBRON	ROCCO, LEO	TEUTONICO, NEVINA	N
VOGEL JR, WILLIAM	06/23/2014	HEBRON	VOGEL SR, WILLIAM	JONES, HAZEL	Y
APPLETON, DAVID	07/06/2014	BOSCAWEN	APPLETON, GEORGE	BURRILL, ELIZABETH	N
SCHOFIELD JR, CHARLES	10/04/2014	CONCORD	SCHOFIELD SR, CHARLES	COREY, MARION	Y
LLOYD, JOHN	12/29/2014	HEBRON	LLOYD, CHARLES	DUNCAN, ELIZABETH	N

RESIDENT MARRIAGE REPORT

Person A's Name and Residence	Person B's Name and Residence	Town of Issuance	Place of Marriage	Date of Marriage
GAUDETTE, JASON W HEBRON, NH	HOBART, JESSICA L HEBRON, NH	HEBRON	ALEXANDRIA	03/29/2014
SIAS, JONATHAN M HEBRON, NH	FORTIER, OLIVIA S HEBRON, NH	HEBRON	LACONIA	10/05/2014

IMPORTANT PHONE NUMBERS

FIRE	911
E-mail	fire@hebronnh.org
AMBULANCE	911
POLICE	911
E-mail	police@hebronnh.org
Grafton County Sheriff	787-2111
NH State Police	846-3333
NH Fish and Game Department	271-3421
Poison Control Center	1-800-222-1222
Speare Memorial Hospital	536-1120
Hebron Post Office	744-2394
Selectmen's Office	744-2631
Fax	744-5330
E-mail	excassist@hebronnh.org Website.....
Administrative Assistant e-mail	www.hebronnh.org
Meet in regular session on 1 st and 3 rd Thursdays at 7:00 P.M.	
Hours: Monday – Friday 8:30 A.M. – 12 Noon	
Town Clerk	744-7999
Hours: Tuesday 3:00 P.M. - 8:00 P.M. & Saturday 8:30 A.M. - 11:00 A.M.	
E-Mail	clerk@hebronnh.org
Tax Collector –	744-9994
Hours: Tuesday 9:00 A.M. – 12:00 noon & Wednesday 8:30 – 11:00 A.M.	
Call office for extended hours in November and June	
E-mail	taxcol@hebronnh.org
Library	744-7998
Hours: Summer: Wednesday 1- 6 P.M. Winter: Wednesday 1 - 5 P.M.	
Saturday 9 A.M. – 12 Noon Saturday 10 A.M. – 12 Noon	
Holidays-call first	
Planning Board – meets 1 st Wednesday and 3 rd Monday of the month at 7:00 P.M.	
Zoning Board of Adjustment – meets 1 st Tuesday of the month 7:00 P.M. when required	
Tapply-Thompson Community Center	744-2713
Location: 30 North Main Street, Bristol	
Pemi-Baker Community Health	536-2232
Location: 258 Highland Street, Plymouth	
Town of Bristol Transfer Station	744-2441
Hours: Monday, Wednesday & Saturday 8:00 a.m. – 4:00 p.m.	
Summer Hours: please check the Hebron website for hour changes	

Outdoor burning permits are **required** –

Contact Fire Warden William RobertieNights 744-8047

BUILDING PROJECT/ADDITION?

Contact the Selectmen's Office for a building permit • 744-2631

SNOWPLOWING

Fees paid to the Town of Hebron NO LATER THAN November 1st.

A \$25.00 late fee assessed after November 1st.

Invoices will be mailed in October for the Season.