

Woodford School District Prekindergarten — 6th Grade

Woodford Hollow Elementary

955 Vermont Route 9
Woodford, VT 05201
802-442-4071

School Business Meeting

Monday, March 5, 2018
7:30pm

School Election Balloting

Tuesday, March 6, 2018
7:00am to 7:00pm

WSD Board of Directors

Mark Tilley, Chair

Mike Gahan, Vice Chair

Dick Frantz, Clerk

Woodford Town Offices 1391 Vermont Route 9, Woodford, VT 05201 802-442-4895

Town Business Meeting	Town Office	Monday, March 5, 2018	Starts at 7:30pm
Town Election Balloting	Town Office	Tuesday, March 6, 2018	7:00am to 7:00pm

Town Select Board

Michael Charette
Term expires 3/2020

Steven Wright
Term expires 3/2019

Ryan Thurber
Term expires 3/2018

Mount Anthony Union High School District #14 6th Grade — 12th Grade

Mount Anthony Union Middle School	747 East Road, Bennington, Vermont 05201	802-447.7541
Mount Anthony Union High School	301 Park Street, Bennington, Vermont 05201	802-447-7511

MAU Board of Directors

Timothy Holbrook, Chair
North Pownal
Term expires 3/2019

Leon Johnson, Vice Chair
North Bennington
Term expires 3/2019

Kevin Goodhue, Clerk
Bennington
Term expires 3/2018

Nelson Brownell
Pownal
Term expires 3/2018

David Durfee
Shaftsbury
Term expires 3/2018

Ron Higgins
Woodford
Term expires 3/2018

Edward Letourneau
Bennington
Term expires 3/2019

Carrie Bond
North Bennington
Term expires 3/2020

David Fredrickson
Bennington
Term expires 3/2020

Francis Kinney
Shaftsbury
Term expires 3/2020

Robert Plunket
Bennington
Term expires 3/2020

District Business Meeting	Bennington Firehouse, River Street	Monday, March 5, 2018	Starts at 6:15pm
District Election Balloting	Bennington Firehouse, River Street	Tuesday, March 6, 2018	7:00am to 7:00pm

SVSU

**Southwest Vermont Supervisory Union
School Administrative Offices**
246 South Stream Road
Bennington, VT 05201
802-447-7501

Imagine the Possibilities

Table of Contents

Woodford Annual Report

Southwest Vermont Supervisory Union Information

Report from SVSU Administration	Page 4
Report of the SVSU Treasurer	Page 5
SVSU Grant Report	Page 6

Annual Report of the Woodford School District

Report from Woodford Administration	Page 7
Report of the Woodford Treasurer	Page 8
Budget Expenses	Page 9
Budget Revenues	Page 10
Three Prior Years Comparison	Page 11
Warning	Page 12
Minutes and Election Results from Previous Year's Annual Meeting	Page 14

Annual Report of MAU District #14

Report from MAU Administration	Page 17
Report of the MAU Treasurer	Page 20
Budget Expenses	Page 21
Budget Revenues	Page 22
Three Prior Years Comparison	Page 23
Estimated Homestead Tax Rate Calculation	Page 24
Minutes and Election Results from Previous Year's Annual Meeting	Page 26
Warning	Page 28

Annual Report of the Town of Woodford

Office Information & Staff Listing	Page 31
Warning	Page 34
Town Expense Budget	Page 35
Town Highway Budget	Page 38
Town Treasurer Report	Page 39
Minutes and Election Results from Previous Year's Annual Meeting	Page 41
Report from the Town of Woodford Clerk	Page 45
2017 Vital Statistics	Page 47
Town of Woodford Scholarship	Page 48
2017 Grand List	Page 51
2017 Delinquent Taxes	Page 62
Town Appropriations	Page 64

Welcome to the

Woodford School District

WOODFORD SCHOOL DISTRICT ADMINISTRATOR

Elementary School

- 995 VT Route 9, Woodford, Vermont 05201
- Sandra Foster, Principal

SOUTHWEST VERMONT SUPERVISORY UNION ADMINISTRATORS

Administration Office

- 246 South Stream Road, Bennington, Vermont 05201
 - James Culkeen, Superintendent
 - Donna Leep, Assistant Superintendent
 - Renée J. Gordon, Director of Finance & Operations
 - Frank Barnes, Director of Technology
 - Laura Boudreau, Director of Curriculum
 - Kate Abbott, Director of Early Childhood
 - Wendy Foran, Director of Special Education

February 9, 2018

The Southwest Vermont Supervisory Union is committed to developing life-long learners who contribute to their community & succeed in a diverse and evolving global society.

On behalf of the SVSU and all of our communities, I am proud to present to you the 2017-18 Annual Report. This publication highlights the many accomplishments of our students, staff, schools, and school districts. It provides a glimpse into the many amazing things going on inside our eight schools and highlights some of the impressive work being done to truly prepare our students for success in careers, college, and our community. The report includes a summary of information on the culture and demographics of our schools, facts on the students and staff, and highlights of the productive efforts to collaborate to meet all students' needs. It will give you an awareness of the leadership team that helps to guide our initiatives. Driving us closer to our mission of providing a learning environment that utilizes all resources to enable students to reach their highest potential and to ensure educational opportunities for all.

Imagine
the
Possibilities

One of our ongoing challenges during the past few years has been the Vermont School Consolidation Statute known as Act 46. The SVSU, through its study committee brought forth Articles of Agreement on consolidation and presented them to the Vermont State Board of Education in September of 2017. With state board approval the individual school boards of the SVSU were able to call for the towns in the SVSU district to vote on the ACT 46 consolidation. The vote for Act 46 consolidation was held on November 7, 2017 resulting in the majority of the SVSU towns not approving merger or consolidation. Act 46 is a multi step process, after voting, school districts that did not consolidate are required to file with the Vermont Secretary of Education a plan, know as a Section 9, outlining how school districts will meet the obligations of Act 46 without consolidation. The Vermont Secretary of Education will review those plans and on June 1, 2018 submit plans for proposed school district structure to the Vermont State Board of Education, the state board will issue the approved plans by November 30, 2018. Communities and school districts will have a period of response and rebuttal time before any plans would be final. As always, our goal is to do what is best for all of our students in the districts of the SVSU.

I hope that some of the information in this Annual Report will give you a sense of the high quality of education in our community. I encourage you to take some time to examine this Annual Report and visit our website at www.svsu.org for more details. Whether or not you have children currently in our schools, we hope that you will agree that the Southwest Vermont Supervisory Union is focused on providing our students with the support they need to be successful in school and in our community.

Imagine the possibilities,

James R. Culkeen

SVSU Superintendent

SOUTHWEST VERMONT SUPERVISORY UNION
OFFICE OF THE TREASURER

ACCOUNT BALANCE AND CASH FLOW FOR JUNE 30, 2017

CASH FLOW	<u>07/01/16 - 06/30/17</u>
BEGINNING BALANCE	\$4,229,199.61
RECEIPTS:	
Total Interest Earned	21,947.91
Receipts Credited to Food Service	163,399.45
Misc.: Family Outreach, Reimburse Expenses, Mosaic	455,592.21
ST VT: Title I, IIA, IDEA-B, EPSDT, Medicaid, Food Program	4,939,035.25
Assessments:	
Bennington S.D.	7,014,662.00
M.A.U.H.S.D #14	9,295,211.00
North Bennington Graded School	693,384.00
Pownal	1,879,725.00
Shaftsbury	1,603,484.00
Woodford	177,892.00
Total Available Cash	<u>\$30,473,532.43</u>
DISBURSEMENTS:	
Disbursements Under Warrants	
Payroll Warrants	16,341,475.89
Vendor Warrant	9,453,431.99
Bank Fees	416.15
Total Disbursements	<u>\$25,795,324.03</u>
CASH BALANCE JUNE 30, 2017	<u><u>\$4,678,208.40</u></u>

Respectfully submitted,
Gail Mauricette
Treasurer

Southwest Vermont Supervisory Union Grant Reporting Fiscal Year 2017

Grant Title	Source	Use of Funds in the SVSU	Amount	Expensed
Title I - Part A	Federal	Support for schools serving students living with socio economic hardships	\$2,527,008.88	\$2,192,646.24
IDEA B Basic	Federal	Supplementary educational services for K-12 special education students	\$1,149,633.41	\$671,214.21
Title II – Part A	Federal	Professional development and teacher leadership programs	\$479,216.13	\$420,236.53
21st Century Community Learning Centers	Federal	After-school programs for the purpose of improving academic achievement of students living with socio economic hardships	\$95,000.00	\$95,000.00
Fresh Fruits and Vegetables	Federal	To provide Fresh Fruits and Vegetables in Schools	\$89,075.00	\$85,856.61
IDEAB Proportionate Share	Federal	Supplementary educational services for K-12 special education students for the private schools	\$47,859.36	\$33,007.80
School Based Substance Abuse Services Grant	Federal	Provide and enhance substance abuse prevention and early intervention services in Vermont Schools	\$40,000.00	\$39,464.37
School Improvement Grant	Federal	Expended for the benefit of the public schools	\$29,796.00	\$15,233.84
IDEAB Preschool	Federal	Supplementary educational services for 3-5 year old special education students	\$23,453.77	\$20,974.44
V-SHEP	Federal	Provide awareness of adolescent sexual health needs and services	\$9,000.00	\$2,991.58
IEP Medicaid	State	Prevention initiatives	\$276,751.03	\$276,751.03
EPSDT	State	To work in a collaborative manner toward improved health outcomes for children	\$98,950.00	\$65,572.81
BEST—Innovation	State	Improving educational support systems in each school building	\$15,000.00	\$14,200.50
BEST	State	Improving educational support systems in each school building	\$7,106.00	\$6,969.42
Act 46—Joint Services	State	Act 156 Facilitation Services	\$5,000.00	\$5,000.00
Act 230	State	Improving educational support systems in each school building	\$3,297.00	\$2,756.00
Act 230—Innovation	State	Improving educational support systems in each school building	\$2,660.00	\$2,636.03
Local Standards Board	State	Teacher licensure and certification	\$867.71	\$844.88
IDEALS—Garden	State	To work in a collaborative manner toward improved garden programming for children	\$250.00	\$0.00
VCPC	Other	PreK	\$20,000.00	\$19,175.68
Total			\$4,919,924.29	\$3,970,531.97

Woodford Hollow Elementary School

995 Vermont Route 9 Woodford, Vermont 05201 (802) 442 4071

Office of the Principal

January 18, 2018

Woodford Hollow Elementary School is steeped in history and tradition and its students are reflective of this tight knit community. Each year I watch our youth grow and develop in many ways and it is a source of pride to watch students become contributing members of this wonderful community. It is a pleasure to be a part of each student's transformation and this staff recognizes the importance of our students, family, and the community. Elementary schools are the foundation of all educational experiences and their importance should never be underestimated.

Act 77 is changing the traditional educational experience for each student. Originally passed in July of 2013, this act was created so all Vermont students have access to educational experiences which will prepare them for life after graduation. Proficiency-Based Learning is a component of pathways set forth in Act 77 and the State Board of Education's Education Quality Standards. The Vermont Quality Standards provide teachers with standard expectations for each grade level. There is a balance between what is expected and how the educational experience shapes each student. Teachers at Woodford Hollow Elementary School work to enhance the learning experiences while delivering quality instruction and students benefit from it. A complete list of grade expectations may be found on the SVSU website under the curriculum tab.

Social emotional wellness is included in our educational experience and this piece involves understanding and respecting the differences in each student. "Connect with Kids" shares video clips of various social situations while the teacher guides and supports positive behavior with best practices. The video clips help define conditions that could be challenges for young people. Parents, adults from other schools, and our former students share their successes after they leave this wonderful school and I enjoy hearing their numerous successes.

I've also learned from our transfer students, this school is a gem among jewels. New students enjoy the small classroom size and quickly learn their opinion is valued and appreciated. They are amazed and thrilled with the many opportunities at Woodford Hollow and enjoy exploring the outdoor physical education pieces. Some have indicated skiing, ice skating, and tennis as new activities for them. Including outdoor winter activities helps students understand snow and cold is a part of our environment and meant to be explored and not hidden from. The beauty of our area and the outdoor recreation possibilities enriches the lives of our students and helps them appreciate the magnificence of Vermont.

Respectfully,

Sandra Foster

**Woodford School District
Treasurer's Report of School Cash
For Period July 01, 2016 And YTD 7/1/16-6/30/17**

June 30, 2017

CHECKING ACCOUNT (ONLY)

Beginning Balance 7/1/15	\$62,459.86
Receipts:	
Impact Aid	\$132,745.15
US Dept. Education	
Interest	
Property Taxes	\$282,491.00
State (Block Grant & Early Education)	\$12,693.00
Tuition	\$21,000.00
SVSU and misc	\$108,121.81
Forest Revenue	\$11,161.32
Reimb. State	\$4,183.00
ytd cash	<u>\$572,395.28</u>

Total cash Available:

Expenses:

July Warrants	\$25,321.37
August Warrants	\$56,952.99
September Warrants*	\$100,965.19
October Warrants	\$30,566.92
November Warrants	\$43,671.30
December Warrants	\$31,666.01
January Warrants	\$78,808.52
February Warrants	\$29,295.02
March Warrants	\$46,860.44
April Warrants	\$33,210.54
May Warrants	\$71,208.17
June Warrants	\$53,359.79
August to Money Market	
bank fees	<u>\$1,163.17</u>
Total Expenses 7/1/16-6/30/2017	\$603,049.43

6/30/2017

\$28,805.71

YTD All Accounts

	Beg Balance 7/1/16	Deposits/Receipts	Withdrawals	Balance 06/30/2017
Money Market Bk of Benn	\$237,544.34	\$386.35	\$100,000.00	\$137,930.69
Operating Checkings	\$62,459.86	\$572,395.28	\$606,049.43	<u>\$28,805.71</u>
Total				<u>\$166,736.40</u>

The Woodford Elementary School Budget at a Glance

The following represents a summary of the total PreK-6 education budgeted expenses for Woodford. All major categories are represented, including SVSU and Special Education costs. The operating budget for the Woodford School District will **decrease by \$3,598 or 0.64%** (which is due to changes in expected revenue and a decrease in equalized pupils). There is an estimated tax rate increase of about 10¢.

For complete FY19 budget detail, please visit www.svsu.org.

The FY17 School District Audits will be available online
<https://sites.google.com/a/apps.svsu.org/svsu-boards/svsu/audit-reports>.

For more information on Vermont Education Funding System, please visit:
<http://education.vermont.gov/data-and-reporting/financial-reports>

To watch a video entitled "Making Sense of Vermont's Education funding System" please visit:
<http://www.vtvsba.org/fundingvideo>

	2014-2015 ACTUAL	2015-2016 ACTUAL	2016-2017 ACTUAL	2017-2018 BUDGET	2018-2019 PROPOSED	VARIANCE	INC/DEC PERCENT
General Instruction	\$194,414	\$248,871	\$297,061	\$366,961	\$349,124	\$(17,837)	-4.86%
Support Services	\$8,720	\$4,239	\$2,435	\$5,366	\$4,610	\$(756)	-14.09%
Elementary Special Education Services	\$44,367	\$93,530	\$107,249	\$61,500	\$73,100	\$11,600	18.86%
Administration	\$119,617	\$83,820	\$90,502	\$90,394	\$94,711	\$4,317	4.78%
Total for Buildings and Grounds	\$42,233	\$41,215	\$118,939	\$41,498	\$40,576	\$(922)	-2.22%
TOTAL	\$409,352	\$471,675	\$616,185	\$565,719	\$562,121	\$(3,598)	-0.64%

2018-2019 Proposed Budget

Woodford School District Revenue

	2013-2014 ACTUAL	2014-2015 ACTUAL	2015-2016 ACTUAL	2016-2017 BUDGET	2017-2018 PROPOSED	VARIANCE	INC/DEC PERCENT
Fund Balance	\$ -	\$ -	\$ -	\$ -	\$43,828	\$43,828	100.00%
Other Local	\$301,671	\$216,784	\$228,825	\$ 294,000	\$230,000	\$(64,000)	-21.77%
General State Support Grant	\$260,498	\$226,659	\$198,637	\$271,719	\$288,293	\$16,574	6.10%
Transportation Aid	\$2,730	\$1,622	\$98	\$ -	\$ -	\$ -	0.00%
Special Education	\$6,562	\$67,097	\$14,463	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 571,461	\$512,162	\$442,023	\$565,719	\$562,121	\$(3,598)	-0.64%

2018-2019 Revenues

K-6 Enrollment	
2017-2018 ACTUAL	2018-2019 PROJECTED
22	21

Historic Enrollment

Three Prior Years Comparison — Format as Provided by the Vermont Agency of Education

Preliminary

Estimate Only

District: Woodford County: Bennington		T252 Southwest Vermont		Property dollar equivalent yield 9,842	Homestead tax rate per \$9,842 of spending per equalized pupil 1.00
				11,862	Income dollar equivalent yield per 2.0% of household income
Expenditures		FY2016	FY2017	FY2018	FY2019
1.	Budget (local budget, including special programs, full technical center expenditures, and any Act 144 expenditures)	\$604,490	\$596,379	\$565,719	\$562,121
2.	<i>plus</i> Sum of separately warned articles passed at town meeting	-	-	-	-
3.	<i>minus</i> Act 144 Expenditures, to be excluded from Education Spending (Manchester & West Windsor or	-	-	-	-
4.	Locally adopted or warned budget	\$604,490	\$596,379	\$565,719	\$562,121
5.	<i>plus</i> Obligation to a Regional Technical Center School District if any	-	-	-	-
6.	<i>plus</i> Prior year deficit repayment of deficit	-	-	-	-
7.	Total Budget	\$604,490	\$596,379	\$565,719	\$562,121
8.	S. U. assessment (included in local budget) - informational data	-	-	-	\$128,770
9.	Prior year deficit reduction (included in expenditure budget) - informational data	-	-	-	-
Revenues					
10.	Offsetting revenues (categorical grants, donations, tuitions, surplus, etc., including local Act 144 tax revenues)	\$405,853	\$353,791	\$294,000	\$273,828
11.	<i>plus</i> Capital debt aid for eligible projects pre-existing Act 60	-	-	-	-
12.	<i>minus</i> All Act 144 revenues, including local Act 144 tax revenues (Manchester & West Windsor only)	-	-	-	-
13.	Offsetting revenues	\$405,853	\$353,791	\$294,000	\$273,828
14.	Education Spending	\$198,637	\$242,588	\$271,719	\$288,293
15.	Equalized Pupils	21.89	25.16	23.85	21.83
16.	Education Spending per Equalized Pupil	\$9,074.33	\$9,641.81	\$11,392.83	\$13,206.28
17.	<i>minus</i> Less ALL net eligible construction costs (or P&I) per equalized pupil	-	-	-	-
18.	<i>minus</i> Less share of SpEd costs in excess of \$50,000 for an individual (per eqpup)	-	\$64.63	-	-
19.	<i>minus</i> Less amount of deficit if deficit is SOLELY attributable to tuitions paid to public schools for grades the district does not operate for new students who moved to the district after the budget was passed (per eqpup)	-	-	-	-
20.	<i>minus</i> Less SpEd costs if excess is solely attributable to new SpEd spending if district has 20 or fewer equalized pupils (per eqpup)	-	-	-	-
21.	<i>minus</i> Estimated costs of new students after census period (per eqpup)	-	-	-	-
22.	<i>minus</i> Total tuitions if tuitioning ALL K-12 unless electorate has approved tuitions greater than average announced tuition (per eqpup)	-	-	-	-
23.	<i>minus</i> Less planning costs for merger of small schools (per eqpup)	-	-	-	-
24.	<i>minus</i> Teacher retirement assessment for new members of Vermont State Teachers' Retirement System on or after July 1, 2015 (per eqpup)	\$100.23	\$43.60	-	-
25.	Excess spending threshold <i>threshold = \$17,303</i>	\$17,103.00	\$9,636.11	\$17,386.00	\$17,816.00
26.	<i>plus</i> Excess Spending per Equalized Pupil over threshold (if any)	-	-	-	-
27.	Per pupil figure used for calculating District Equalized Tax Rate	\$9.074	\$9.642	\$11.393	\$13,206.28
28.	District spending adjustment (minimum of 100%) <i>based on \$9,285</i> <i>based on \$9,701</i> <i>based on yield \$10,160</i> <i>based on yield \$9,842</i>	100.000%	100.000%	112.134%	134.183%
Prorating the local tax rate					
29.	Anticipated district equalized homestead tax rate (to be prorated by line 30) [\$13,206.28 ÷ (\$9,842.00 / \$1,000)]	\$0.9900 <i>based on \$0.99</i>	\$1.0000 <i>based on \$1.00</i>	\$1.1213 <i>based on \$1.00</i>	\$1.3418 <i>based on \$1.00</i>
30.	Percent of Woodford equalized pupils not in a union school district	42.20%	47.12%	46.30%	45.76%
31.	Portion of district eq homestead rate to be assessed by town (45.76% x \$1.34)	\$0.4178	\$0.4712	\$0.5192	\$0.6140
32.	Common Level of Appraisal (CLA)	110.43%	105.21%	104.61%	104.67%
33.	Portion of actual district homestead rate to be assessed by town (\$0.6140 / 104.67%)	\$0.3783 <i>based on \$0.99</i>	\$0.4479 <i>based on \$1.00</i>	\$0.4963 <i>based on \$1.00</i>	\$0.5866 <i>based on \$1.00</i>
If the district belongs to a union school district, this is only a PARTIAL homestead tax rate. The tax rate shown represents the estimated portion of the final homestead tax rate due to spending for students who do not belong to a union school district. The same holds true for the income cap percentage.					
34.	Anticipated income cap percent (to be prorated by line 30) [((\$13,206.28 ÷ \$11,862) x 2.00%]	1.80% <i>based on 1.80%</i>	2.00% <i>based on 2.00%</i>	2.00% <i>based on 2.00%</i>	2.23% <i>based on 2.00%</i>
35.	Portion of district income cap percent applied by State (45.76% x 2.23%)	0.76% <i>based on 1.80%</i>	0.94% <i>based on 2.00%</i>	0.93% <i>based on 2.00%</i>	1.02% <i>based on 2.00%</i>
36.	Percent of equalized pupils at Mt. Anthony UHSD #14	57.80%	52.88%	53.70%	54.24%
37.		-	-	-	-

- Following current statute, the Tax Commissioner recommended a property yield of \$9,842 for every \$1.00 of homestead tax per \$100 of equalized property value. The Tax Commissioner also recommended an income yield of \$11,862 for a base income percent of 2.0% and a non-residential tax rate of \$1.629. New and updated data will likely change the proposed property and income yields and perhaps the non-residential rate.
 - Final figures will be set by the Legislature during the legislative session and approved by the Governor.
 - The base income percentage cap is 2.0%.

**WOODFORD TOWN SCHOOL DISTRICT
WARNING OF ANNUAL MEETING
MARCH 5 AND MARCH 6, 2018**

The legal voters of the Woodford Town School District are hereby warned to meet at the Woodford Town Building on Monday, March 5, 2018, at 7:30 o'clock in the evening (immediately following the town meeting) to transact the following business from the floor:

- ARTICLE I:** To hear the reports of the School Board and other officials of the district and take action thereon.
- ARTICLE II:** To establish the annual salaries of the District officers for FY19 as follows:
- a) Clerk- \$ 100.00
 - b) School Directors- \$1,000.00 each
 - c) Treasurer- \$3,713.00
- ARTICLE III:** To hold public informational hearings on the articles to be voted by Australian ballot on March 6, 2018.
- ARTICLE IV:** To transact any other business found proper when met.

Following the completion of the above business, the meeting will stand adjourned until Tuesday, March 6, 2018, when the polls will be open from 7:00 AM to 7:00 PM, at the Woodford Town Office Building to transact business by ballot as follows:

- ARTICLE A:** To elect from the legal voters of the District, one (1) School Director for a term of three (3) years beginning immediately.
- ARTICLE B:** Shall the voters of the Woodford Town School District approve the school board to expend \$562,121, which is the amount the school board has determined to be necessary for the ensuing fiscal year? It is estimated that this proposed budget, if approved, will result in education spending of \$13,206 per equalized pupil. This projected spending per equalized pupil is 15.92% higher than spending for the current year.

DATED at Woodford, Vermont this 31st day of January, 2018.

Register to Vote! Residents of the District may register to vote at their Town Clerk's Office or online at www.olvr.sec.state.vt.us. Eligible residents registering on Election Day must do so at the polling place where they will cast their Town Meeting ballot.

Interpreting services for this meeting will be provided upon request. If this service is required, please notify the SVSU at 447-7501 at least three (3) days prior to the meeting.

Signatures on File

Mark Tilley, Chair

Michael Gahan, Vice Chair

Richard Frantz, Clerk

Received for recording at Woodford this 1st day of February, 2018.

Susan Wright
Woodford Town Clerk

**WOODFORD TOWN SCHOOL DISTRICT
NOTICE TO VOTERS WITH RESPECT TO CHECKLIST
AND ABSENTEE VOTING FOR ANNUAL MEETING
MARCH 5 AND MARCH 6, 2018**

The checklist for the March 5 and March 6, 2018 Annual Meeting of the Woodford Town School District, is the most recently prepared, posted and revised in accordance with Title 17, Vermont Statutes Annotated.

The checklist for the March 5 and March 6, 2018 Annual Meeting has been posted as follows:

Woodford Town Clerk's Office
1391 VT Rte 9
Woodford, Vermont 05201

Woodford Lake Estates - Bulletin Board
VT Rte 9
Woodford, Vermont 05201

Dave's Used Auto
VT Rte 9
Woodford, VT 05201

ABSENTEE VOTING: Voting by absentee ballot is permitted with respect to the Annual Meeting of Woodford Town School District, to be held on Monday March 5, 2018. The absentee ballot may only be used to vote on the Australian ballot articles on March 6, 2018.

Absentee voting shall be in accordance with the provisions of Chapter 51, Title 17 of Vermont Statutes Annotated Section 2531 entitled "Application for Absentee Voter ballot."

Application shall be made to the Clerk of the Town of Woodford, at the Clerk's regular business office during the Clerk's regular business hours, unless otherwise specified by the Clerk.

A voter, who expects to be an early or absentee voter, or an authorized person on behalf of such voter, may apply for an early voter absentee ballot until 2:00 P.M or the closing of the town clerk's office on the day preceding the election.

Woodford Town School District Annual School Meeting Minutes

Minutes of the Meeting of 6 March 2017– unapproved

The meeting was called to order by Moderator Mike Charette at 8:00 pm. He invited the Woodford School representatives to present their presentation.

Principal, Sandi Foster, announced the students are doing very well and are above other schools in the state. Melissa Chauncey presented a slide show displaying the activities the students were involved in during the year. Also presented was a graph showing how Woodford students were in comparison to other students. Sandy also announced that even after leaving high school, Woodford students are continuing to thrive and be recognized for scholastic efforts.

Mike read the warning as posted:

Article I: To hear the reports of the School Board and other officials of the district and take action thereon.

Motion by Betty Charette to approve the article, 2nd by Tom Slee. Discussion followed. Dick Frantz explained that normally the school has a fund balance to offset the tax rate. Unfortunately, this year there were unanticipated costs. These costs included work that had to be done to the leach field, frozen pipes that had to be addressed, floors that needed to be replaced and the boiler system being switched from oil to propane in order to reduce heating expenses. The school still receives the small school grant and federal impact aid. The budget increased for the school by 8%. Part of this 8% increase in a pre-k class for 3 year olds for \$30,000. State mandated programs are driving to increase budgets for the school. However, we need to remember that this budget includes middle school and high school students. Compared to other schools Woodford's students' costs are lower than other districts and one of the lowest in Vermont. There is a lot of uncertainty as to how Act 46 will affect Woodford School. The goal of this act is to consolidate schools and save taxpayers money. If the school loses the small school grant and impact aid then Woodford School will have a very hard time continuing. Jim Culkeen stated that supervisory unions have voted to re-activate their study committee relating to Act 46.

All in favor, **Motion Carries.**

Article II: To establish the annual salaries of the School Directors, Treasurer and School Clerk for FY18. (Salaries are shown in the proposed budget).

Motion by Betty Charette to approve the article, 2nd by Tom Slee. No discussion followed.

All in favor, **Motion Carries.**

Article III: To hold public informational hearings on the articles to be voted by Australian ballot on March 7, 2017.

Motion by Betty Charette to approve the article, 2nd by Tom Slee. No discussion followed.

All in favor, **Motion Carries.**

Article IV: To transact any other business found proper when met.

No other business, no discussion.

Motion by Betty Charette to adjourn the meeting, 2nd by Tom Slee. No discussion followed.

All in favor, **Motion Carries.**

Meeting adjourned at 8:25 pm.

Submitted by,
Susan Wright
Woodford Town Clerk

MARCH 6, 2017

ANNUAL MEETING MINUTES

Woodford School District Annual School Meeting Minutes March 6, 2017- Revised

MARCH 6, 2017

ANNUAL MEETING MINUTES

The meeting was called to order by Moderator Mike Charette at 8:00 pm. He invited the Woodford School representatives to present their presentation.

Principal, Sandra Foster, announced the students are doing very well and are above other schools in the state. Melissa Chauncey presented a slide show displaying the activities the students were involved in during the year. Also presented was a graph showing how Woodford students were in comparison to other students. Sandy also announced that even after leaving high school, Woodford students are continuing to thrive and be recognized for scholastic efforts.

Mike read the warning as posted:

Article I: To hear the reports of the School Board and other officials of the district and take action thereon.

Motion by Betty Charette to approve the article, 2nd by Tom Slee. Discussion followed. Dick Frantz explained that normally the school has a fund balance to offset the tax rate. Unfortunately, this year there were unanticipated costs. These costs included work that had to be done to the leach field, frozen pipes that had to be addressed, floors that needed to be replaced and the boiler system being switched from oil to propane in order to reduce heating expenses. The school still receives the small school grant and federal impact aid. The budget increased for the school by \$.08 Part of this \$.08 increase in a pre-k class for 3 year olds for \$30,000. State mandated programs are driving to increase budgets for the school. However, we need to remember that this budget includes middle school and high school students. Compared to other schools Woodford's students' costs are lower than other districts and one of the lowest in Vermont. There is a lot of uncertainty as to how Act 46 will affect Woodford School. The goal of this act is to consolidate schools and save taxpayers money. If the school loses the small school grant and impact aid then Woodford School will have a very hard time continuing. Jim Culkeen stated that supervisory unions have voted to re-activate their study committee relating to Act 46.

All in favor, **Motion Carries.**

Article II: To establish the annual salaries of the School Directors, Treasurer and School Clerk for FY18. (Salaries are shown in the proposed budget).

Motion by Betty Charette to approve the article, 2nd by Tom Slee. No discussion followed.

All in favor, **Motion Carries.**

Article III: To hold public informational hearings on the articles to be voted by Australian ballot on March 7, 2017.

Motion by Betty Charette to approve the article, 2nd by Tom Slee. No discussion followed.

All in favor, **Motion Carries.**

Article IV: To transact any other business found proper when met.

No other business, no discussion.

Motion by Betty Charette to adjourn the meeting, 2nd by Tom Slee. No discussion followed.

All in favor, **Motion Carries.**

Meeting adjourned at 8:25 pm.

Submitted by,
Susan Wright
Woodford Town Clerk

Woodford School District Annual Meeting Tally Sheet March 7, 2017

Pursuant to the foregoing warning, the voters of the district met at 7 o'clock AM on March 7, 2017 and after the votes were counted, the following named persons and articles received the number of votes set opposite the names and articles designated.

Total Votes	
ARTICLE A: WSD Director	
Richard Frantz	69
Ben Watson	1
Blank	4
ARTICLE B: Budget	
Yes	54
No	17
Blank	3

Welcome to Mt. Anthony Union School District #14

MOUNT ANTHONY UNION SCHOOL DISTRICT #14 ADMINISTRATORS

- Mt. Anthony Union Middle School — 747 East Road, Bennington, Vermont 05201
- Timothy Payne, Principal
 - Toney Lee, Associate Principal
 - Christopher Maguire, Associate Principal

- Mt. Anthony Union High School — 301 Park Street, Bennington, Vermont 05201
- Laura Boudreau, Acting Principal
 - Christopher Barnes, Associate Principal
 - David Beriau, Associate Principal

SOUTHWEST VERMONT SUPERVISORY UNION ADMINISTRATORS

- Administration Office — 246 South Stream Road, Bennington, Vermont 05201
- James Culkeen, Superintendent
 - Donna Leep, Assistant Superintendent
 - Renée J. Gordon, Director of Finance & Operations
 - Laura Boudreau, Director of Curriculum
 - Frank Barnes, Director of Technology
 - Wendy Foran, Director of Special Education

MAU Board report for the Annual Meeting, March 2018

In March, voters in Bennington, North Bennington, Shaftsbury, Pownal and Woodford will be asked to vote on the Mt. Anthony budget. This budget funds both the Middle and High Schools. Also in the article are funds to support the Career Development Center.

At this time it is appropriate to briefly review the past year and consider some of the many accomplishments that have taken place.

This year we were pleased to appoint Laura Boudreau as the acting principal of Mt. Anthony High School. Laura has served in a variety of positions within the school district. Most recently she has been the Curriculum Coordinator for the SVSU district. We are fortunate to have someone as qualified to lead our school.

Under Laura's leadership, with the help of other administrators and teachers, the High School has established personal learning plans, PLP's, for all students. These plans will assist in developing a course of study that will meet the needs of each student.

The curriculum is continually being evaluated so all students will receive maximum value from each class. Also the opportunity for extra help has been expanded.

The Middle School continues to institute programs and opportunities to assist students in developing the skills needed to succeed in school and in their life after school. Staff members coordinate with each other to reach each students' needs. This is particularly true in the area of literacy and math. Without these skills students are at a disadvantage when faced with the challenges of a competitive world.

As in the past, students in both the High School and the Middle School have participated in a wide variety of activities outside the classroom. These activities include sports, band, choir, drama and many others where students can explore new interests.

Again this year we are very appreciative of the administrators, teachers, support personnel and all the others who keep the school running. Without you it would not happen.

We are proud of our schools and hope you are also.

Tim Holbrook

School Board Chair MAU

Report from the Principal – Mt. Anthony Union Middle School

The members of Mount Anthony Union Middle School work together to help students persevere and grow both academically and socially, while encouraging them to reach their individual potentials in a diverse learning community.

As a school community we are committed to providing a high quality middle school experience for every student. The foundation of this approach is organizing our teaching staff into teams and providing the resources to develop engaging curriculum and instruction. Interdisciplinary opportunities allow our students to practice skills across subjects and frequently experience outside opportunities. We offer a broad selection of interest and need based courses outside the core subjects including art, music, sustainability, language arts and world languages. Our advisory program supports the emotional and social development of our students through high quality programming including Connect with Kids. As a school, we are committed to building relationships and providing engaging learning opportunities for every student.

We continue our school improvement work and have implemented innovative efforts to strengthen leadership, improve instruction and provide greater student support.

- We are currently piloting a standards-based instructional approach and preparing for full implementation in the 2018-2019 school year
- We are working closely with a Literacy Coach to identify student need in literacy skills and provide effective interventions for every student
- Our school community continues to develop a multi-tiered system of supports to meet the academic, social and emotional needs of each student

As a result of these efforts we are meeting the requirement of establishing a standards-based grading system by 2020, professional development opportunities are focused on improving student outcomes and student interventions are more consistent and effective across all grades.

Our students continue to shine in athletics, performing arts, music and other co-curricular activities. We offer extensive after school and summer enrichment opportunities through our Mosaic program. We are the proud recipient of the 21st Century Grant which is a multi-year grant that recognizes and supports high quality enrichment programming. Working with our community partners including Bennington College and the Career Development Center, our students have authentic opportunities to consider their college and career dreams.

We appreciate the continued support of students, staff, our families and the community for our middle school. As a staff, we see MAUMS as a community resource and will continue to work to meet the needs of our students and community. I invite the community to follow our progress on Facebook at Mt. Anthony Union Middle School, for more up to date information. Thank you again for your support.

Respectfully submitted,

Timothy J. Payne
MAUMS Principal

Report from the Principal – Mt. Anthony Union High School

MAUHS Core Values and Beliefs

We, the members of Mount Anthony Union High School, believe that learning for all should be challenging, diverse, and relevant to the demands of the 21st Century. Education is the shared responsibility of the individual, family, school, and community. Learning occurs in an environment that is safe, respectful, and collaborative. Teaching and learning are best accomplished when all members take ownership of the educational process and commit to achievement and personal growth.

The MAUHS school community is committed to developing a 21st Century learning environment that provides a challenging and engaging program of studies that balances academics with social/emotional learning and prepares our students to be college and career ready. Teams of teachers continue to review our local curriculum based on national standards to identify proficiency-based graduation requirements. As graduation requirements are developed, the school community identifies pathways for students to collect evidence to demonstrate proficiency. MAUHS students participate in dual enrollment and early college experiences at local higher education institutions, and have access to alternative educational pathways such as Twilight and Quantum Leap. Many of our students participate in courses and interest blocks at the Career Development Center. Our School to Work program supports community service and field study projects based on student interest.

Our students are working on creating their own Personalized Learning Plans. A personalized learning plan is a formal document created by students with input from parents and teachers that establishes individual student goals based on academic and career objectives and personal interests. MAUHS counselors are currently using the PLPs to support course selections for the 2018-2019 school year.

The MAUHS school community has embraced a Comprehensive Three-Tiered Model of Support which provides an inclusive environment by maximizing available expertise through professional collaboration. MAUHS has identified our behavior expectations as Be Respectful, Be Responsible, and Show Your Best Effort. The school-based multi-tiered system of support team has provided experiences for the school community to learn about the behavior and academic expectations and social/emotional learning.

Our students have access to a wide variety of sports teams and clubs that take place before and after school that provide opportunities for health and wellness, community building, and enrichment. Opportunities are provided for performances in theatre, band, and chorus, and student art work can be seen displayed in our school and around the community.

We are grateful for the continued connections and support provided by the Southwest Vermont Supervisory Union. We are also thankful for the experiences provided to our students through the support of our community partners.

Respectfully submitted,

Laura Boudreau

Acting Principal

The Mount Anthony Union Budget At A Glance

The following represents a summary of the budgeted expenses for Mount Anthony Union Middle School and Mt. Anthony Union High School. Included in the budget is the tax obligation for the Southwest Vermont Regional Technical School District (CDC) which supports students in 9-12. This obligation is voted on separately and if passed becomes an obligation of Mount Anthony Union High School District #14. The operating budget for the district will **decrease by \$821,453 or 3.35%** (which is due in part to one-time savings in health care costs attributable to new plans that went into effect January 1, 2018). For complete FY19 budget detail, please visit www.svsu.org.

The FY17 School District Audits will be available online
<https://sites.google.com/a/apps.svsu.org/svsu-boards/svsu/audit-reports>.

For more information on Vermont Education Funding System, please visit:
<http://education.vermont.gov/data-and-reporting/financial-reports>

To watch a video entitled "Making Sense of Vermont's Education funding System" please visit:
<http://www.vtvsba.org/fundingvideo>

	2014-2015 ACTUAL	2015-2016 ACTUAL	2016-2017 ACTUAL	2017-2018 BUDGET	2018-2019 PROPOSED	VARIANCE	INC/DEC PERCENT
General Instruction	\$12,035,745	\$13,424,068	\$13,029,788	\$13,757,949	\$13,127,107	\$(630,842)	-4.59%
Support Services	\$1,839,880	\$1,920,690	\$1,941,484	\$2,089,795	\$2,136,792	\$46,996	2.25%
Special Education Services	\$5,287,999	\$5,682,083	\$5,903,351	\$3,200,000	\$2,708,600	\$(491,400)	-15.36%
Administration	\$4,257,082	\$3,753,938	\$3,533,229	\$3,820,469	\$3,867,991	\$47,522	1.24%
Athletics and Activities	\$557,687	\$641,651	\$668,037	\$737,754	\$732,807	\$(4,947)	-0.67%
Building and Grounds	\$2,612,099	\$2,629,363	\$2,914,899	\$3,187,773	\$3,259,504	\$71,731	2.25%
GRAND TOTAL FOR MAU BUDGET	\$26,590,492	\$28,051,792	\$27,990,789	\$26,793,740	\$25,832,800	\$(960,940)	-3.59%
Less MAU Portion Tech Center Budget	\$2,292,298	\$2,377,876	\$2,155,190	\$2,242,521	\$2,103,034	\$(139,487)	-6.22%
NET TOTAL TO OPERATE MAU	\$24,298,194	\$25,673,916	\$25,835,599	\$24,551,220	\$23,729,766	\$(821,453)	-3.35%

2018-2019 Proposed Budget

The Mount Anthony Union Revenues

	2014-2015 ACTUAL	2015-2016 ACTUAL	2016-2017 ACTUAL	2017-2018 BUDGET	2018-2019 PROPOSED	VARIANCE	INC/DEC %
Fund Balance	\$-	\$-	\$-	\$1,762,151	\$1,791,799	\$29,648	1.68%
Other Local	\$183,331	\$2,402,418	\$2,040,728	\$407,248	\$509,968	\$102,720	25.22%
General State Support Grant	\$23,241,153	\$21,921,692	\$22,415,104	\$24,409,512	\$23,531,033	\$(878,479)	-3.60%
Transportation Aid	\$166,315	\$228,766	\$249,487	\$214,830	\$-	\$(214,830)	-100.00%
Special Education	\$3,250,253	\$3,345,345	\$3,444,213	\$-	\$-	\$-	0.00%

2018-2019 Revenues

Historic Enrollment

	CURRENT ENROLLMENT	2017-2018 ACTUAL	2018-2019 PROJECTED
Middle School		589	592
High School		874	876
TOTAL		1463	1467

Fiscal Year 2019 Education Spending per Equalized Pupil (cost per pupil)

Three Prior Years Comparison Format as Provided by the Agency of Education

Preliminary

Estimate Only

District: Mt. Anthony UHSD County: Bennington	U014 Southwest Vermont	Property dollar equivalent yield 9,842	Homestead tax rate per \$9,842 of spending per equalized pupil 1.00	
		11,862	Income dollar equivalent yield per 2.0% of household income	
Expenditures	FY2016	FY2017	FY2018	FY2019
1. Adopted or warned union district budget (including special programs and full technical center expenditures)	\$29,282,972	\$29,877,144	\$26,793,740	\$25,832,800
2. <i>pkus</i> Sum of separately warned articles passed at union district meeting	-	-	-	-
3. Adopted or warned union district budget plus articles	\$29,282,972	\$29,877,144	\$26,793,740	\$25,832,800
4. <i>pkus</i> Obligation to a Regional Technical Center School District if any	-	-	-	-
5. <i>pkus</i> Prior year deficit repayment of deficit	-	-	\$21,704	-
6. Total Union Budget	\$29,282,972	\$29,877,144	\$26,815,444	\$25,832,800
7. S.U. assessment (included in union budget) - informational data	-	-	-	\$4,892,900
8. Prior year deficit reduction (if included in union expenditure budget) - informational data	-	-	-	-
Revenues				
9. Union revenues (categorical grants, donations, tuitions, surplus, federal, etc.)	\$5,491,897	\$6,022,601	\$2,384,228	\$2,301,767
10. Total offsetting union revenues	\$5,491,897	\$6,022,601	\$2,384,228	\$2,301,767
Education Spending				
11. Education Spending	\$23,791,075	\$23,854,543	\$24,409,512	\$23,531,033
12. Mt. Anthony UHSD equalized pupils	1,758.89	1,747.20	1,683.96	1,666.79
Education Spending per Equalized Pupil				
13. Education Spending per Equalized Pupil	\$13,526.19	\$13,653.01	\$14,495.30	\$14,117.58
14. <i>minus</i> Less net eligible construction costs (or P&I) per equalized pupil	\$561.96	\$452.78	-	-
15. <i>minus</i> Less share of SpEd costs in excess of \$50,000 for an individual (per eqpup)	\$44.16	\$47.15	\$50.70	-
16. <i>minus</i> Less amount of deficit if deficit is SOLELY attributable to tuitions paid to public schools for grades the district does not operate for new students who moved to the district after the budget was passed (per eqpup)	-	-	-	-
17. <i>minus</i> Less SpEd costs if excess is solely attributable to new SpEd spending if district has 20 or fewer equalized pupils (per eqpup)	-	-	-	-
18. <i>minus</i> Estimated costs of new students after census period (per eqpup)	-	-	-	-
19. <i>minus</i> Total tuitions if tuitioning ALL K-12 unless electorate has approved tuitions greater than average announced tuition (per eqpup)	-	-	-	-
20. <i>minus</i> Less planning costs for merger of small schools (per eqpup)	-	-	-	-
21. <i>minus</i> Teacher retirement assessment for new members of Vermont State Teachers' Retirement System on or after July 1, 2015 (per eqpup)	-	-	-	-
22. Excess spending threshold	threshold = \$17,103 \$17,103.00	Allowable growth \$13,870.91	threshold = \$17,386 \$17,386.00	threshold = \$17,816 \$17,816.00
23. <i>pkus</i> Excess Spending per Equalized Pupil over threshold (if any)	-	-	-	-
24. Per pupil figure used for calculating District Equalized Tax Rate	\$13,526	\$13,653	\$14,495	\$14,117.58
25. Union spending adjustment (minimum of 100%)	142.998% <small>based on \$9,285</small>	140.738% <small>based on \$9,701</small>	142.670% <small>based on yield \$10,160</small>	143.442% <small>based on yield \$9,842</small>
26. Anticipated equalized union homestead tax rate to be prorated [\$14,117.58 ÷ (\$9,842.00 ÷ \$1,000)]	\$1,4157 <small>based on \$9,842</small>	\$1,4074 <small>based on \$1,000</small>	\$1,4267 <small>based on \$1,000</small>	\$1,4344 <small>based on \$1,000</small>
Prorated homestead union tax rates for members of Mt. Anthony UHSD				
	FY2016	FY2017	FY2018	FY2019
T015 Bennington ID	0.8176	0.7950	0.7955	0.7865
T141 North Bennington ID	0.7118	0.6604	0.6345	0.6106
T159 Pownal	0.6709	0.6459	0.6590	0.6806
T183 Shaftsbury	0.6509	0.6323	0.6356	0.6504
T252 Woodford	0.8183	0.7442	0.7661	0.7780
27. Anticipated income cap percent to be prorated from Mt. Anthony UHSD [((\$14,117.58 ÷ \$11,862) × 2.00%)]	2.57% <small>based on 1.80%</small>	2.51% <small>based on 2.00%</small>	2.42% <small>based on 2.00%</small>	2.38% <small>based on 2.00%</small>
Prorated union income cap percentage for members of Mt. Anthony UHSD				
	FY2016	FY2017	FY2018	FY2019
T015 Bennington ID	1.48%	1.42%	1.35%	1.30%
T141 North Bennington ID	1.29%	1.18%	1.08%	1.01%
T159 Pownal	1.22%	1.15%	1.12%	1.13%
T183 Shaftsbury	1.18%	1.13%	1.08%	1.08%
T252 Woodford	1.49%	1.33%	1.30%	1.29%

- Following current statute, the Tax Commissioner recommended a property yield of \$9,842 for every \$1.00 of homestead tax per \$100 of equalized property value. The Tax Commissioner also recommended an income yield of \$11,862 for a base income percent of 2.0% and a non-residential tax rate of \$1,629. New and updated data will likely change the proposed property and income yields and perhaps the non-residential rate.

- Final figures will be set by the Legislature during the legislative session and approved by the Governor.

- The base income percentage cap is 2.0%.

FY19 ESTIMATED Homestead Tax rate calculations for towns who are members of Mount Anthony Union School District #14

	Elementary Equalized Pupils	%	Secondary (MAU) Equalized Pupils	%	Totals	Overall MAU %
a. Bennington	907.46	45.17%	1,101.71	54.83%	2,009.17	66.10%
b. North Bennington	146.56	57.43%	108.63	42.57%	255.19	6.52%
c. Pownal	253.91	52.55%	229.28	47.45%	483.19	13.76%
d. Shaftsbury	242.67	54.66%	201.29	45.34%	443.96	12.08%
e. Woodford	21.83	45.77%	25.88	54.24%	47.71	1.55%
f. Totals	1,572.43	48.54%	1,666.79	51.46%	3,239.22	100.00%

ESTIMATES

as of 01/24/2018

ESTIMATED Homestead tax rate calculation for members of union schools

	Mt. Anthony Union Data	Bennington Elementary Data	North Bennington Elementary Data	SID1 North Bennington Elementary Data	Pownal Elementary Data	Shaftsbury Elementary Data	Woodford Elementary Data
1. Budget Expenditures	\$ 25,832,800	\$ 13,751,471	\$ 2,680,818	\$ 2,680,818	\$ 4,154,982	\$ 3,620,493	\$ 562,121
2. Local (non-property tax) Revenue	\$ 2,301,767	\$ 938,127	\$ 341,783	\$ 341,783	\$ 320,699	\$ 209,835	\$ 273,828
3. Education Spending (ES)	\$ 23,531,033	\$ 12,813,344	\$ 2,339,035	\$ 2,339,035	\$ 3,834,283	\$ 3,410,658	\$ 288,293
4. Equalized Pupils (EP)	1,666.79	907.46	146.56	146.56	253.91	242.67	21.83
5. Education Spending / Equalized Pupil	14,118	14,120	15,960	15,960	15,101	14,055	13,206
Homestead property yield recommendation \$9,842*	\$ 9,842	\$ 9,842	\$ 9,842	\$ 9,842	\$ 9,842	\$ 9,842	\$ 9,842
6. Spending Adjustment	143.44%	143.47%	162.16%	162.16%	153.43%	142.80%	134.18%
7. Anticipated district equalized homestead tax rate	1.4344	1.4347	1.6215	1.6215	1.5343	1.4280	1.3418

* Figure to be voted on by Legislature

ESTIMATED Homestead Tax Rate Calculation (Prorated)

8a. Elementary Equalized	907.46	146.56	146.56	253.91	242.67	21.83	
8b. MAU Equalized Pupils (per town)	1,101.71	108.63	108.63	229.28	201.29	25.88	
9a. Elementary % of Equalized Pupils	45.17%	57.43%	57.43%	52.55%	54.66%	45.77%	
9b. MAU % of Equalized Pupils	54.83%	42.57%	42.57%	47.45%	45.34%	54.24%	
10a. Elementary Prorated Equalized tax rate	0.6480	0.9313	0.9313	0.8063	0.7805	0.6140	
10b. MAU Prorated Equalized tax rate	0.7865	0.6106	0.6106	0.6807	0.6504	0.7781	
10c. Anticipated equalized homestead tax rate	1.4345	1.5419	1.5419	1.4870	1.4309	1.3921	
11. Municipality Common Level of Appraisal (CLA)	94.62%	94.81%	107.10%	105.90%	108.11%	104.67%	
12. ESTIMATED FY19 total adjusted homestead tax rate		\$1.5161	\$1.6263	\$1.4397	\$1.4042	\$1.3236	\$1.3299
13. FY18 adjusted homestead tax rate		\$1.4927	\$1.6619	\$1.5012	\$1.3887	\$1.3177	\$1.2286
14. Increase / (Decrease) compared to FY18		\$0.0234	(\$0.0356)	(\$0.0615)	\$0.0155	\$0.0059	\$0.1013

Estimated education tax on assessed home value of:

i. \$100,000	\$1,516.10	\$1,626.26	\$1,439.74	\$1,404.15	\$1,323.56	\$1,329.86
increase/(decrease) over FY18:	\$23.40	(\$35.64)	(\$61.46)	\$15.45	\$5.86	\$101.26
ii. \$200,000	\$3,032.20	\$3,252.52	\$2,879.48	\$2,808.30	\$2,647.12	\$2,659.71
increase/(decrease) over FY18:	\$46.80	(\$71.28)	(\$122.92)	\$30.90	\$11.72	\$202.51
iii. \$300,000	\$4,548.31	\$4,878.77	\$4,319.22	\$4,212.45	\$3,970.68	\$3,989.57
increase/(decrease) over FY18:	\$70.21	(\$106.93)	(\$184.38)	\$46.35	\$17.58	\$303.77

The Homestead Tax Rate calculation is the ACT 130 tax calculation whereby MAU and the elementary districts set separate rates. The rates are prorated and combined to arrive at one education rate for each town. You can read the spreadsheet as follows:

Rows a-f

Show the breakout of a town’s PreK-12 equalized population between the elementary district and the secondary district (MAU). For example, Woodford has 21.83 (45.77%) of their 47.71 equalized pupils in their K-6 elementary school. The rest (25.88 or 54.24%) are at the secondary level (MAU). Please note Woodford sends 7-12 to the secondary system.

Rows 1-13

Compare the budgets of MAU with each of the elementary districts along with the relationship between the budgets, equalized pupils and the tax rate.

Row #	Explanation
1.	Represents total expenditures.
2.	Represents non-property tax income (local income).
3.	Educational Spending (ES) row 1 less row 2. Represents the amount to come from the Education Fund.
4.	Equalized Pupils (EP) in each district. Represents real students weighted across board for PreK, poverty, ESL and secondary.
5.	Education Spending (ES) per Equalized Pupil (EP) line 3 divided by line 4. If this amount exceeded \$17,816 the district would incur an additional tax for the amount over this threshold.
6.	Represents the percentage a district’s ES/EP is to the state’s homestead property yield. ES/EP (\$9,842.00). Line 5 is divided by \$13,206.
7.	Translates the ES/EP Adjustment (line 6) to the tax rate to create an equalized homestead tax rate. The calculation multiplies the spending adjustment (line 6) by the state’s baseline tax rate (1.00).
8a-9b.	Represents the distribution of a town’s PreK-12 population between the elementary and the secondary systems.
10a-10b.	Represents the prorated tax rate between the elementary and secondary systems. For 10a, multiply the town’s Row 7 by the town’s Row 9a. For 10b, multiply MAU’s row 7 by the town’s row 9b.
10c.	The sum of rows 10a and 10b.
11.	Represents each town’s Common Level of Appraisal (CLA). Even though MAU is a taxing district, it has no grand list to tax, hence no CLA, making it necessary to prorate MAU’s tax to each town.
i-iii.	Represents what the education property tax in each town will be on property assessed at \$100,000, \$200,000 and \$300,000 assuming no income sensitivity adjustment.

Please understand that these calculations are **estimates** since the legislature has not yet set the homestead property yield.

Mount Anthony Union School District #14

Minutes of the Annual District Floor Meeting: Monday March 6, 2017

Third Floor Meeting Room, Bennington Fire House, 130 River Street, Bennington VT 05201

MODERATOR: Joe Hall

MAU BOARD MEMBERS PRESENT: Dave Fredrickson; Tim Holbrook; Leon Johnson; Nathan Wallace-Senft.

ALSO PRESENT: Jeanne Conner; Jim Culkeen, SVSU Superintendent; Gail Mauricette, MAU Treasurer; Charlie---Gingo; plus another 20 or so people.

CAT-TV: This meeting was filmed and broadcast live by CAT-TV.

Hall called the meeting to order at 6:15pm, welcomed everyone present, and then read aloud the warning for the meeting and as follows:

The legal voters of the Mount Anthony School District (consisting of Bennington School District, Inc, North Bennington Graded School District Inc, Shaftsbury Town School District, Pownal Town School District, Woodford Town School District) are hereby warned to meet at the Firehouse on River Street in Bennington Vermont on Monday March 6, 2017 to transact the following business from the floor:

Article 1: To accept the reports of the District's Officers for the preceding year as reported in the Annual Report. **A motion was made and seconded to accept the reports of the District Officers, as presented, and the motion carried unanimously, by voice vote.**

Article 2: To establish the annual salaries of the District Officers as follows

Moderator	\$ 100
District Clerk	\$ 1,000
School Directors	\$ 1,200 each
Treasurer	\$24,568

A motion was made and seconded to establish the annual salaries of the District Officers, as presented, and the motion carried unanimously, by voice vote.

Article 3: To authorize the School Board to borrow money in anticipation of tax revenues to meet current operating expenses of the District. **A motion was made and seconded to authorize the School Board to borrow money for the purpose presented, and the motion carried unanimously, by voice vote.**

Article 4: To hold a public informational hearing on articles to be voted upon by Australian ballot on March 7, 2017. In response to two questions from the audience, Holbrook noted that

- 80% of the MAU budget funds salaries and employee benefits and the remaining 20% funds building operations, maintenance, insurance, debt, etc. Building improvements at the high school include an upgrade of handicap access area as well as roof repair; improvements at both schools include upgrades of the security systems, parking areas, and energy efficiencies
- although he does not have comparable Special Education figures (students, costs, etc.) for other schools in the area, there is an ever increasing number of students within the SVSU requiring Special Education services. Those services are defined within a student's Individualized Education Plan (IEP) and all services are provided via the SVSU. There is a designated Special Education Coordinator for the two MAU schools who oversees a "strong" program within the schools as well as students in day- or residential-placement.

Connor noted that

- the annual floor meeting gives board members a chance to introduce themselves, respond to community questions, etc.,
- she was disappointed that several board members were not in attendance, albeit they may have

conflict with other floor meetings happening simultaneously throughout the SVSU communities. Hearing no further discussion, a **motion was made and seconded to hold a public hearing on March 7, 2017, and the motion carried unanimously, by voice vote.**

Article 5: To transact other business found proper. There was no response to the Moderator’s call for other business.

Hall further noted that “the legal voters of the Mount Anthony Union School District No. 14 are hereby warned further to meet on Tuesday March 7, 2017 when the polls will be open to transact business by Australian ballot”.

At 6:28pm, and hearing no further discussion, a **motion was made and seconded to adjourn, and the motion passed unanimously, by voice vote.**

Respectfully submitted,

Richard G. Bump

MAU Official Tally Sheet March 7, 2017						
	Benn.	N. Benn	Pownal	Shafts.	Woodford	Total
ARTICLE A: FOR MODERATOR						
Joseph H. Hall	1681	229	444	617	68	3039
And the said HALL was declared elected.						
ARTICLE B: FOR BSD (Vote for two)						
David D. Fredrickson	965	114	258	359	48	1744
Robert F. Plunkett	1025	152	199	270	24	1670
Robert F. Sherman Jr	530	51	161	214	20	976
Anthony E. Williams Jr	719	111	166	204	20	1220
And the said FREDRICKSON and PLUNKETT were declared elected.						
FOR N. BENN DISTRICT						
Carrie J. Bond	1404	229	390	505	61	2589
And the said BOND was declared elected.						
FOR SHAFTSBURY DISTRICT						
Francis E. Kinney	1244	130	397	491	64	2326
And the said KINNEY was declared elected.						
ARTICLE C: BUDGET						
Yes	1180	197	319	402	45	2143
No	827	77	205	315	25	1449
And it was so voted.						
Recorded March 8, 2017 at 8:30 AM by MAU Clerk						

MOUNT ANTHONY UNION SCHOOL DISTRICT NO. 14
WARNING OF ANNUAL MEETING
MARCH 5 AND MARCH 6, 2018

The legal voters of The Mount Anthony Union School District No. 14 (consisting of Bennington School District Inc., North Bennington Graded School District, Inc., Shaftsbury Town School District, Pownal Town School District, and Woodford Town School District) are hereby warned to meet at the Firehouse on River Street in Bennington, Vermont, on Monday, March 5, 2018, at 6:15 o'clock in the evening to transact the following business from the floor:

ARTICLE I: To accept the reports of the District's officers for the preceding year as reported in the Annual Report.

ARTICLE II: To establish the annual salaries of the District officers as follow:

- a) Moderator- \$ 100.00
- b) District Clerk- \$ 1,000.00
- c) School Directors- \$ 1,200.00 each
- d) Treasurer- \$ 25,305.00

ARTICLE III: To authorize the School Board to borrow money in anticipation of tax revenues to meet current operating expenses of the District.

ARTICLE IV: To hold a public informational hearing on articles to be voted upon by Australian ballot on March 6, 2018.

ARTICLE V: To transact any other business found proper when met.

The legal voters of the Mount Anthony Union School District #14 are hereby WARNED FURTHER to meet on Tuesday March 6, 2018, when the polls will be open to transact business by Australian ballot as follows:

ARTICLE A: To elect School Directors as indicated for such terms to begin immediately. The School Board members to be elected are as follows:

- One (1) who is a resident and legal voter of the Bennington School District, Inc. (3-year term)
- One (1) who is a resident and legal voter of the Pownal School District (3-year term)
- One (1) who is a resident and legal voter of the Shaftsbury School District (3-year term)
- One (1) who is a resident and legal voter of the Woodford School District (3-year term)

ARTICLE B: Shall the voters of the school district approve the school board to expend \$23,729,766 which is the amount the school board has determined to be necessary for the ensuing fiscal year? It is estimated that this proposed budget, if approved along with the approval of the Southwest Vermont Regional Technical School District budget, will result in education spending of \$14,118 per equalized pupil. This projected spending per equalized pupil is 2.45% lower than spending for the current year.

ARTICLE C: Shall the voters of the Mount Anthony Union High School District No. 14 ("District"), establish a reserve fund to be funded from time to time [at the end of the District's fiscal year] from its accumulated fund balance, if any, and to be used to pay future District operating expenses, or to fund (in whole or in part) future capital improvements, or both, as determined by the District Board of School Directors?

DATED at Bennington, Vermont this 31st day of January, 2018.

Voting at the meeting on Tuesday, March 6, 2018, shall be at large by Australian ballot. The polls will be open as indicated below for each respective town; there will be separate polling places in each of the member districts of which the voter is a resident as follows:

Residents from Bennington School District, Inc. vote at the Bennington Fire House, River Street, Bennington, Vermont. Polls will be open from 7:00 AM to 7:00 PM.

Residents from North Bennington Graded School District, Inc. vote at the North Bennington Village Office, North Bennington, Vermont. Polls will be open from 7:00 AM to 7:00 PM

Residents from Pownal Town School District vote at the Pownal Center Firehouse, Pownal Center, Vermont. Polls will be open from 7:00 AM to 7:00 PM.

Residents from Shaftsbury Town School District vote at the Buck Hill Rd Firehouse, Shaftsbury, Vermont. Polls will be open from 7:00 AM to 7:00 PM.

Residents from the Woodford Town School District vote at the Woodford Town Building, Route 9, Woodford, Vermont. Polls will be open from 7:00 AM to 7:00 PM.

Register to Vote! Residents of the District may register to vote at their Town Clerk’s Office or online at www.olvr.sec.state.vt.us. Eligible residents registering on Election Day must do so at the polling place where they will cast their Town Meeting ballot.

Interpreting services for this meeting will be provided upon request. If this service is required, please notify the SVSU at 447-7501 at least three (3) days prior to the meeting.

Signatures on File

Timothy Holbrook, Chair
Carrie Bond
David Fredrickson
Edward Letourneau

Leon Johnson, Vice Chair
Nelson Brownell
Ron Higgins
Robert F. Plunkett

Kevin Goodhue, Clerk
David Durfee
Francis Kinney

Received for recording this 1st day of February, 2018.

Cassandra J. Barbeau, Clerk
Mt. Anthony Union High School District #14

**MT. ANTHONY UNION SCHOOL DISTRICT NO. 14
NOTICE TO VOTERS WITH RESPECT TO CHECKLIST
AND ABSENTEE VOTING FOR ANNUAL MEETING
MARCH 5 AND MARCH 6, 2018**

The checklist for the March 5 and March 6, 2018 Annual Meeting of the Mt. Anthony Union School District, Inc. is the most recently prepared, posted and revised in accordance with Title 17, Vermont Statutes Annotated.

The checklist for the March 5 and March 6, 2018 Annual Meeting has been posted as follows:

Town Clerk’s Office		Bennington Public Library
205 South Street	and at the	Silver St
Bennington, Vermont 05201		Bennington, Vermont 05201

ABSENTEE VOTING: Voting by absentee ballot is permitted with respect to the Annual Meeting of Mt. Anthony Union School District, Inc. to be held on Tuesday, March 6, 2018.

Absentee voting shall be in accordance with the provisions of Chapter 51, Title 17 of Vermont Statutes Annotated Section 2531 entitled “Application for Absentee Voter ballot.”

Application shall be made to the Clerk of the Mt. Anthony Union School District, Inc. at the Clerk’s regular business office during the Clerk’s regular business hours, unless otherwise specified by the Clerk.

A voter who expects to be an early or absentee voter, or an authorized person on behalf of such voter, may apply for an early voter absentee ballot until 5:00 P.M or the closing of the town clerk’s office on the day preceding the election.

TOWN OF WOODFORD ANNUAL REPORT FOR FISCAL YEAR 2017

Woodford Town Offices

1391 Vermont Route 9
Woodford, VT 05201
(802) 442-4895
Fax: (802) 442-4816

Town Business Meeting

Monday, March 5, 2018
7:30 P.M.

Town Election Balloting

Tuesday, March 6, 2018
7:00 A.M. to 7:00 P.M.

TOWN OFFICE HOURS

Town Clerk: Susan Wright woodfordvt@comcast.net
 HOURS: Monday, Wednesday & Thursday: 8:30 am to 2:00 pm, Tuesday: 11:00 am to 5:00 pm
Lister files are open for the public during the Town Clerk regular business hours

Town Treasurer: Gail Rutkowski gailr1391@gmail.com
 HOURS: Wednesday thru Friday 9:00 am – 3:00 pm

TELEPHONE NUMBERS

Town Office	Phone	802-442-4895
Town Office	Fax	802-442-4816
Board of Selectmen	Michael Charette	802-442-4358
	Steven J. Wright	802-442-8634
	Ryan Thurber, Chair	802-442-8620
School Board	Richard Frantz	802-442-3552
	Mark Tilley, Chair	802-447-1884
	Michael Gahan	802-780-7735
MAUHS School Board:	Ron Higgins	802-442-2735
Constables	Wayne Tifft	802-558-8605
	Tom Slee	802-447-1462
Zoning Officer	James Kinney	802-688-4583
Health Officer	Ryan Thurber	802-442-8620

BOARD MEETINGS

BOARD	TIME	PLACE
Selectman:	Third Wednesday of the month @ 7:00 P.M.	Town Office
School Board	First Wednesday of the month @ 3:30 P.M.	School
Zoning & Planning	Second Monday of the month @ 5:00 P.M.	Woodford Hollow Elementary
Listers	Posted when meeting	Town Office
Cemetery Commission	Posted when meeting	Town Office

PERMITS REQUIRED

Zoning	\$75.00 Penalty for not obtaining permit
Open Burning	Gary Hoag 442-9522
Sewer–Waste Water System & Potable Water Supply	State of Vermont, Department of Environmental Conservation 802-828-1556

In some cases you may need a state permit—please check with the Zoning Administrator if you have any questions.

Town of Woodford Office Holders

POSITION	TOWN OFFICE HOLDER	TERM EXPIRES
MODERATOR (1 yr.)	RICHARD FRANTZ	2018
TOWN CLERK (3 yrs.)	SUSAN WRIGHT	2019
TOWN TREASURER (3 yrs.)	GAIL RUTKOWSKI	2019
SELECTBOARD (3 yrs.)	MICHAEL CHARETTE STEVEN WRIGHT RYAN THURBER	2020 2019 2018
TRUSTEE OF PUBLIC FUNDS (3 yrs.)	MICHAEL CHARETTE STEVEN WRIGHT RYAN THURBER GAIL RUTKOWSKI	2020 2019 2018 2019
GRAND JUROR (1 yr.)	VACANT	2018
TOWN AGENT (1 yr.)	VACANT	2018
LISTERS (3 yrs.)	GLENN THURBER JOHN DOVITSKI LINDA DOVITSKI	2018 2019 2018
DEL. TAX COLLECTOR (3 yrs.)	JAMES KINNEY	2020
CONSTABLES (1 yr.)	1 ST WAYNE TIFFT TOM SLEE	2018 2018
AUDITORS (3 yrs.)	VIRGINIA ULITSCH CATHERINE SLEE VACANT	2019 2018 2020
SCHOOL TREASURER (3 yrs.)	GAIL RUTKOWSKI	2019
SCHOOL DIRECTORS (3 yrs.)	RICHARD FRANTZ MARK TILLEY MIKE GAHAN	2020 2018 2019
MAUHS REP. (3 yrs.)	RON HIGGINS	2018
CEMETERY COMM. (3 yrs.) <i>Appointed by Select Board</i>	MAUREEN O'NEIL TIFFANY TOBIN VACANT HOLLY O'BRIEN VACANT	2020 2020 2018 2019 2018
REGIONAL PLANNING	EDWARD SHEA VACANT	IND. IND.
HEALTH OFFICER	SELECTBOARD	IND.
ZONING ADMIN. (3 yrs.) <i>Appointed by Select Board</i>	JAMES KINNEY	2020
PLANING/PLANNING <i>Appointed by Select Board</i>	SUSAN WRIGHT JOHN DOVITSKI BETTY CHARETTE CHARLES SUSS ED SHEA	
JUSTICE OF THE PEACE (2 yrs.)	CHARLENE FOSTER TIFFANY TOBIN MAUREEN O'NEIL VIRGINIA ULITSCH	2018

PUBLIC SERVICE

Serving in local office is a great way to give something back to your community. Our Town is always looking for those who wish to take a part in their local government and who care to make a difference in their community. We currently have the following vacant positions: Grand Juror, Town Agent, Lister, Auditor, 2nd Constable, Cemetery Commission. If you are interested in any of these positions please contact any Woodford Town Officer.

MODERATOR (elected, 1 year term) -- Conducts the Town's meeting and other meetings upon request of services, using the "Robert's Rule" of conduct. 17VSA 2646(1)

TOWN CLERK (elected, 3 year term) -- Records, preserves and certifies the public records of the town, issues dog, and marriage licenses. Runs the local elections, serves as a Board of Civil Authority, and files tax abatement requests. Should be a good ambassador for the town. 17 VSA 2646(2)

TREASURER (elected, 3 year term) -- Is a Trustee of Public Funds. Keeps the Town's and School's accounts, invests money, keeps a record of the taxes voted, and pays orders drawn on by the officials. Should be very precise, detail oriented and good at math and communication. 17 VSA 2646(3)

SELECT BOARD MEMBERS (elected, 3 year term) -- General supervision and control over town, enacts ordinances, regulations and politics for town, oversees town property and personnel, prepares, presents and manages budget, oversees roads, including laying out, discontinuing and reclassifying roads. Sits as local board of health, liquor control commission. Should know the town well, be able to understand all sides of complex issues. 17 VSA 2646(4); 17 VSA 2649

TRUSTEE OF PUBLIC FUNDS (3 year term) Trustees include the three Select Board Members and the Treasurer. 17 VSA 2646 (12); 24 VSA 2431 et seq.

GRAND JUROR (elected, 1 year term) – Helps to prosecute criminal offenses that occur in the town by giving information to state and local law enforcement. 14 VSA 2646(10)

TOWN AGENT (elected, 1 year term) – Consists of assisting suits when litigation is in progress at the request of the select board. 17 VSA 2646(11)

LISTERS (elected, 3 year term) -- Appraise property within the town for the purpose of property tax assessment. Should be able to conduct themselves in a polite, yet firm and fair manner. 17 VSA 2646(5)

DELINQUENT TAX COLLECTOR (elected, 3 year term) -- Collects delinquent taxes for the town. Should be good with numbers and also able to work with people who are in difficult circumstances. 17 VSA 2651(d)

CONSTABLES (elected, 1 year term) -- Confronts animal control issues through a civil process. Should be good at de-escalating and resolving conflicts. 17 VSA 2646 (7)

AUDITORS (elected, 3 year term) -- Review and audit all town accounts and prepare the annual town report. Responsible for the proper financial accountability of the Town by ensuring that an annual audit is done. Should be very detailed oriented through "internal controls". 17 VSA 2649

SCHOOL DIRECTORS (elected, 3 year term) – Develops educational policies, develops and follows school mission, responsible for keeping school property & equipment in good repair, reports to the public finances, conditions and needs of the school, determines budgets and tax levels, may serve as arbiter in disciplinary actions brought to the board. 16 VSA 563

MAUHS REPRESENTATIVE (elected, 3 year term) –Responsible for the same as school director. Consider the operations of MAUHS and MAUMS in the best interests of all sending districts.

CEMETERY COMMISSION (appointed, 3 year term) -- A board of five members. Maintains the mowing, cleaning, and Veterans graves. Records sales of lot purchases and locations of lots. 18 VSA 5373

REGIONAL PLANNING -- Independent. Two member board. Works with the Bennington Regional Planning Commission.

HEALTH OFFICER -- Select Board Members. Enforces the rules and regulations for the prevention of public health hazards. 18 VSA 601

ZONING ADMINISTRATOR (appointed, 3 year term) -- Receives and files sewer, water, and building/construction permits. Follows up on the progress of permits issued and records them for the lister's information. Also "warns" the permitting process, if necessary. 24 VSA. 4448

ZONING AND PLANNING -- (appointed, 1 year or longer) Five member board. Prepares a municipal plan, making recommendations on matters of land development, conservation, preservation, and participating in a regional planning program. Makes site plan and subdivision permit decisions. Should have a good working knowledge of all aspects of the town and be able to listen to many sides of an issue. 24 VSA 4460

JUSTICES (elected, 2 year terms) -- Five member board. Performs weddings and other pertinent duties for the town, such as notary requests. Election officials at town elections by Australian ballot and statewide elections. They are Board of Civil Authority and Board of Abatement members. 17 VSA 2103(10)

WOODFORD TOWN WARNING
BUSINESS MEETING MARCH 5, 2018
TOWN MEETING BALLOTING MARCH 6, 2018

THE INHABITANTS OF THE TOWN OF WOODFORD, VERMONT, QUALIFIED TO VOTE IN THE TOWN MEETING, ARE HEREBY WARNED AND NOTIFIED TO MEET AT THE WOODFORD TOWN BUILDING ON MONDAY, MARCH 5, 2018 AT 7:30 PM TO TRANSACT THE BUSINESS SPECIFIED BELOW TO BE DONE FROM THE FLOOR:

FOLLOWING COMPLETION OF SUCH BUSINESS, THE MEETING WILL STAND ADJOURNED TO TUESDAY, MARCH 6, 2018 AT THE WOODFORD TOWN BUILDING FROM 7AM TO 7PM FOR ELECTION OF OFFICERS BY BALLOT AND VOTE AS TO WHETHER THEY WISH TO APPROPRIATE \$145,522.44 NECESSARY FOR SUPPORT OF THE TOWN AND \$30,000.00 NECESSARY FOR SUPPORT OF THE HIGHWAY TO BE DONE BY AUSTRALIAN BALLOT.

- ARTICLE 1: TO HEAR THE REPORTS OF THE AUDITORS.
- ARTICLE 2: TO DETERMINE IF THE TAXES SHALL BE PAID TO THE TREASURER OR A NON DEFINED COLLECTOR OF TAXES.
- ARTICLE 3: SHALL THE TOWN APPROPRIATE \$250 FOR THE VERMONT CENTER FOR INDEPENDENT LIVING?
- ARTICLE 4: SHALL THE TOWN APPROPRIATE \$1,961 FOR THE BENNINGTON COUNTY REGIONAL PLANNING COMMISSION DUES?
- ARTICLE 5: SHALL THE TOWN APPROPRIATE \$300 FOR THE SUPPORT OF THE BENNINGTON-RUTLAND OPPORTUNITY COUNCIL (BROC)?
- ARTICLE 6: SHALL THE TOWN APPROPRIATE \$2,500 FOR THE SUPPORT OF THE BENNINGTON FREE LIBRARY?
- ARTICLE 7: SHALL THE TOWN APPROPRIATE \$650 FOR THE SUPPORT OF THE BENNINGTON AREA VISITING NURSE AND HOSPICE?
- ARTICLE 8: SHALL THE TOWN APPROPRIATE \$100 FOR THE SUPPORT OF BENNINGTON COUNTY CHILD ADVOCACY CENTER?
- ARTICLE 9: SHALL THE TOWN APPROPRIATE \$250 FOR THE SUPPORT OF SOUTHWESTERN VERMONT COUNCIL ON AGING?
- ARTICLE 10: SHALL THE TOWN APPROPRIATE \$300 FOR THE SUPPORT OF THE CENTER FOR RESTORATIVE JUSTICE (CRJ)?
- ARTICLE 11: SHALL THE TOWN APPROPRIATE \$250 FOR THE SUPPORT OF THE BENNINGTON TUTORIAL CENTER?
- ARTICLE 12: SHALL THE TOWN APPROPRIATE \$100 FOR THE SUPPORT OF THE VT. RURAL FIRE PROTECTION TASK FORCE?
- ARTICLE 13: SHALL THE TOWN APPROPRIATE \$100 FOR THE SUPPORT OF AMERICAN RED CROSS?
- ARTICLE 14: SHALL THE TOWN APPROPRIATE \$500 FOR THE SUPPORT OF THE RETIRED SENIOR VOLUNTEER PROGRAM (RSVP)?
- ARTICLE 15: SHALL THE TOWN SET THE DUE DATE FOR THE COLLECTION OF TAXES AS THE LAST DATE IN SEPTEMBER (THIS YEAR IT WILL BE SEPTEMBER 29, 2018)?
- ARTICLE 16: SHALL THE TOWN VOTE THE SALARIES FOR THE SELECT BOARD MEMBERS TO BE \$1230 EACH?
- ARTICLE 17: SHALL THE VOTERS APPROVE PART TIME SHERIFF DEPARTMENT COVERAGE WITH A SPENDING CAP OF \$11,000 PER YEAR? (NET AMOUNT IS COMPUTED BY: 12 MONTHS PAID TO SHERIFF'S DEPT. LESS 12 MONTHS OF FINES COLLECTED BY THE STATE AND GIVEN TO THE TOWN).
- ARTICLE 18: TO CONDUCT ANY OTHER BUSINESS FOUND PROPER WHEN MET. (NO BINDING ACTION CAN BE TAKEN UNDER OTHER BUSINESS.)

SELECTMEN OF THE TOWN OF WOODFORD VT.

Ryan Thurber, Chariman

Steven Wright, Member

Michael Charette, Member

Town Of Woodford General Fund Expense Budget 1/1/2017-12/31/2017

Account	Budget 2013	Actual 2013	Budget 2014	Actual 2014	Budget 2015	Actual 2015	Budget 2016	Actual 2016	Proposed 2017	Actual 2017	Proposed 2018
Rural Fire Department	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00	\$ 30,000.00
Rescue Squad	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 220.00	\$ 220.00	\$ 5,000.00	\$ 5,000.00	\$ 5,000.00
BCSWA	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 2,257.44	\$ 2,147.21	\$ 1,314.05	\$ 2,147.44
Bennington Transfer Station	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 3,000.00	\$ 177.93	\$ 1,000.00		\$ 1,250.00
Total	\$ 30,000.00	\$ 33,220.00	\$ 32,655.37	\$ 38,147.21	\$ 36,314.05	\$ 38,397.44					
SELECTMAN											
Selectman Miscellaneous	\$ 600.00	\$ 866.90	\$ 600.00	\$ 455.84	\$ 600.00	\$ 239.70	\$ 600.00	\$ 162.90	\$ 300.00	\$ 448.80	\$ 300.00
Total Selectmen	\$ 600.00	\$ 60,866.90	\$ 60,600.00	\$ 60,455.84	\$ 60,600.00	\$ 239.70	\$ 600.00	\$ 162.90	\$ 300.00	\$ 448.80	\$ 300.00
PRINTING											
Printing	\$ 1,700.00	\$ 1,577.50	\$ 1,700.00	\$ 1,147.38	\$ 1,500.00	\$ 225.00	\$ 1,500.00	\$ 290.00	\$ 500.00	\$ -	\$ -
Total Printing	\$ 1,700.00	\$ 1,577.50	\$ 1,700.00	\$ 1,147.38	\$ 1,500.00	\$ 225.00	\$ 1,500.00	\$ 290.00	\$ 500.00	\$ -	\$ 500.00
LEGAL											
Legal	\$ 4,000.00	\$ (141.26)	\$ 4,000.00	\$ -	\$ 3,000.00	\$ 1,057.00	\$ 3,000.00	\$ -	\$ 2,500.00	\$ 624.17	\$ 2,000.00
Total Legal	\$ 4,000.00	\$ (141.26)	\$ 4,000.00	\$ -	\$ 3,000.00	\$ 1,057.00	\$ 3,000.00	\$ -	\$ 2,500.00	\$ 624.17	\$ 2,000.00
BOARD OF CIVIL AUTHORITY											
Compensation							\$ 600.00	\$ 1,203.20	\$ 800.00	\$ 698.70	\$ 800.00
Miscellaneous	\$ 300.00	\$ (191.50)	\$ 50.00	\$ 298.36	\$ 50.00	\$ 106.60	\$ 200.00	\$ 460.31	\$ 200.00	\$ 91.65	\$ 200.00
Total BCA	\$ 956.00	\$ 91.00	\$ 1,050.00	\$ 765.01	\$ 800.00	\$ 637.00	\$ 800.00	\$ 1,663.51	\$ 1,000.00	\$ 790.35	\$ 1,000.00
TREASURER											
Treasurer's Salary	\$ 10,000.00	\$ 10,000.00	\$ 10,400.00	\$ 9,412.51	\$ 12,000.00	\$ 12,000.00	\$ 12,000.00	\$ 12,000.00	\$ 12,000.00	\$ 12,000.00	\$ 12,000.00
Supplies	\$ 500.00	\$ 1,286.21	\$ 1,000.00	\$ 2,511.32	\$ 1,000.00	\$ 1,404.34	\$ 1,000.00	\$ 491.95	\$ 1,000.00	\$ 1,235.95	\$ 1,000.00
Total Treasurer	\$ 10,500.00	\$ 11,286.21	\$ 11,400.00	\$ 11,923.83	\$ 13,000.00	\$ 13,404.34	\$ 13,000.00	\$ 12,491.95	\$ 13,000.00	\$ 13,235.95	\$ 13,000.00
AUDITORS											
Auditor Compensation	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 785.40	\$ 1,000.00	\$ 622.20	\$ 1,000.00
Audit	\$ 8,000.00	\$ -	\$ 8,000.00	\$ -	\$ 8,000.00	\$ -	\$ 8,000.00	\$ -	\$ 8,000.00	\$ -	\$ 8,500.00
Miscellaneous	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ -	\$ -	\$ -
Total Auditors	\$ 8,100.00	\$ -	\$ 8,100.00	\$ -	\$ 8,100.00	\$ -	\$ 8,100.00	\$ 785.40	\$ 9,000.00	\$ 622.20	\$ 9,500.00
LISTERS											
Lister Compensation	\$ 3,700.00	\$ 976.27	\$ 3,700.00	\$ 2,705.51	\$ 2,800.00	\$ 2,284.75	\$ 2,800.00	\$ 3,039.20	\$ 3,000.00	\$ 2,284.80	\$ 3,600.00
Supplies & Software Contr	\$ 1,600.00	\$ 664.83	\$ 1,600.00	\$ 840.59	\$ 1,000.00	\$ 255.00	\$ 1,000.00	\$ 215.00	\$ 1,000.00	\$ 777.75	\$ 1,000.00
Miscellaneous	\$ -	\$ 650.00	\$ -	\$ 839.68	\$ 400.00	\$ 75.80	\$ 400.00	\$ 681.32	\$ 400.00	\$ 214.06	\$ 400.00
Total Listers	\$ 5,300.00	\$ 2,291.10	\$ 5,300.00	\$ 4,385.78	\$ 4,200.00	\$ 2,615.55	\$ 4,200.00	\$ 3,935.52	\$ 4,400.00	\$ 3,276.61	\$ 5,000.00
DELINQUENT TAX COLLECTOR											
Del Tax Collector- FEES	\$ -	\$ 5,691.34	\$ -	\$ 9,865.24	\$ -	\$ 6,331.71	\$ -	\$ 7,092.37	\$ -	\$ 11,069.41	\$ -
Miscellaneous Supplies	\$ 100.00	\$ -	\$ 150.00	\$ -	\$ 150.00	\$ -	\$ -	\$ -	\$ 150.00	\$ 28.15	\$ 150.00
Total Del Tax Coll	\$ 100.00	\$ 5,691.34	\$ 150.00	\$ 9,865.24	\$ 150.00	\$ 6,331.71	\$ -	\$ 7,092.37	\$ 150.00	\$ 11,097.56	\$ 150.00
Board of Health											
Miscellaneous	\$ 250.00	\$ -	\$ 250.00	\$ (5.00)	\$ 250.00	\$ -	\$ 250.00	\$ -	\$ 250.00	\$ -	\$ 250.00
Total Health	\$ 250.00	\$ -	\$ 250.00	\$ (5.00)	\$ 250.00	\$ -	\$ 250.00	\$ -	\$ 250.00	\$ -	\$ 250.00

Town Of Woodford General Fund Expense Budget 1/1/2017-12/31/2017

Account	Budget 2013	Actual 2013	Budget 2014	Actual 2014	Budget 2015	Actual 2015	Budget 2016	Actual 2016	Proposed 2017	Actual 2017	Proposed 2018
TOWN CLERK											
Salary - Town Clerk	\$ 11,000.00	\$ 11,000.04	\$ 11,440.00	\$ 11,440.00	\$ 8,000.00	\$ 8,860.02	\$ 12,500.00	\$ 11,750.04	\$ 12,500.00	\$ 12,500.04	\$ 12,812.50
T Clerk Misc Supplies	\$ 600.00	\$ 403.47	\$ 600.00	\$ 551.81	\$ 600.00	\$ 114.95	\$ 200.00	\$ 339.90	\$ 300.00	\$ 300.24	\$ 300.00
Assistant Town Clerk	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 3,000.00	\$ 3,701.55	\$ 3,000.00	\$ 1,190.85	\$ 3,000.00
Total Town Clerk	\$ 11,600.00	\$ 11,403.51	\$ 12,040.00	\$ 11,991.81	\$ 8,600.00	\$ 8,974.97	\$ 15,700.00	\$ 15,791.49	\$ 15,800.00	\$ 13,991.13	\$ 16,112.50
PLANNING COMM and ZBA											
Zoning Administrator	\$ 2,000.00	\$ 2,040.00	\$ 2,080.00	\$ 2,056.37	\$ 2,100.00	\$ 2,040.00	\$ 2,040.00	\$ 2,040.00	\$ 2,040.00	\$ 2,040.00	\$ 2,091.00
Zoning Admin Supplies	\$ 500.00	\$ -	\$ 500.00	\$ -	\$ -	\$ 41.53	\$ 1,000.00	\$ -	\$ 500.00	\$ -	\$ 500.00
Planning Comm ZBA Salary	\$ 3,157.00	\$ 1,217.50	\$ 3,283.00	\$ 3,200.40	\$ 3,283.00	\$ 2,626.40	\$ 3,260.00	\$ 3,377.35	\$ 3,260.00	\$ 3,283.00	\$ 3,341.50
Miscellaneous Costs	\$ 1,400.00	\$ 473.47	\$ 1,400.00	\$ 856.18	\$ 1,000.00	\$ 2,372.49	\$ 2,000.00	\$ 469.30	\$ 1,500.00	\$ 362.97	\$ 1,500.00
Total PC & ZBA	\$ 7,057.00	\$ 3,730.97	\$ 7,263.00	\$ 6,112.95	\$ 6,383.00	\$ 7,080.42	\$ 8,300.00	\$ 5,886.65	\$ 7,300.00	\$ 5,685.97	\$ 7,432.50
TOWN HALL EXPENSE											
Heat	\$ 6,000.00	\$ 4,624.74	\$ 6,000.00	\$ 6,585.83	\$ 6,500.00	\$ 4,446.31	\$ 6,500.00	\$ 2,280.69	\$ 4,500.00	\$ 2,716.14	\$ 4,500.00
Flowers, Misc.	\$ 250.00	\$ 75.00	\$ 250.00	\$ 208.00	\$ 250.00	\$ -	\$ 250.00	\$ 445.89	\$ 350.00	\$ 313.98	\$ 350.00
Telephone	\$ 1,300.00	\$ 1,169.82	\$ 1,200.00	\$ 1,216.38	\$ 1,200.00	\$ 1,189.76	\$ 1,200.00	\$ 1,361.57	\$ 1,300.00	\$ 1,219.90	\$ 1,300.00
Insurance	\$ 4,600.00	\$ 4,234.00	\$ 4,900.00	\$ 4,911.00	\$ 5,100.00	\$ 5,180.00	\$ 5,400.00	\$ 5,358.00	\$ 5,450.00	\$ 5,450.00	\$ 5,030.00
Serv. Contract & Supplies	\$ 2,500.00	\$ 3,750.73	\$ 2,500.00	\$ 2,347.75	\$ 2,500.00	\$ 2,161.36	\$ 2,500.00	\$ 2,489.23	\$ 2,500.00	\$ 3,001.91	\$ 3,000.00
Lawn Care	\$ 1,500.00	\$ 1,250.00	\$ 1,500.00	\$ 1,420.40	\$ 1,500.00	\$ 1,500.00	\$ 1,500.00	\$ 1,530.00	\$ 1,500.00	\$ 1,640.00	\$ 1,600.00
Janitor Services	\$ 1,300.00	\$ 220.00	\$ 1,000.00	\$ 1,042.90	\$ 1,200.00	\$ 957.90	\$ 1,200.00	\$ 873.50	\$ 1,200.00	\$ 1,033.00	\$ 1,200.00
Other Maintenance	\$ 4,500.00	\$ 94.99	\$ 4,500.00	\$ 1,982.24	\$ 1,000.00	\$ 300.00	\$ 725.00	\$ 202.85	\$ -	\$ -	\$ -
Lights & Power - CVPS	\$ 1,500.00	\$ 1,726.49	\$ 1,700.00	\$ 1,844.25	\$ 1,700.00	\$ 1,440.47	\$ 1,700.00	\$ 1,362.05	\$ 1,500.00	\$ 1,725.91	\$ 1,500.00
Equipment	\$ -	\$ -	\$ 1,500.00	\$ 1,500.00	\$ 1,500.00	\$ 105.94	\$ 1,500.00	\$ -	\$ 1,500.00	\$ 2,125.00	\$ 1,500.00
Repairs & Supplies	\$ 1,500.00	\$ 1,474.87	\$ 1,500.00	\$ 3,456.84	\$ 6,000.00	\$ 4,717.33	\$ 4,000.00	\$ 3,305.27	\$ 10,000.00	\$ 21,715.51	\$ 8,000.00
FEMA Buyout Expend	\$ -	\$ -	\$ -	\$ 7,769.60	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
ACT 60 Expenditures	\$ -	\$ -	\$ 200.00	\$ -	\$ 100.00	\$ -	\$ -	\$ -	\$ 50.00	\$ -	\$ -
Total Town Hall	\$ 25,150.00	\$ 18,620.64	\$ 26,750.00	\$ 34,510.19	\$ 28,775.00	\$ 21,999.07	\$ 26,475.00	\$ 19,209.05	\$ 29,850.00	\$ 40,941.35	\$ 27,980.00
E911 Expenditures	\$ 150.00	\$ -	\$ 150.00	\$ -	\$ 150.00	\$ -	\$ 150.00	\$ 40.80	\$ 500.00	\$ 500.00	\$ 500.00
Total E911	\$ 150.00	\$ -	\$ 150.00	\$ -	\$ 150.00	\$ -	\$ 150.00	\$ 40.80	\$ 500.00	\$ 500.00	\$ 500.00
Constable											
First Constable	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00
Second Constable	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00	\$ -	\$ 100.00
Supplies	\$ 40.00	\$ 25.00	\$ 40.00	\$ -	\$ 50.00	\$ -	\$ 50.00	\$ -	\$ 250.00	\$ -	\$ 250.00
Mileage	\$ 60.00	\$ -	\$ 60.00	\$ -	\$ 60.00	\$ -	\$ 60.00	\$ -	\$ 50.00	\$ -	\$ 50.00
Total Constable	\$ 300.00	\$ 25.00	\$ 300.00	\$ -	\$ 310.00	\$ -	\$ 310.00	\$ -	\$ 500.00	\$ -	\$ 500.00

Town Of Woodford General Fund Expense Budget 1/1/2017-12/31/2017

Account	Budget 2013	Actual 2013	Budget 2014	Actual 2014	Budget 2015	Actual 2015	Budget 2016	Actual 2016	Proposed 2017	Actual 2017	Proposed 2018
Articles (Floor Vote)											
Ryan Thurber	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 1,200.00	\$ 1,200.00	\$ 1,200.00	\$ 1,230.00
Steven Wright	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 1,200.00	\$ 1,200.00	\$ 1,200.00	\$ 1,230.00
Michael Charette	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 1,200.00	\$ 1,200.00	\$ 1,200.00	\$ 1,230.00
Regional Planning Comm (BCRC)	\$ 1,750.00	\$ 1,803.00	\$ 1,839.00	\$ -	\$ 2,000.00	\$ 2,061.46	\$ 2,062.00	\$ 1,913.00	\$ 1,961.00	\$ 1,961.00	\$ 1,961.00
The Tutorial Center	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00
VT Rural Fire Protection Task Force	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00
Bennington Visiting Nurse and Hospice	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00	\$ 650.00
BROC	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00
Bennington Library	\$ 2,000.00	\$ 2,000.00	\$ 2,125.00	\$ 2,125.00	\$ 2,500.00	\$ 2,500.00	\$ 2,500.00	\$ 2,500.00	\$ 2,500.00	\$ 2,500.00	\$ 2,500.00
Vt Ctr for Indepnt Living	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00
Center of Restorative Justice	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00	\$ 300.00
Child Advocacy Center	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 100.00	\$ 100.00	\$ 100.00
SWVT Area Agency on Aging	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00	\$ 250.00
Red Cross	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00	\$ 100.00
RSVP	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00	\$ 500.00
Benn Cty Sheriff's Dept	\$ 11,000.00	\$ 19,505.00	\$ 11,000.00	\$ 9,767.25	\$ 11,000.00	\$ 11,156.25	\$ 11,000.00	\$ 10,362.00	\$ 11,000.00	\$ 8,335.52	\$ 11,000.00
Total Donations & Assess.	\$ 17,350.00	\$ 25,908.00	\$ 17,564.00	\$ 14,492.25	\$ 18,100.00	\$ 18,317.71	\$ 18,162.00	\$ 21,075.00	\$ 21,861.00	\$ 19,196.52	\$ 21,951.00
MISCELLANEOUS EXPENSE											
Bennington County Assessment	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 3,700.00	\$ 4,083.24	\$ 3,700.00	\$ 4,170.51	\$ 4,200.00
VLCT Dues	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 1,279.00	\$ 1,343.00	\$ 1,410.00	\$ 1,410.00	\$ 1,500.00
Reappraisal Savings	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 5,000.00
Training/NEMRC	\$ 4,700.00	\$ 2,939.67	\$ 3,500.00	\$ 2,486.85	\$ 6,900.00	\$ 5,921.15	\$ 3,000.00	\$ 2,383.25	\$ 3,000.00	\$ 4,281.25	\$ 3,000.00
Social Security	\$ 3,200.00	\$ 2,659.52	\$ 3,200.00	\$ 2,781.22	\$ 3,200.00	\$ 3,101.38	\$ 3,200.00	\$ 3,970.34	\$ 3,600.00	\$ 4,314.12	\$ 4,300.00
Postage	\$ 1,300.00	\$ 945.37	\$ 1,300.00	\$ 70.00	\$ 1,300.00	\$ 354.20	\$ 500.00	\$ 609.50	\$ 500.00	\$ 340.44	\$ 500.00
Meetings, Dues & Tuition	\$ 1,100.00	\$ 160.00	\$ 1,000.00	\$ 1,296.00	\$ 1,000.00	\$ 55.00	\$ 500.00	\$ 50.00	\$ 1,400.00	\$ 588.50	\$ 1,400.00
Cemetery Mowing	\$ 3,000.00	\$ 3,521.05	\$ 3,000.00	\$ 2,698.80	\$ 3,000.00	\$ 2,790.00	\$ 3,000.00	\$ 3,414.00	\$ 3,000.00	\$ 3,040.00	\$ 3,000.00
Marriage License Returns	\$ -	\$ -	\$ -	\$ 35.00	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Unexpected Expenditures	\$ -	\$ (0.01)	\$ -	\$ 392.46	\$ -	\$ 458.00	\$ 500.00	\$ 209.00	\$ 500.00	\$ 3.91	\$ -
Planning Grant Expenses	\$ -	\$ 4,900.00	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
IRENE BANK INTEREST	\$ 7,000.00	\$ 3,773.61	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Total Miscellaneous	\$ 20,300.00	\$ 18,899.21	\$ 12,000.00	\$ 9,760.33	\$ 15,400.00	\$ 12,679.73	\$ 15,679.00	\$ 16,062.33	\$ 17,110.00	\$ 18,148.73	\$ 22,900.00
TOTAL EXPENDITURES	\$ 113,413.00	\$ 160,250.12	\$ 168,617.00	\$ 165,405.61	\$ 169,318.00	\$ 123,562.20	\$ 149,446.00	\$ 137,142.34	\$ 162,168.21	\$ 164,873.39	\$ 167,473.44
TOTAL ARTICLES (FLOOR VOTE)									\$ 21,861.00		\$ 21,951.00
BUDGET 2018											\$ 145,522.44
BUDGET 2017									\$ 140,307.21		

**TOWN OF WOODFORD
2018 PROPOSED HIGHWAY BUDGET**

ACCOUNT	ACTUAL 2016	PROPOSED BUDGET 2017	Actual 2017	PROPOSED 2018
TAXES HIGHWAY				
Current Taxes	\$30,000.00	\$30,000.00	\$30,000.00	
Taxes - Prior Year				
80% Prior Year's Fund Bal				
Total Highway Taxes	\$30,000.00	\$30,000.00	\$30,000.00	\$30,000.00
OTHER REVENUE				
Interest Earnings	\$17.92		\$41.51	
State Aid to Highways	\$3,803.76		\$3,804.33	
Misc. Revenue Trustee Int/Wealth				
Revenue from State				
State Aid Bridge Account				
Total Other Revenue	\$3,821.68	\$0.00	\$3,845.84	
TOTAL REVENUE	\$33,821.68	\$30,000.00	\$37,691.68	
EXPENDITURES				
WINTER HIGHWAY				
Total Winter Budget	\$18,000.00		\$14,213.50	
WINTER - CONTRACTED SERV	\$10,668.00			
Total Winter	\$28,668.00	\$0.00	\$14,213.50	
SUMMER HIGHWAY				
Total Summer Budget	\$15,458.70		\$1,200.00	
Total Summer	\$15,458.70		\$1,200.00	
BRIDGES & INFRASTRUCTURE				
Bridge and Misc Budget	\$88.15			
Total Bridge & Misc	\$88.15	\$0.00		
TOTAL EXPENDITURES	\$44,214.85			
TOTAL BUDGET		\$30,000.00		\$30,000.00

**TOWN OF WOODFORD, VT
GENERAL FUND CHECKING
AS OF DECEMBER 31, 2017**

BEGINING BALANCE 1/1/2017

\$149,667.68

INCOME

Property Taxes - net	\$742,041.62	
Receipts delinquent Taxes	\$148,573.25	
Delinquent tax fees only	\$8,315.36	
Delinquent tax interest	\$15,426.62	
Liquor license	\$70.00	
Zoning permits	\$510.00	
Sewer Permits	\$0.00	
Pilot State	\$5,886.84	
Pilot Federal	\$67,952.00	
Marriage License	\$100.00	
State Vt Civil Fines	\$2,944.06	
Miscellaneous Inc	\$1,228.00	
Recording Fees	\$5,765.60	
Reappraisal Act 68 per parcel payment	\$4,627.00	
Interest	\$471.93	

Total Income

\$1,003,912.28

EXPENSES

School Taxes Woodford School	\$310,551.00	
School Taxes MAUHS	\$383,780.00	
Highway	\$30,000.00	
Select Board Orders	\$145,073.30	
Tax collections to State	\$39,560.58	

Total Expenses

\$908,964.88

Balance 12/31/17 Gen Fund/ Tax A\C

\$244,615.08

**TOWN OF WOODFORD ,VT
CHECKING, SAVINGS, CERTIFICATE OF DEPOSITS BALANCES**

ACCOUNT NAME	BANK	BALANCE
GENERAL FUND		
OPERATING ACCOUNT	TD BANK	\$ 122,976.70
TAX ACCOUNT	TD BANK	\$ 110,299.35
CEMETERY	TD BANK	\$ 6,101.02
REAPPRAISAL CD	BANK OF BENNINGTON	\$ 43,168.42
LEGAL FUNDS CD	TD BANK	\$ 3,477.80
RESERVE FUND (TRUSTEES OF PUBLIC FUNDS)	BANK OF BENNINGTON	\$ 400,187.02
	TOTAL	\$ 686,210.31
 HIGHWAY FUND		
OPERATING CHECKING	TD BANK	\$ 26,681.37
	TOTAL	\$ 26,681.37
 DOG FUND		
CERTIFICATE OF DEPOSIT	TD BANK	\$ 1,163.57
	TOTAL	\$ 1,163.57
 SCHOLARSHIP		
CD SCHOLARSHIP	TD BANK	\$ 5,774.78
CD SCHOLARSHIP	BANK OF BENNINGTON	\$ 2,511.11
	TOTAL	\$ 8,285.89

1/18/18

To Whom It May Concern,

The Town of Woodford has the following investments. The reported values are as of 12/31/2017.

- AXA Equitable Structured Capital Securities – 317072337, **Year-End Value \$201,921**
- Advisory Investment Account - NB6015060, **Year-End Value \$198,266**
 - **Portfolio Total \$400,187**

Thank You,

Brenna Warren

Certified Financial Planner™

**Investment Services & Financial Planning
at The Bank of Bennington**

155 North Street, Bennington, VT 05201

Phone: (802) 445-7982 | Fax: (802) 442-1641

Email: bwarren@moneyconcepts.com

All Securities through Money Concepts Capital Corp. Member FINRA / SIPC Registered Investment Adviser with the SEC

The consolidated report is provided for informational purposes and as a courtesy to the customer, and may include assets that the firm is not the broker dealer. Assets held at other institutions may not be covered by SIPC. The information contained herein is obtained from sources that are believed to be reliable and no representation is made as to its accuracy. Should any conflict exist between this statement and any statement or confirmation provided by a product sponsor or brokerage firm, information provided by the product sponsor or brokerage firm shall prevail.

You are encouraged to review and maintain the official source document(s) provided by the account custodian(s). These source documents may contain notices, disclosures and other important information and may also serve as a reference should questions arise regarding the accuracy of the information in this consolidated report.

All Securities through Money Concepts Capital Corp. Member FINRA/SIPC. Money Concepts Advisory Service is a Registered Investment Adviser with the SEC. All Non Securities and Non Advisory Products through Money Concepts International, Inc. 11440 North Jog Road, Palm Beach Gardens, FL 334 18. Clearing Services through Pershing LLC, a subsidiary of The Bank of New York Mellon Corporation.

Town of Woodford Annual Town Meeting Minutes March 6, 2017

MARCH 6, 2017

TOWN MEETING MINUTES

The meeting was called to order by Moderator Dick Frantz at 7:30 pm. The meeting began with the Pledge of Allegiance. Immediately following, Dick welcomed Bill Botzow to say a few words.

Bill stated that Woodford is a special place, but especially its people. It has been his pleasure to serve the people of Woodford. He was pleased to be able to present a concurrent resolution in honor of Nancy Coleman. Nancy was selected as the VT State School Nurse of the Year for 2016. Bill read the resolution from the State of Vermont House of Representatives congratulating Nancy Coleman of Woodford on being selected as the 2016 Vermont State School Nurse of the Year. The resolution recognizes Nancy for being selected by the Vermont State School Nurses' Association (VSSNA) as one of its accomplished members. Nancy has worked as a school nurse for 22 years and is a great advocate on behalf of her school's students and their families. She has earned the Mount Anthony Middle School community's trust and respect. She has been a leading member of the VSSNA, having served on the organization's board of directors, senior leadership positions, played a key role in drafting and implementing the organization's operating guidelines along with organizing VSSNA conferences. As a National Association of School Nurses Director, her excellent leadership skills have been applied beyond Vermont's borders. The resolution also states that Nancy Coleman's selection as the 2016 Vermont School Nurse of the Year was a well-deserved recognition of her outstanding service as a school nurse.

Bill thanked the people of Woodford for their support in the last election. He stated that he would stop by the next day during the election to be available to anyone who may have questions or concerns. He also stated that he would leave copies of his Town Meeting 2017 Legislative Report for anyone to read along with copies of the Bill Doyle's survey as he has done in previous years. He explained that there are lots of new members in Vermont government but the government is adjusting smoothly. He expressed his gratitude and appreciation for the opportunity to represent Woodford. He thanked all the boards for keeping the Town going.

Dick read the warning as posted. He reviewed the guidelines for the meeting.

ARTICLE 1: TO HEAR THE REPORTS OF THE AUDITORS.

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. Ryan stated that at the next select board meeting the board will be requesting bids for a town audit. Currently all outstanding bills and warrants are attached to the board's minutes. This process is working very well and should result in a smooth audit. All in favor, **Motion Carries.**

ARTICLE 2: TO DETERMINE IF THE TAXES SHALL BE PAID TO THE TREASURER OR A NON DEFINED COLECTOR OF TAXES.

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 3: SHALL THE TOWN APPROPRIATE \$250. FOR THE VERMONT CENTER FOR INDEPENDENT LIVING?

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 4: SHALL THE TOWN APPROPRIATE \$1961. FOR THE BENNINGTON COUNTY REGIONAL PLANNING COMMISSION DUES?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. Chuck stated that the BCRC has been very helpful to the Zoning Board and Planning Commission. All in favor, **Motion Carries.**

ARTICLE 5: SHALL THE TOWN APPROPRIATE \$300. FOR THE SUPPORT OF THE BENNINGTON-RUTLAND OPPORTUNITY COUNCIL (BROC)?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 6: SHALL THE TOWN APPROPRIATE \$2500. FOR THE SUPPORT OF THE BENNINGTON FREE LIBRARY?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. A statement was made that the Bennington Free Library is a wonderful institution. All in favor, **Motion Carries.**

ARTICLE 7: SHALL THE TOWN APPROPRIATE \$650. FOR THE SUPPORT OF THE BENNINGTON AREA VISITING NURSE AND HOSPICE?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 8: SHALL THE TOWN APPROPRIATE \$100. FOR THE SUPPORT OF BENNINGTON COUNTY CHILD ADVOCAY CENTER?

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 9: SHALL THE TOWN APPROPRIATE \$250. FOR THE SUPPORT OF SOUTHWESTERN VERMONT COUNCIL ON AGING?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 10: SHALL THE TOWN APPROPRIATE \$300. FOR THE SUPPORT OF THE CENTER FOR RESTORATIVE JUSTICE (CRJ)?

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 11: SHALL THE TOWN APPROPRIATE \$250. FOR THE SUPPORT OF THE BENNINGTON TUTORIAL CENTER?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 12: SHALL THE TOWN APPROPRIATE \$100. FOR THE SUPPORT OF THE VT.RURAL FIRE PROTECTION TASK FORCE?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. No discussion followed. All in favor, **Motion Carries.**

ARTICLE 13: SHALL THE TOWN APPROPRIATE \$100. FOR THE SUPPORT OF AMERICAN RED CROSS?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. No discussion followed.
All in favor, **Motion Carries.**

ARTICLE 14: SHALL THE TOWN APPROPRIATE \$500. FOR THE SUPPORT OF THE RETIRED SENIOR VOLUNTEER PROGRAM (RSVP)?

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. No discussion followed.
All in favor, **Motion Carries.**

ARTICLE 15: SHALL THE TOWN SET THE DUE DATE FOR THE COLLECTION OF TAXES AS THE LAST SATURDAY IN SEPTEMBER (THIS YEAR IT WILL BE SEPTEMBER 30, 2017)?

Motion by Chuck Suss to approve the article, 2nd by Tom Slee. No discussion followed.
All in favor, **Motion Carries.**

ARTICLE 16: SHALL THE TOWN VOTE THE SALARIES FOR THE SELECT BOARD MEMBERS TO BE \$1200 EACH?

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. No discussion followed.
All in favor, **Motion Carries.**

ARTICLE 17: SHALL THE VOTERS APPROVE PART TIME SHERIFF DEPARTMENT COVERAGE WITH A SPENDING CAP OF \$11,000. PER YEAR? (NET AMOUNT IS COMPUTED BY: 12 MONTHES PAID TO SHERIFF'S DEPT. LESS 12 MONTHS OF FINES COLLECTED BY THE STATE AND GIVEN TO THE TOWN).

Motion by Chuck Suss to approve the article, 2nd by Betty Charette. No discussion followed.
All in favor, **Motion Carries.**

ARTICLE 18: TO CONDUCT ANY OTHER BUSINESS FOUND PROPER WHEN MET. (NO BINDING ACTION CAN BE TAKEN UNDER OTHER BUSINESS.)

Nancy Coleman asked why money was not appropriated for the rescue squad as it has been in the past and what does that mean to the people of Woodford. Ryan explained that \$5000 was assigned for the rescue squad as a budget item in this year's budget. It was done this year because the Rescue Squad is now basing their fees per capita so each town they service was charged accordingly. Since it is a requirement of the Emergency Plan to provide this service then it was necessary to treat it as an expense just like the fire dept. is handled. If it was voted on as an article then it could possibly be voted down. If this should happen then the town would be in violation of this plan and would not be able to provide this service to the people of Woodford.

Nancy stated that she appreciated the fact that the minutes from last year's town meeting were included in this year's report. If they had been in the past she may have missed them but having them made it easier to compare one year to the next.

There was no other business.

Motion by Chuck Suss to adjourn the meeting, 2nd by Betty. No discussion followed.
All in favor, **Motion Carries.**

Meeting was adjourned at 8:00 pm.

Submitted by,
Susan Wright

March 7, 2017 ELECTION RESULTS Town of Woodford Local Election

Select Person & Trustee Public Funds: 3 years

Mike Charette	<u>63</u>			
Write in:	<u>0</u>			
Blank:	<u>10</u>	Spoil:	<u>1</u>	Total <u>74</u>

Town Agent: 1 year

Write In: Robin Thurber	<u>1</u>			
Ron Wright	<u>1</u>			
Steve Yarnall	<u>1</u>			
Chuck Suss	<u>1</u>			
Blank:	<u>68</u>	Spoil:	<u>2</u>	Total <u>74</u>

First Constable: 1 year

Wayne Tiff	<u>66</u>			
Write In: Donna Kelly	<u>1</u>			
Ben Watson	<u>1</u>			
Blank:	<u>5</u>	Spoil:	<u>1</u>	Total <u>74</u>

Second Constable: 1 year

Write In: Earl Bump	<u>1</u>			
Ben Watson	<u>1</u>			
Donna Kelly	<u>1</u>			
Tom Slee	<u>5</u>			
Bill Smith	<u>1</u>			
Mark Santelli	<u>3</u>			
James Wright	<u>1</u>			
Robin Thurber	<u>1</u>			
Blank:	<u>59</u>	Spoil:	<u>1</u>	Total <u>74</u>

Lister: 3 years

Write In: Ben Watson	<u>1</u>			
John Dovitski	<u>1</u>			
Matt Rice	<u>2</u>			
Holly O'Brien	<u>1</u>			
Laurie Wright	<u>1</u>			
Blank:	<u>67</u>	Spoil:	<u>1</u>	Total <u>74</u>

Lister: 1 year remaining of 3 year term

Linda Dovitski	<u>65</u>			
Write In:	<u>0</u>			
Blank:	<u>8</u>	Spoil:	<u>1</u>	Total <u>74</u>

Delinquent Tax Collector: 3 years

James Kinney	<u>46</u>			
Ron Higgins	<u>26</u>			
Write In:	<u>0</u>			
Blank:	<u>1</u>	Spoil:	<u>1</u>	Total <u>74</u>

Moderator: 1 year

Richard Frantz	<u>67</u>			
Write In:	<u>0</u>			
Blank:	<u>6</u>	Spoil:	<u>1</u>	Total <u>74</u>

Grand Juror: 1 year

Write In: Maureen O'Neil	<u>1</u>			
Carson Thurber	<u>1</u>			
Ed Shea	<u>1</u>			
Ben Watson	<u>1</u>			
Pae Wright	<u>1</u>			
Blank:	<u>68</u>	Spoil:	<u>1</u>	Total <u>74</u>

Auditor: 3 years

Write In: Avis Hurley	<u>1</u>			
Frank Palisano	<u>1</u>			
Lorraine Thurber	<u>1</u>			
Ginny	<u>1</u>			
Kathy Slee	<u>1</u>			
Maureen O'Neil	<u>1</u>			
Ron Higgins	<u>1</u>			
Blank:	<u>66</u>	Spoil:	<u>1</u>	Total <u>74</u>

Article I: Shall the voters appropriate the sum of \$140,307.21 for the 2017 fiscal year in support of the Town's General Fund to be used for the operations of the Town of Woodford? The amount is exclusive of articles approved by the qualified voters on March 6, 2017 which were for financial assistance of local services. These additional services total \$21,861.00.

Yes	<u>61</u>	No	<u>10</u>	
Blank:	<u>3</u>	Spoil:	<u>0</u>	Total <u>74</u>

Article II: Shall the voters appropriate the sum of \$30,000.00 for the 2017 fiscal year in support of the Town's Highway Fund to be used for the summer and winter maintenance of the Town of Woodford's roadways and bridges?

Yes	<u>61</u>	No	<u>10</u>	
Blank:	<u>3</u>	Spoil:	<u>0</u>	Total <u>74</u>

House of Representatives

Montpelier, Vermont

Concurrent House Resolution

H.C.R. 63

House concurrent resolution congratulating Nancy Coleman of Woodford on being selected as the 2016 Vermont State School Nurse of the Year

Offered by: Representatives Botzow of Pownal, Corcoran of Bennington, Fields of Bennington, Miller of Shaftsbury, Morris of Bennington, and Morrissey of Bennington

Offered by: Senators Campion and Sears

Whereas, school nurses are the first medical resource for students, faculty, and staff who become ill during the school day, and

Whereas, these medical professionals design health education programs for students, and

Whereas, the Vermont State School Nurses' Association (VSSNA) is the membership organization that offers guidance and a professional forum for Vermont's dedicated school nurses, and

Whereas, annually, the VSSNA recognizes one of its accomplished members as the Vermont State School Nurse of the Year, and

Whereas, at its most recent fall conference held in Brattleboro, the VSSNA presented the 2016 award to Nancy Coleman of Woodford, who is the school nurse at the Mt. Anthony Union Middle School (MAUMS), and

Whereas, Nancy Coleman has worked as a school nurse for 22 years, is a great advocate on behalf of her school's students and their families, and has earned the MAUMS community's trust and respect, and

Whereas, her excellent credentials, in addition to her nursing degree, include certification as a first aid and CPR instructor and a master's degree in education, and

Whereas, Nancy Coleman has been a leading member of the VSSNA, having served on the organization's board of directors and in senior leadership positions, including conference chair, secretary, treasurer, and president, and

Whereas, as a VSSNA officer, Nancy Coleman played a key role in the drafting and implementation of the organization's operating guidelines, and

Whereas, for many years, organizing VSSNA conferences has been a special responsibility for Nancy Coleman, and she performs this task effectively and with the gratitude of her school nursing colleagues, and

Whereas, as a National Association of School Nurses Director, her excellent leadership skills have been applied beyond Vermont's borders, and

Whereas, Nancy Coleman's selection as the 2016 Vermont State School Nurse of the Year was a well-deserved recognition of her outstanding service as a school nurse, now therefore be it

Resolved by the Senate and House of Representatives:

That the General Assembly congratulates Nancy Coleman of Woodford on being selected as the 2016 Vermont State School Nurse of the Year, and be it further

Resolved: That the Secretary of State be directed to send a copy of this resolution to Nancy Coleman.

Town of Woodford
1391 Vermont Route 9
Woodford, VT 05201-9410
(802) 442-4895 Fax: (802) 442-4816
Office of Town Clerk

Another year is behind us and how quickly it went. We continue to learn about new law changes and how they affect our taxpayers. This year we finally saw the start of the new statewide property parcel mapping program. This is a 3 year project and The Town of Woodford is participating in year one of this program. This program funds the creation of our parcel data so that it meets the new state data standard. The Town currently has no parcel or tax maps so this project will be a great benefit to Woodford at no cost to our taxpayers.

- The Vt. Dept. of Taxes sent notification that 65% of Vermont taxpayers qualify to file their federal and state taxes free through Vermont Free File, but only about 2% of those eligible actually use Free File. Free help is offered through several organizations. This year the State is emphasizing free tax services and assistance for eligible Vermonters through Vermont Free File, MyFreeTaxes, VITA/TCE, the AARP Foundation and the IRS Agent Virtual Delivery Service. Resources are also available online at myVTax at www.mytax.vermont.gov. On this website you are able to file a Homestead Declaration, Property Tax Adjustment Claim, Renter Rebate, Landlord Certificate and check the status of your return.

- Just a reminder that there are three (3) more elections this year. The local election is Tuesday, March 6, the Primary Election is August 14 and the General Election is November 6. Since several people took advantage of the polls opening at 7am, we have changed the polling hours to 7am-7pm for all elections. Voter registration is available on any election day while the polls are open, through automatic voter registration, at the motor vehicle office, online at www.mvp.sec.state.vt.us/ and during the Town Clerk's Office hours.

- The State Treasurer's Office has sent a list of Woodford residents who have unclaimed property. The list is posted in the Town Office and online at www.missingmoney.com. The process to claim your property is very simple and worth checking into.

- Dog licenses are due April 1, 2018. Any dog that is more than six (6) months old must be registered and licensed annually on or before this date. Proof of sterilization and rabies certificate must be provided at the time of licensing if not already on file. The fee for a spayed or neutered dog is \$9.00 (\$11.00 after April 1st) and \$13.00 for unneutered or unspayed dog (\$17.00 after April 1st).

- Remember to file your homestead declaration by April 17th, 2018 to avoid any penalties and to receive an accurate tax bill. Filing for an extension for your income tax does not include the homestead declaration.

- Green Mountain Passports are available at the Town Office for \$2.00. This entitles you to free admission to Vermont State Parks (including Woodford State Park), Vermont Historic Sites and events which are fully State sponsored. To be eligible you must be a legal resident of Vermont and Woodford and be either 62 years of age or older or a veteran of the uniformed services.

We are grateful for your support of the Town Clerk's Office and welcome the opportunity to serve you. We wish everyone a healthful, prosperous and happy 2018. Feel free to call the office with any questions you may have.

Susan and Betty

I would like to express my appreciation to Betty Charette who resigned her position as assistant town clerk as of 12/31/2017. Betty has been an instrumental part in the smooth operation of the town office. She is always there when she's needed and never hesitates to offer assistance to anyone who needs it. Her knowledge will be missed in the office but we know she is only a phone call away. She is still planning on being in the office off and on and more than happy to help out whenever asked and hopefully we will continue to see a lot of her.

We welcome Pam Gahan as the new Assistant Town Clerk. Pam started at the beginning of this year and is eagerly learning her position. There is certainly a lot to learn but there is no doubt that Pam will embrace the challenge.

Susan

Town of Woodford 2017 Vital Statistics

BIRTHS

Emily Elizabeth Ruggles 01/06/2017
Matthew Aaron Gates 01/14/2017
Paisley Karen Lee Russell 03/06/2017
Bjorn Christopher Brown 06/29/2017

MARRIAGES

Nichole Marie Sweet & Tony Joe O'Dell 06/17/2017
Divan Lamar James & Robert Alan Pelland 11/19/2017

DEATHS

James Vincent Horrigan 01/07/2017
Roseann O'Brien 05/07/2017

The New Vital Records Law (Act 46) and What It Means for You

The Vermont Legislature passed Act 46 in May 2017, which significantly changes the state laws that govern vital records –namely, birth and death certificates. The new law and rules will enhance the safety and security of birth and death certificates, provide better protection against misuse of these legal documents, and reduce the potential for identity theft. Additionally, the changes streamline the entire statewide system for creation, storage and tracking of birth and death certificates. Act 46 will impact anyone who seeks a copy of a Vermont birth or death certificate. **The changes go into effect on July 1, 2018.**

The most notable changes are:

1. Only family members (as defined in Act 46), legal guardians, certain court-appointed parties or legal representatives of any of these parties can apply to obtain a certified copy of a birth or death certificate. In the case of a death certificate only, the funeral home or crematorium handling disposition may apply for a certified copy.
2. An individual must complete an application and show valid identification when applying for a certified copy of a birth or death certificate.
3. An individual who refuses to complete the application or cannot provide valid identification will be ineligible and referred to the Vital Records Office.
4. Certified copies of birth and death certificates can be ordered from any town, not just where the birth or death occurred or where the person was a resident.
5. Certified copies will be issued on anti-fraud paper.
6. Access to noncertified copies (previously called “informational” copies) is not significantly changed by the new law or rules.
7. Marriage, civil union, divorce or dissolution certificate copies and processes are not affected by the new law or rules.

For text of Act 46, go to:

<https://legislature.vermont.gov/assets/Documents/2018/Docs/ACTS/ACT046/ACT046%20As%20Enacted.pdf>

The Town of Woodford Scholarship

Any present and former Woodford students who are going to graduate from Mount Anthony Union High School or other accredited secondary institute of education are eligible for the Woodford Town Scholarship. This scholarship was previously known as the Jesse A. Bugbee Scholarship. The Scholarship is a small, one time financial gift to a student who wishes to continue his or her education after High School.

Students who meet the criteria below are welcome to apply for the scholarship. Letters of application should be submitted to:

Town of Woodford
ATTN: Scholarship Review Committee
1391 VT Route 9
Woodford, VT 05201

Application must be received by the Selection Committee on or before April 27, 2018.

Woodford Town Scholarship Fund

Purpose: To recognize the achievements and to encourage the potential of Woodford students graduating from High School.

Eligibility: The Woodford Town Scholarship Fund will be awarded after the review of the selection committee. The selection committee consists of the Woodford Hollow Elementary School Principal and the Woodford Town Treasurer. The award is to that graduating senior that resides in the Town of Woodford, has applied to and been accepted in a program of further education and who, in the opinion of the committee and on the basis of their high school record, has demonstrated the greatest potential for success in academic or vocational study. The Scholarship will be awarded by the Woodford Select Board based on the recommendation of the selection committee. Notification of the awardees' scholarship will be given to the Woodford Board of Education.

Presentation: Award will be made at the Mount Anthony Awards Night or other high school's awards night. The award is given to the college in the name of the awardee upon notification of the college that the awardee is in attendance.

Please Note: We are always looking for donations to the Scholarship fund. Donation can be made at any time during the year. Your donation will help Woodford students further their education.

Make checks payable to:

**Woodford Town Scholarship Fund
1391 Vermont Route 9
Woodford, VT 05201**

Office of the Vermont Secretary of State Office Elections Division

Last year, Secretary of State Jim Condos announced the launch of VT's new Elections Management Platform. This streamlined the elections administration process, providing voters with greater access to voter specific information. Over 25,000 Vermonters registered to vote online in 2016.

For the November General Election, nearly 6,500 Vermonters requested an absentee ballot through the My Voter page. By using the My Voter Page, a registered voter can:

- Check registration status;
- View information on upcoming elections;
- Access voter specific elections information, including directions to a polling place and polling hours;
- View a sample ballot;
- Request and track an absentee ballot;
- And much more.

We encourage voters to log into their My Voter Page to learn more.

Registered Voters can log in at: <http://mvp.sec.state.vt.us>

Online registration can be found at: <http://olvr.sec.state.vt.us>

Vermont 2-1-1

VERMONT 2-1-1 is a free, 3-digit number to dial for information about community, health and human services in your community, state or region. With 2-1-1, a trained knowledgeable call specialist will problem-solve and refer the caller to applicable government programs, community-based organizations, support groups, health agencies and other resources in a locality as close to the caller as possible.

Dialing 2-1-1.....

- is a free, confidential local call from anywhere in Vermont, 24/7
- will provide accurate, updated information about available resources
- utilizes a statewide database
- provides live translation services for over 170 languages
- provides access to information for callers with special needs
- has capability to transfer emergency calls to 9-1-1 or specialized hotlines
- will provide call-back follow-up if needed and requested

BENNINGTON COUNTY SOLID WASTE ALLIANCE

*Arlington, Bennington, Dorset, Glastenbury, Manchester, Pownal, Rupert, Sandgate,
Searsburg, Shaftsbury, Stamford, Sunderland, and Woodford*

Solid Waste Implementation Plan and the Universal Recycling Law: In December of 2015, the Bennington County Solid Waste Alliance adopted a solid waste implementation plan or "SWIP" to comply with both the Universal Recycling Law (Act 148) and the materials management plan developed by the Vermont Agency of Natural Resources. The SWIP describes how the member towns will increase recycling, reduce the amount of materials sent to landfills, and provide outreach program for residents, schools, businesses and institutions to assist them in recycling. The Alliance provides information on their website (www.bcswavt.org) and Facebook page as well as in local newspapers.

School and Business Outreach: This past year, the Alliance provided outreach to Burr and Burton, Pownal Elementary and Stamford Elementary schools including assisting Pownal Elementary with on-site composting. The Alliance provided outreach to over 40 businesses on ways to increase recycling, manage food scraps, and properly dispose of hazardous materials.

Funding and Grants: The member towns provide most of the funding for programs. From July 1, 2016 to June 30, 2017 the Alliance received over \$25,000 in grants from the Agency of Natural Resources and from the Agency for Agriculture and Markets for sales of compost bins and for household hazardous waste events. The Alliance also received \$4,000.00 from the High Meadows Fund to assist the towns of Pownal, Searsburg, Shaftsbury and Stamford in starting food scrap collection at their transfer stations.

Programs and Events: The Alliance sponsors and supports many programs to assist residents, businesses, schools and institutions to properly dispose of materials. The following are some of our major programs.

Household Hazardous Waste Events: The Alliance held two household hazardous waste (HHW) events in the spring and fall of 2017. The spring event was sponsored by the Town of Bennington and held at the Bennington Transfer Station. The fall event was managed by the Bennington County Regional Commission and held at the Dorset School. Over 400 households participated in the two events. In 2018, the Alliance will again hold two events for the 13 Alliance towns. One will be held in Bennington on May 12, 2018 and the second at the Dorset School on September 15, 2018.

Electronics Collections: The Vermont E-Cycles program provides for free disposal of electronic devices including computers, monitors, printers, computer peripherals, and televisions, regardless of brand, age, or condition, for consumers, charities, school districts, and small businesses. Free collection locations in Bennington County include the Bennington, Northshire (Dorset), Pownal, Searsburg, and Sunderland Transfer Stations and other sites listed at <http://dec.vermont.gov/waste-management/solid/product-stewardship/electronics>. The Dorset School also holds annual E-Waste Collection events.

Fluorescent Bulbs: Vermont has also implemented a plan to accept used fluorescent bulbs and compact fluorescent bulbs (CFL's) at various retail. These bulbs contain mercury, which is a hazardous substance. Residents can dispose of bulbs at several hardware stores and other retail establishments and at several of the transfer stations. More information is available at <http://www.bcswavt.org/programs-and-projects/fluorescent-bulbs/>.

Paint Collections: PaintCare Inc. is a non-profit organization established to assist paint manufacturers to plan and operate paint stewardship programs in the United States, including Vermont. Both latex and oil-based paint have been collected at HHW events and at special PaintCare events, and several local hardware stores accept paint. To find a location, residents may visit <http://www.paintcare.org/drop-off-locations/>.

Battery Recycling: Primary (alkaline) batteries and rechargeable batteries are now accepted at many retailers and at the Bennington, Northshire, Sunderland and Pownal Transfer Stations. You can find locations at: <http://www.bcswavt.org/programs-and-projects/battery-recycling/>. For more information, visit Call2Recycle at <http://www.call2recycle.org/what-can-i-recycle/>.

Textiles: The Bennington, Northshire, Sunderland, Shaftsbury and Pownal transfer stations have textile boxes where residents can donate clothing and shoes. Boxes are also located throughout the Alliance area. Visit www.bcswavt.org for locations. Goodwill in Bennington also accepts clothing donations as well as other household items, books and used electronic devices. Visit them at <http://www.goodwill-berkshires.com/>.

Leaf and Yard Waste, Food Scraps and Other Organics: All transfer stations accept leaf and yard waste, clean wood and food scraps. Visit <http://www.bcswavt.org/programs-and-projects/transfer-stations/> for information on your transfer station.

Construction and Demolition Debris: All transfer stations accept construction and demolition debris from builders and do-it-yourself homeowners. The TAM Pownal facility also accepts construction and demolition debris from residents and businesses.

Prescription Drugs: Prescription drugs should be properly disposed when they are no longer needed as they can make their way into water sources and can pose a hazard in the home. The Bennington Police Department, the Manchester Police Department, the Bennington County Sheriff and Southwestern Vermont Medical Center accept prescription drugs. Go to <http://www.bcswavt.org/programs-and-projects/disposing-of-prescription-drug/> for more information.

Town of Woodford Vermont 2017 Grand List and Tax Rate

Grand List	Town & Highway	School	Tax Rate	Tax Raised
	Town	\$574,386.00	\$0.1552	\$89,144.90
	Highway	\$574,386.00	\$0.0404	\$23,205.10
	Local	\$1,148.85	\$0.0020	\$1,148.85

State Mandated Education (School)

Residential Property Tax	\$208,871.00	\$1.2286	\$256,618.91
Non-Residential & Business Property Tax	\$369,080.74	\$1.4674	<u>\$541,589.07</u>
<i>State assessed Penalty of 1% for Residents not filing HS1221 on time</i>	\$334.82		

Total \$912,041.65

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000056	5840 VERMONT ROUTE 9 ASSOCIATES, LLC	C-49 HOUSE & LAND 10.5 ACRES	VT ROUTE 9	783-249-10075	\$377,500.00
000005	ALBERICO, FRANCIS	WLE 539		783-249-10004	\$6,000.00
000597	ALBERT FAMILY REVOCABLE TRUST OF 8/12/16	C68B LAND & HOUSE	LITTLE POND ROAD	783-249-10005	\$149,600.00
000077	ALLARD DIANE	B 13A		783-249-10059	\$50,200.00
000512	AMIDON, SUSAN	H 33 LAND		783-249-10009	\$35,000.00
000343	ARDITO, JOHN L. & LUCY E.	WLE 46 47 & HOUSE	BEACH ROAD	783-249-10010	\$132,700.00
000167	ARMSTRONG, KEVIN F. & SUSAN M.	E4,E5 & RESIDENCE	ERBS WAY	783-249-10202	\$193,400.00
000485	ATKISSON, BARRY AND KATHERINE			783-249-10602	\$56,200.00
000513	BARBEAU FRED A	666 VT RT 9 H9 RESIDENCE & 2 ACRES	VT ROUTE 9	783-249-10006	\$121,300.00
000026	BARBEAU, FRED	LAND AND GARAGE 770 VT RTE 9		783-249-10606	\$80,700.00
000213	BARBEAU, FRED	H35 RESIDENCE & H36 ANTIQUE BARN & APT	VERMONT ROUTE 9	783-249-10190	\$236,800.00
000505	BARBEAU, FRED	H2A MOTEL, RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10536	\$183,600.00
000018	BARBEAU, FRED A.	H 10 LAND .33 ACRES	VT ROUTE 9	783-249-10014	\$50,000.00
000019	BARBEAU, FRED A.	H 11 RESIDENCE & LAND	VT ROUTE 9	783-249-10015	\$102,300.00
000584	BARBEAU, FRED A.	LAND 1.5 ACRES NEXT TO SCHOOL	VERMONT ROUTE 9	783-249-10016	\$62,500.00
000016	BARBEAU, FRED A. & RICHARDSON, MARYELLEN	H 2 A -2	VT ROUTE 9	783-249-10017	\$143,300.00
000593	BARBEAU, MICHAEL & DENIS	H3 RESIDENCE & SITE	VT ROUTE 9	783-249-10018	\$100,700.00
000036	BARNSHAW, H. DOUGLAS	WLE 640 & 641 & HOUSE	HICKORY ROAD	783-249-10019	\$86,800.00
000197	BARRETTE, ROGER P. & LAURI	WLE 17 18 19 20 HOUSE & GARAGE	BEACH ROAD	783-249-10020	\$159,200.00
000018	BARTHOLDI, SALLY J.	H 10	VT ROUTE 9	783-249-10021	\$20,600.00
000028	BECKER, MERLE E.	L 16 RESIDENCE & SITE	HARBOUR RD	783-249-10023	\$168,800.00
000029	BECKER, PAUL H JR	B 15 SITE & CAMP (6 ROD SITE)		783-249-10025	\$43,400.00
000032	BENEDETTI, DONALD W. & ANNE E.	WLE 124 AND 125 HOUSE	EVERGREEN LANE	783-249-10026	\$110,300.00
000601	BENEDETTI, DONALD W. & ANNE E.	WLE 546		783-249-10027	\$6,000.00
000033	BENNINGTON, TOWN OF	H 21A		783-249-10028	\$96,200.00
000034	BENNINGTON, TOWN OF	WATER TREATMENT		783-249-10029	\$415,800.00
000646	BENNINGTON, TOWN OF	BURGESS ROAD		783-249-10030	\$44,500.00
000035	BERLIN, FRANCIS P. ESTATE	WLE 721 SND 722		783-249-10031	\$12,500.00
000411	BIEHN, JOHN	WLE 80 81 82 83 & HOUSE	VERMONT ROUTE 9	783-249-10056	\$255,200.00
000273	BIFULCO, VINCENT, L.	WLE 800 801 & HOUSE	SYCAMORE ROAD	783-249-10321	\$146,400.00
000164	BILLINGS, DOUGLAS M	R30 RESIDENCE & OUTBUILDINGS	VERMONT ROUTE 9	783-249-10478	\$227,800.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000039	BISHOP, LEE J.	L 10 HOUSE & SITE		783-249-10035	\$38,700.00
000493	BISHOP, JENNIE, HOWARD, TAMI	H14 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10036	\$193,500.00
000041	BISHOP, KENNETH A. & JUNE F.	H 29 HOUSE & SITE	VT ROUTE 9	783-249-10037	\$159,000.00
000038	BISHOP, LEE	H 24 A		783-249-10034	\$162,300.00
000195	BLANCHARD, FRANK	WLE 824 825 & RESIDENCE	SYCAMORE ROAD	783-249-10157	\$138,000.00
000495	BLEAU, ROXANA M. & HAROLD (LIFE ESTATE)	R12 LAND		783-249-10539	\$71,000.00
000047	BLOCK, STEVEN	C 48		783-249-10038	\$31,200.00
000049	BONO, JOHN	C 88		783-249-10040	\$6,000.00
000069	BOUCHER, KEVIN & BRIAN	WLE 325, 326, 327 & HOUSE	BIRCH ROAD	783-249-10043	\$255,700.00
000248	BOUCHER, MARK AND ANGELA	WLE 428,429,430&431,432,528, 529,531 & RES	HILLSIDE ROAD	783-249-10227	\$171,600.00
000474	BOURN, MUOI	310 BICKFORD HOLLOW ROAD		783-249-10498	\$108,400.00
000501	BOUSQET, JOSEPH E. & TAMMIE	WLE 229,230,231,233,301,302, 303 & HOUSE	BEACH ROAD	783-249-10551	\$101,100.00
000257	BRACE, HAROLD F.	D5 4 ROD X 8 ROD & CAMP		783-249-10045	\$37,900.00
000085	BRIGHAM, ALLISON R. PALISANO, FRANK	C 60 LAND & RESIDENCE	VERMONT ROUTE 9	783-249-10316	\$168,400.00
000188	BROWN, GREGERY E	C87 & 89 & RESIDENCE	VERMONT ROUTE 9	783-249-10053	\$167,200.00
000621	BURCHELL, VERN	L29 RESIDENCE & LAND	OLD HARBOUR ROAD	783-249-10047	\$80,100.00
000067	BURGESS BROTHERS, INC.	B 2		783-249-10048	\$42,300.00
000633	BURGESS, CLYDE G. ,JR & WALKER, INGRID M	BURGESS ROAD B4A		783-249-10203	\$25,000.00
000183	BURGESS, CLYDE G., JR.	B5 RESIDENCE, LAND & GARAGE	BURGESS ROAD	783-249-10049	\$284,900.00
000065	BURGESS, CLYDE, JR.	B 3		783-249-10050	\$100,700.00
000066	BURGESS, CLYDE, JR.	B 1 DUMP SITE		783-249-10051	\$94,400.00
000219	BURGESS, JR, CLYDE	B4 SITE		783-249-10052	\$15,000.00
000122	BURNS, ROSEMARY	WLE 1 2 (38' OF 2) & HOUSE	CRESCENT LANE	783-249-10091	\$162,900.00
000318	CALDER, ANN MARTIN	L6&L31 & HOUSE SITE & LAND	OLD HARBOUR ROAD	783-249-10293	\$227,100.00
000241	CALLAERT, KRISTOPHER T & WENDY S.	WLE 806 807, 808 SYCAMORE LANE		783-249-10356	\$41,700.00
000074	CAMPBELL, CATHERINE ADMINISTRATOR	C53C & C53B		783-249-10054	\$85,300.00
000656	CAMPNEY, BURTON & JODY	14X70 MOBILE HOME STP	PENNY LANE	783-249-10055	\$10,800.00
000232	CANNISTRACI, ADAM, D.	C24 LAND & RESIDENCE	ERBS WAY	783-249-10287	\$153,900.00
000076	CANTALINI, JOHN S.	WLE 341		783-249-10057	\$6,000.00
000078	CAPELLA ET AL, CARL-PATRICIA	D 6 CAMP & LAND	DUNVILLE HOLLOW ROAD	783-249-10058	\$163,400.00
000079	CAPELLA, DONALD AND ANITA	WLE 91 92 93 94 & 1/2 OF 1 & 1/2 OF 2	CRESCENT LANE	783-249-10060	\$321,500.00
000084	CARMODY, MARIANNE	C 5	CITY STREAM ROAD	783-249-10064	\$106,000.00
000081	CARPENTER, BARBARA, J	L 24 LAND & HOUSE	BICKFORD HOLLOW ROAD	783-249-10062	\$70,100.00
000090	CARUSO, EUGENE	WLE 218 219		783-249-10068	\$23,200.00
000093	CASINO CAMPING CLUB, C/O DAVID LUSSIER	SL#1 LAND & CAMP		783-249-10070	\$127,600.00
000421	CAVALIERE, JAMES	WLE 447 & CAMP	BIRCH RD	783-249-10071	\$105,400.00
000205	CHARETTE, MICHAEL P. & BETTY-JEAN	L7& L8 RESIDENCE & LAND	OLD HARBOUR ROAD	783-249-10182	\$170,800.00
000326	CHIARALUCE, JAMES	WLE 407 408 506 & HOUSE	BIRCH RD	783-249-10317	\$74,100.00
000030	CHITTENDEN, BRIAN	C 81 HOUSE AND SITE	PINE ROAD	783-249-10552	\$89,600.00
000153	CHRISTIAN, KAREN	C39 HOUSE & LAND & BARN	WOODFORD CITY ROAD	783-249-10131	\$220,600.00
000143	CHUDZIK, WALTER A & DAVINA M.	WLE B17 & HOUSE	BEACH ROAD	783-249-10197	\$92,800.00
000100	CLARK, CLIFFORD E, JR	WLE 211 212 213 214 (10'OF 214)& RESID.	BEACH ROAD	783-249-10077	\$176,200.00
000490	CLARK, PAUL & VALERIE JR	B10 RESIDENCE & LAND	BURGESS ROAD	783-249-10534	\$158,500.00
000073	CLARK, WESLEY D. & JODI L.	WLE 34 & HOUSE	BEACH ROAD	783-249-10548	\$125,200.00
000110	COFIELL, JOHN & PATRICIA	R30A LAND		783-249-10080	\$75,500.00
000540	COFIELL, JOHN & PATRICIA	R30A3 HOUSE & LAND	VERMONT ROUTE 9	783-249-10081	\$343,300.00
000366	COLBURN, BARBARA ,FAMILY TRUST	WLE B3 B4 & HOUSE	BEACH ROAD	783-249-10220	\$124,300.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000113	COLLINS, TIMOTHY J.	WLE 310		783-249-10084	\$6,000.00
000565	COMCAST CABLE	TRANSMISSION LINES		783-249-10032	\$0.00
000116	COOK, RICHARD & EVELYN	R33 HOUSE & LAND	TOWN LINE ROAD	783-249-10087	\$110,800.00
000283	COOKE, DIANE L.	WLE 436		783-249-10088	\$6,000.00
000172	COOPER, PATRICK A.	LOT #2 LYONS DEVELOPMENT		783-249-10609	\$64,000.00
000117	COPPOLA, ADRIENNE ET AL	WLE 73 72 71 (PART OF 71) & HOUSE	HONEYSUCKLE LANE	783-249-10089	\$167,800.00
000359	CRAMER, DAVID T. AND	WLE 251 & COTTAGE	BEACH ROAD	783-249-10363	\$72,600.00
000362	CRANSTON, CHRISTOPHER H. & DENISE A.	C11 RESIDENCE & LAND	PROSPECT ACCESS	783-249-10340	\$240,200.00
000238	CRAVEN, CHARLES JR	C82 LAND & BUILDING	DOVE ROAD	783-249-10094	\$159,400.00
000246	CRAWFORD, GEOFFREY & MELISSA	H4 RES MOBILE HOME 114'X300'	VERMONT ROUTE 9	783-249-10221	\$202,700.00
000124	CRAWFORD, JEROLD; LACROSS, SHIRLEY	L20 RESIDENCE & SITE	BICKFORD HOLLOW ROAD	783-249-10095	\$69,700.00
000649	CROSS, WALTER	1998 SKYLINE	VERMONT ROUTE 9	783-249-10300	\$29,600.00
000204	CULLEY, JOEL C. & ELLEN M.	WLE 815 AND 816	SYCAMORE ROAD	783-249-10325	\$161,100.00
000184	CUTLER, K RE: MARIE SMITH	C23 SITE		783-249-10454	\$2,500.00
000128	CUTLER, KATHLEEN M (LIFE ESTATE)	C25 RESIDENCE, GARAGE & LAND	ERBS WAY	783-249-10102	\$190,400.00
000130	DAHILL, WILLIAM F.	C62 HOUSE & LAND	VERMONT ROUTE 9	783-249-10106	\$136,300.00
000256	DAVIDSON, SCOTT	C27 LAND		783-249-10169	\$38,700.00
000253	DAVIDSON, SCOTT N.	C34 & 35 HOUSE	VERMONT ROUTE 9	783-249-10339	\$226,500.00
000086	DAVIDSON, SCOTT N.	WLE 107 TO 113 & HOUSE	EVERGREEN LANE	783-249-10367	\$178,300.00
000135	DAVIS, DOROTHY & PRISCILLA DAVIS-JUDSON	HOUSE & 1.5 ACRES	OLD HARBOUR ROAD	783-249-10109	\$135,200.00
000013	DAVIS, G. ELIZABETH	C 60A		783-249-10012	\$50,100.00
000135	DAVIS, GEORGE G & DIANA	LOT #1 30.48 ACRES		783-249-10593	\$65,600.00
000135	DAVIS, GEORGE G AND DIANA	LOT 3 G&D RESIDENCE, BARN1, AND OFFICE M	OLD HARBOUR ROAD	783-249-10592	\$316,400.00
000135	DAVIS, JEFFREY AND JULIE	MODULAR HOME OLD HARBOUR RD 1.5 ACRES	OLD HARBOUR ROAD	783-249-10590	\$227,700.00
000135	DAVIS, JEFFREY, S	GARAGE FOR AQUA WASTE & LAND	OLD HARBOUR ROAD	783-249-10604	\$66,900.00
000284	DAVIS, JR. RALPH	C59 HOUSE & LOT 50'X220' & SHED	VERMONT ROUTE 9	783-249-10161	\$60,600.00
000137	DAVIS, MARGARET L.	L1C RESIDENCE & LAND	OLD HARBOUR ROAD	783-249-10113	\$229,100.00
000485	DAVISON, ELIZABETH LIVING TRUST	RT 9 VERMONT	VERMONT ROUTE 9	783-249-10614	\$66,100.00
000125	DAY, JEFFREY W. & RABIDEAU, JULLIANNE M.	WLE 532 533 534 & HOUSE	HICKORY ROAD	783-249-10116	\$88,800.00
000012	DE BARRA, SHEILA M	WLE 315 & HOUSE	BIRCH ROAD	783-249-10003	\$68,500.00
000141	DECARLO, ANTHONY & KAREN	WLE B24 B24A 348 349 & HOUSE	BEACH ROAD	783-249-10117	\$68,500.00
000144	DEGRAFF, MICHAEL	WLE 121, 122, 123 & HOUSE	EVERGREEN LANE	783-249-10118	\$95,300.00
000245	DEKANY, CHERYL A.	WLE 45 & HOUSE	BEACH ROAD	783-249-10326	\$127,500.00
000147	DELLAGIACOMA, RICHARD AND SCOTT	WLE 433 434		783-249-10124	\$6,200.00
000390	DELUCA, VINCENT A.	WLE 802		783-249-10126	\$6,000.00
000222	DERUBERTIS, MICHAEL D.	WLE 238, 239, 240, 312 & HOUSE	BEACH ROAD	783-249-10128	\$204,700.00
000479	DESAUZA, LAWRENCE, P. & IRENE, L.	E10 MOTEL, RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10386	\$213,500.00
000151	DEVER, WILLIAM & DOROTHY	WLE 225 226		783-249-10129	\$12,800.00
000075	DEVLIN, ARTHUR J., SR & LINDA D	H 34 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10130	\$182,000.00
000154	DILORETO, RONALD	WLE 307 308 309 & RESIDENCE	BIRCH RD	783-249-10132	\$107,600.00
000022	DIVERSE ENTERPRISES INC	C 69 HOUSE & LAND	VERMONT ROUTE 9	783-249-10215	\$204,500.00
000468	DIVIS, DOUGLAS & KAREN	C57 MOTEL, RES & LAND & WLE 7, 8, 201-204	VERMONT ROUTE 9	783-249-10133	\$454,800.00
000484	DOLLIVER, ROBERT & KIMBERLY	C32 HOUSE & LAND	VERMONT ROUTE 9	783-249-10529	\$207,300.00
000596	DONOVAN, RONALD AND ANNE	C68A HOUSE & LAND	VERMONT ROUTE 9	783-249-10082	\$187,400.00
000182	DOUCETTE, EDWARD	WLE 115 & HOUSE	EVERGREEN LANE	783-249-10136	\$19,900.00
000432	DOVITSKI, JOHN H., JR. AND LINDA	WLE B5 & HOUSE	BEACH ROAD	783-249-10137	\$209,500.00
000333	DRISCOLL, WILLIAM F.	C43 HOUSE & LAND	VERMONT ROUTE 9	783-249-10290	\$107,500.00
000160	DUFRENSE ESTATE	CAMP LAND SEPARATE BILLED	CITY STREAM ROAD	783-249-10140	\$5,600.00
000159	DUFRESNE, EXAID - CONSTANCE	CAMP ONLY	CITY STREAM ROAD	783-249-10141	\$10,800.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000159	DUFRESNE, EXAID(MRS. CONSTANCE DUFRESNE)	LAND		783-249-10142	\$72,900.00
000060	DUNN III, PHILIP	C 30 LAND	VERMONT ROUTE 9	783-249-10586	\$131,800.00
000583	DUNN, ALEXIS, A. (TRUSTEE)	WLE 549 LAND & HSE CONST	TALKING TREE LANE	783-249-10440	\$140,500.00
000161	DUNN, ELEANOR	WLE 77		783-249-10143	\$2,800.00
000541	DUNN, PAUL	WLE 78		783-249-10144	\$2,800.00
000162	DUNN, PAUL & ELEANOR	WLE 76 & HOUSE	HONEYSUCKLE LANE	783-249-10145	\$139,400.00
000485	EBERLE, KATHLEEN	C29,	VERMONT ROUTE 9	783-249-10598	\$92,200.00
000089	ECCHER, ROBERT, A, ET AL	SL3 COTTAGE & LAND		783-249-10067	\$129,200.00
000515	EDWINSON KATHERINE ALICE YATES	WLE 137 138		783-249-10563	\$15,600.00
000114	EGAN, MOIRA (CONNOLLY)	WLE 413		783-249-10147	\$6,000.00
000456	ESPOSITO, MICHAEL	WLE 205 206,206A, 207 ,LOT 9 & HOUSE	VERMONT ROUTE 9	783-249-10164	\$199,700.00
000179	FERRI, MICHAEL J.	WLE 714		783-249-10156	\$6,000.00
000324	FISHER, KENNETH M. & ELLEN R.	C86 RESIDENCE & SITE 100'X100'	VERMONT ROUTE 9	783-249-10160	\$111,400.00
000018	FOSTER, DONALD,JR. & CHARLENE	C 9 RESIDENCE & LAND	VT ROUTE 9	783-249-10167	\$239,900.00
000191	FRANTZ & COLEMAN, RICHARD & NANCY	B8 RESIDENCE LAND & BARN	BURGESS ROAD	783-249-10170	\$300,000.00
000598	FRANTZ, WINIFRED TRUST	B 8 C 45.43 ACRES		783-249-10594	\$102,400.00
000192	FRAZIER, CHARLES & ROBERTA	H2 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10173	\$150,500.00
000476	FRECHETTE, EDWARD W. ET AL	B14 HOUSE & LAND		783-249-10174	\$229,300.00
000193	FRIEBEL, WILLIAM A.	WLE 803		783-249-10175	\$6,000.00
000208	FROHLICH, WALTER R. & HOLLY	C80 HOUSE & SITE	PINE ROAD	783-249-10151	\$78,300.00
000194	FUNNELL, CHRISTOPHER M.	WLE 620		783-249-10177	\$6,000.00
000058	GAFFNEY, KATHLEEN, M	WLE 16 & HOUSE	BEACH ROAD	783-249-10407	\$142,600.00
000279	GALULLO, GEORGE & JOSEPHINE	WLE 515 516 & HOUSE	MOUNTAIN ROAD	783-249-10178	\$75,400.00
000014	GARRAHAN, CHRIS ET AL	C 43A		783-249-10013	\$8,000.00
000220	GAVIN & OTTAVIANO, PATRICK & MARGARET	C52 C52A & RESIDENCE	VERMONT ROUTE 9	783-249-10180	\$229,900.00
000203	GERMAIN, DONALD	C28 LOT		783-249-10181	\$8,500.00
000226	GLASSER, DEAN ROBERT	C76 SITE & MISC BLDG		783-249-10184	\$30,000.00
000006	GMA LLC	R 16	VT ROUTE 9	783-249-10001	\$287,000.00
000006	GMA LLC	R 20	VT ROUTE 9	783-249-10002	\$58,900.00
000379	GMA LLC	R 14 BUILDING & LAND		783-249-10387	\$70,000.00
000209	GNIADY ESTATE, C/O P. FEGREUS	WLE 514		783-249-10186	\$6,000.00
000083	GODBURN, ARTHUR A. & PATRICIA W.	WLE 4 & 5 & 6(A) & HOUSE	CRESCENT LANE	783-249-10063	\$150,600.00
000210	GOLDBERG, SHEILA R.	WLE 324		783-249-10187	\$6,000.00
000400	GOLDBLATT, DEAN	WLE 818 819 820 & COTTAGE	SYCAMORE ROAD	783-249-10008	\$127,300.00
000330	GOMAN, CURTIS WAYNE JOHN	C74 SITE	VERMONT ROUTE 9	783-249-10319	\$29,100.00
000357	GORIC ROBERT P AND LYNETTE V	WLE 224 & HOUSE	EVERGREEN LANE	783-249-10545	\$131,400.00
000211	GOTSCH, JOHN M., III	R31 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10188	\$83,900.00
000212	GOUTHIER, GENE A. & HAROLD F.	WLE 636 & COTTAGE	HICKORY ROAD	783-249-10189	\$94,200.00
000280	GRECO, JOHN F. & JUDITH	WLE 536 & HOUSE	HICKORY ROAD	783-249-10192	\$87,200.00
000096	GREEN MOUNTAIN POWER ATTN: PROP TAX	PUBLIC SERVICE UTILITIES	LITTLE POND ROAD	783-249-10072	\$2,116,300.00
000268	GREENBERG, STEVEN & LUCIA	E10-C1 HOUSE & LAND	ERBS WAY	783-249-10195	\$175,700.00
000549	GREENE, RICKY A	BUILDING LOT NORTHERLY SIDE OLD HARBOUR	OLD HARBOUR ROAD	783-249-10595	\$188,900.00
000140	GREENLAW, JAMES AND DEMETRA	L1B SITE FORMER GEORGE JR PROP.	OLD HARBOUR ROAD	783-249-10115	\$146,500.00
000627	GUARE, HEATHER C	WLE 448 449, 547, 548 & RESIDENCE	TALKING TREE LANE	783-249-10074	\$164,400.00
000401	GUARE, HEATHER, C	WLE 728 729		783-249-10415	\$12,000.00
000342	GUILMETTE, RAMON AND LYNN	H12 MOBILE HOME & LAND	VERMONT ROUTE 9	783-249-10046	\$90,100.00
000278	GULLEY, JAMES A SR & CAROL LEE,	WLE 252 & 253		783-249-10265	\$9,800.00
000009	HARRINGTON KEVIN	L 23 HOUSE AND LAND	BICKFORD HOLLOW ROAD	783-249-10066	\$87,400.00
000431	HARRINGTON, DEAN & SANDRA	H8 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10270	\$165,800.00
000331	HARRINGTON, VICKY J.	C36 RESIDENCE GARAGE & SITE	VERMONT ROUTE 9	783-249-10253	\$174,100.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000595	HAYES, ANDREW	C56 LAND & GARAGE		783-249-10495	\$61,800.00
000345	HAYES, ANDREW & KRISTEN	C53 C53A & HOUSE		783-249-10336	\$89,800.00
000224	HAZARD, BRUCE	WLE 817		783-249-10206	\$6,000.00
000225	HEITZMAN, EDWARD & DOROTHEA	WLE 235		783-249-10208	\$6,000.00
000171	HETTINGER, HANS, P	WLE 42 & HOUSE	BEACH ROAD	783-249-10562	\$125,400.00
000053	HICKEY, LISA, M	C 64 HOUSE & LAND	VERMONT ROUTE 9	783-249-10233	\$154,300.00
000229	HIGGINS, RONALD (LIFE ESTATE)	WLE B26 351 352 & RESIDENCE	BEACH ROAD	783-249-10209	\$179,900.00
000230	HOAG, GARY & SUSAN	C38 RESIDENCE SITE & OUTBUILDING	WOODFORD CITY ROAD	783-249-10210	\$121,000.00
000231	HOAG, NEIL M.& DONNA L.	D1RESIDENCE & SITE	NOTCH ROAD	783-249-10211	\$121,500.00
000637	HOFFMAN, FLORA L.	STP# 13 MOBILE HOME SMITH TP	VERMONT ROUTE 9	783-249-10212	\$63,000.00
000631	HOLLEN, YANCE P. & SANDRA LEE	WLE 246 247& HOUSE		783-249-10393	\$134,400.00
000138	HOLLISTER, LAWRENCE F. JR.	L18 HOUSE & LAND	OLD HARBOUR ROAD	783-249-10217	\$172,600.00
000072	HORRIGAN, JAMES V. & KAREN J.	WLE 13 & RESIDENCE	BEACH ROAD	783-249-10213	\$218,000.00
000234	HOWARD, DONALD	C8 HOUSE		783-249-10214	\$2,400.00
000060	HURLEY, JOHN J ,CUSTODIAN FBO IRA	C 30 RESIDENCE & LAND	VT ROUTE 9	783-249-10395	\$331,300.00
000237	HURLEY, RAYMOND R. & AVIS C, LIFE ESTATE	L30 RESIDENCE & LAND	OLD HARBOUR ROAD	783-249-10216	\$184,600.00
000175	HUTCHINS, ROBERT, JR.	WLE 406, 504(1/2), 505 & HOUSE	BIRCH RD	783-249-10154	\$45,300.00
000240	IRONS, GENE E. TRUST	L11 LAND W/ RESIDENCE & OUTBUILDINGS	OLD HARBOUR ROAD	783-249-10218	\$384,300.00
000260	JACKLE, ROBERT C.	WLE 323 324A		783-249-10245	\$7,500.00
000355	JAMES, GRAHAM	WLE 114 & HOUSE	EVERGREEN LANE	783-249-10044	\$96,300.00
000352	JAMES, GRAHAM.	WLE 614 & 613		783-249-10295	\$11,400.00
000337	JOHNSON, ANNA	WLE 22 23 & RESIDENCE	BEACH ROAD	783-249-10257	\$101,200.00
000247	JOLY, RAYMOND J.& PATRICIA A LIFE ESTATE	H5 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10222	\$165,900.00
000321	JONES, MICHAEL	WLE 637 638 & HOUSE	HICKORY ROAD	783-249-10033	\$67,200.00
000643	JONES, MICHAEL	WLE 704 703 702 604 HOUSE & GARAGE	HICKORY ROAD	783-249-10446	\$171,800.00
000584	JONES, RICHARD JR	MOBILE HOME (NEXT TO SCHOOL)	VERMONT ROUTE 9	783-249-10205	\$21,700.00
000026	JONES, RICHARD S.SR & LORI A.	H 13A	VT ROUTE 9	783-249-10223	\$25,700.00
000651	JORDAN, KATLYN	MOBILE HOME RESIDENCE	OLD HARBOUR ROAD	783-249-10198	\$13,600.00
000303	JORGENSEN, ERIC	WLE 71 & HOUSE	HONEYSUCKLE LANE	783-249-10224	\$183,100.00
000112	JOSTRAND, MARY J.	R34 RESIDENCE & LAND	TOWN LINE ROAD	783-249-10225	\$214,900.00
000023	KANE, PETER, J & LINDA P (LIFE ESTATE)	WLE 257,258,259, 333 334 AND 335 & HOUSE	BIRCH ROAD	783-249-10231	\$186,800.00
000365	KEENE, THOMAS F.	WLE 236 237 & HOUSE	BEACH ROAD	783-249-10234	\$94,600.00
000244	KELLY, DONNA	WLE 537 538 & HOUSE	HICKORY ROAD	783-249-10236	\$90,400.00
000172	KIBBE, JOHN AND FLORENCE	506 LITTLE POND LANE		783-249-10597	\$221,000.00
000107	KINNEY, JAMES R. & HEATHER A.	WLE 135 136 & RESIDENCE	SYCAMORE ROAD	783-249-10122	\$124,600.00
000392	KNAZEK, SUSAN	WLE 26, 27 & HOUSE	BEACH ROAD	783-249-10237	\$174,100.00
000249	KNAZEK, SUSAN A.	WLE 306		783-249-10238	\$6,000.00
000307	KNIGHTS, ROBERT CHESTER	WLE 106, 106A 105A & HOUSE		783-249-10239	\$27,400.00
000045	KNITTER, JULIE & VANDEN HUEVEL KAREN	WLE 35 AND 36 & HOUSE	BEACH ROAD	783-249-10268	\$131,000.00
000267	KOPROSKI, CHESTER	WLE 617 618 718 & HOUSE	MOUNTAIN ROAD	783-249-10185	\$276,400.00
000421	KOPROSKI, RICHARD A.	WLE 642, 643, 644, 645 & 646 & HOUSE	HICKORY ROAD	783-249-10244	\$209,200.00
000261	KRAWCZYK, DENISE	R4 HOUSE & SITE		783-249-10246	\$39,600.00
000426	KRONICK, STEPHANIE	WLE 544 545 & HOUSE	HICKORY ROAD	783-249-10242	\$72,500.00
000172	KUBECK, ERIC & SUSAN	C73 LAND		783-249-10277	\$45,000.00
000262	KULIS, LILLIAN	WLE B6 & HOUSE	BEACH ROAD	783-249-10247	\$118,200.00
000242	LA FOUNTAIN PAUL AND SUSAN	H22A RESIDENCE & LAND & GARAGE	VERMONT ROUTE 9	783-249-10250	\$106,600.00
000372	LACROIX, MICHAEL J. & LINDA L.	WLE B25		783-249-10248	\$7,500.00
000297	LAKE, CHARLES & TONI	H18A RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10251	\$152,400.00
000409	LAMB, MAUREEN A.	WLE 87 & HOUSE	VERMONT ROUTE 9	783-249-10252	\$151,300.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000150	LAMP, ROBERT AND MARY	WLE 234, 304 AND 305 & HOUSE	BIRCH RD	783-249-10364	\$55,300.00
000098	LANE, BERTHRAM H. , EDITH Y.	L14 RESIDENCE, OUTBUILDING & SITE	OLD HARBOUR ROAD	783-249-10073	\$156,300.00
000127	LAPICO, FRANK, A & ANITA, T	R8 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10061	\$146,700.00
000062	LAVALLEE, ROBERT J. & CHERYL A.	WLE 809 , 810, 811 & HOUSE (LOG HOME		783-249-10450	\$151,600.00
000285	LEACH, THOMAS D. & EVELYN E.	WLE B22 B22A B23 346 & COTTAGE	BEACH ROAD	783-249-10258	\$102,000.00
000281	LEBLANC, DORIS A.	R2 & R3 LAND & CAMP		783-249-10261	\$76,500.00
000472	LEBLANC, NORMAND	B12 LAND		783-249-10007	\$81,400.00
000196	LEDERER,ANTHONY&CECILE (LIFE ESTATE)	WLE 131 132, 133, 134 & RESIDENCE	EVERGREEN LANE	783-249-10262	\$150,900.00
000364	LEMAY, CHERYL A.	WLE 316, 317 318 & HOUSE GERISH PROP		783-249-10314	\$138,300.00
000419	LEMIEUX, CRAIG & EDGAR	C63 HOUSE & LAND		783-249-10266	\$135,000.00
000363	LEVESQUE, RICHARD O. & LAURIE A.	R6 RESIDENCE & LAND & GARAGE	VERMONT ROUTE 9	783-249-10267	\$250,600.00
000327	LIIMATAINEN, KENNETH	WLE 804 805 & RESIDENCE	SYCAMORE ROAD	783-249-10092	\$43,500.00
000654	LOVELAND, ANGELA M. & JAMES, ALBERT	SMITH'S TRAILER PARK LOT 6	PENNY LANE	783-249-10271	\$43,900.00
000180	LUPINSKI, BARBARA D.	E3 SITE		783-249-10272	\$30,300.00
000288	LUPINSKI, JOSEPH	E6 SITE		783-249-10274	\$46,100.00
000287	LUPINSKI, JOSEPH & BARBARA	C20 HOUSE & SITE	VERMONT ROUTE 9	783-249-10273	\$149,500.00
000289	LUSSIER-CULVER, MARY	WLE 634 635 & HOUSE	HICKORY ROAD	783-249-10275	\$61,900.00
000290	LYONS, BRENDAN L., JR.	L28 SITE		783-249-10276	\$32,600.00
000172	LYONS, PATRICIA D, REVOCABLE TRUST	C73 LAND 31.0 ACRES LOT 1 OF SUBDIVISION		783-249-10608	\$44,000.00
000157	MACARI, ANTHONY JR.	WLE 228 300, 122A & HOUSE	BEACH ROAD	783-249-10138	\$131,100.00
000666	MACARI, MICHAEL, D	WLE 917		783-249-10572	\$3,000.00
000046	MAGGIO, CHARLES A. & DEBRA	E 7 RESIDENCE & LAND & GARAGE	ERBS WAY	783-249-10280	\$291,000.00
000306	MAHER, GEORGE J.III	C77 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10281	\$238,600.00
000488	MAIN, CURTIS & LINDA	R35 HOUSE & SITE	VERMONT ROUTE 9	783-249-10207	\$35,500.00
000386	MAIN,CURTIS L & LINDA J	WLE B13 & HOUSE	SIMON LANE	783-249-10399	\$115,200.00
000310	MALINOWSKI, MARK & JOAN	WLE 409,410,411,412,509,311,3 13 & HOUSE	BIRCH RD	783-249-10283	\$141,900.00
000059	MALINOWSKI, MARK D. & JOAN M.	WLE 414 AND 415		783-249-10285	\$6,000.00
000309	MALLORY, TRUMAN C/O GLENN	L3A CAMP & LAND		783-249-10288	\$17,800.00
000129	MALTAIS, JAMES	WLE 100 101 102 103 104 105		783-249-10076	\$12,200.00
000542	MALTAIS, JAMES & LILLIAN	WLE 254, 255, & 256		783-249-10289	\$29,700.00
000317	MARRA ANDREW AND ROBBE L			783-249-10607	\$900.00
000315	MARRA, ANDREW J AND ROBBE L	R31 SITE		783-249-10291	\$15,000.00
000316	MARRONE, LOUISE C.	WLE 126 127 & HOUSE	EVERGREEN LANE	783-249-10292	\$73,200.00
000317	MARTIN, PATRICK H.	R32 RESIDENCE & LAND	TOWN LINE ROAD	783-249-10294	\$114,400.00
000319	MARTZ, GEORGE C. ESTATE	L13 HOUSE & LAND		783-249-10297	\$107,000.00
000420	MARZI, JAMES W.	WLE 101A, 102A, 107A & HOUSE	EVERGREEN LANE	783-249-10500	\$146,500.00
000172	MCCABE, ANITA P			783-249-10605	\$47,700.00
000487	MCCORMACK ROBERT AND PAULA	WLE 517 518 417 418 519	HICKORY ROAD	783-249-10531	\$42,800.00
000298	MCCORMACK, DAVID & JANICE L.	WLE 612, 709, 710, 711, 712		783-249-10303	\$24,800.00
000294	MCCORMACK, ELLEN C.	WLE 615,616,716,715		783-249-10306	\$19,600.00
000295	MCCORMACK,DAVID	WLE 823 821 822 & HOUSE	SYCAMORE ROAD	783-249-10307	\$70,800.00
000296	MCCUDDEN, FRANCIS & ANNE	WLE B15		783-249-10308	\$19,700.00
000070	MCDERMOTT, WILLIAM A	WLE 141, 142, 143, 144, 145 & HOUSE	SYCAMORE ROAD	783-249-10331	\$28,100.00
000299	MCHUGH, ANDREW P.	WLE 340		783-249-10309	\$6,000.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000300	MCKENNA, GENE	R5 RESIDENCE BARN WORKSHOP & LAND	VERMONT ROUTE 9	783-249-10312	\$373,900.00
000332	MCKENNA, GENE & JEANNE	R18 CAMP & LAND	VERMONT ROUTE 9	783-249-10323	\$78,600.00
000292	MCKENNA, GENE E. & JEANNE M.	R15 COTTAGE & LAND		783-249-10301	\$41,800.00
000325	MELVILLE, DONALD & MARY	WLE 814 813 & HOUSE	SYCAMORE ROAD	783-249-10315	\$151,400.00
000450	MICHAUD, JOSEPH	R9 HOUSE & LAND		783-249-10320	\$88,200.00
000383	MILES, BRUCE W.	WLE 717, 719, 720 & RESIDENCE	SYCAMORE ROAD	783-249-10322	\$130,400.00
000286	MOFFITT & PETERS, DOUGLAS & DONNA	H17 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10327	\$143,900.00
000092	MOFFITT, LARRY JR.	C21A & C22 RESIDENCE AND RENTAL ON BOTH	VERMONT ROUTE 9	783-249-10329	\$116,200.00
000320	MONROE, CLIVE, R	H19/24 1968 BUDDY- SKYLINE 12X50 LOT 8	PENNY LANE	783-249-10299	\$4,300.00
000424	MOTZER, PETER	R7 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10083	\$169,300.00
000202	MOYANT, JOHN JR. & ELAINE	C6 RENTAL RESIDENCE & SITE	CITY STREAM ROAD	783-249-10335	\$158,000.00
000255	NICHOLS, JAMES M. JR. & CAROL ANN	WLE 248		783-249-10341	\$9,000.00
000396	NICHOLS, MONROE & CAROL C.	WLE 249 & 250		783-249-10343	\$17,000.00
000103	NONNA, JEAN	C4 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10078	\$154,400.00
000481	NORDICA LLC	C4A RESIDENCE, OUTBUILDINGS & LAND	WOODFORD CITY ROAD	783-249-10502	\$482,900.00
000126	NUNEMAKER, JEFFERY P.	E1 COTTAGE & SITE	ERBS WAY	783-249-10101	\$142,600.00
000346	NUNEZ, EDMUNDO & BEVERLY	WLE 222 223 214 (40FT)215 216 217	EVERGREEN LANE	783-249-10344	\$276,700.00
000350	O'BRIEN, GEORGE E. & HOLLY A.	H22 & RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10346	\$287,500.00
000594	O'BRIEN, JAMES & ROSE ANN	RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10345	\$198,400.00
000158	O'DELL, JEFFREY M.	C68C LAND AND RESIDENCE	VERMONT ROUTE 9	783-249-10348	\$168,500.00
000502	O'MARA, MAUREEN M	WLE 37 38 & HOUSE	BEACH ROAD	783-249-10374	\$141,600.00
000603	O'MEARA, BRENDAN & JULIANN	WLE 444, 445, 446 AND HOUSE	BIRCH RD	783-249-10391	\$154,700.00
000353	O'NEIL, MAUREEN	WLE 84 85 86 & RESIDENCE & COTTAGE	VERMONT ROUTE 9	783-249-10350	\$241,700.00
000347	OAKES, KATHERINE ESTATE	H7 RESIDENCE GARAGE & LOT	VERMONT ROUTE 9	783-249-10352	\$133,500.00
000348	OAKES, RONALD D	H6 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10353	\$73,300.00
000314	OBERHELMAN, TROY	L21 RESIDENCE & SITE	BICKFORD HOLLOW ROAD	783-249-10355	\$57,400.00
000374	OLBRYCH, DAVID J. & DAWNE D.	WLE 435		783-249-10357	\$6,000.00
000132	ONORATO, TERRIE L.	L4 RESIDENCE & LAND	OLD HARBOUR ROAD	783-249-10359	\$189,800.00
000207	ONORATO, ANTHONY	H18 RESIDENCE & LAND & GARAGE	VERMONT ROUTE 9	783-249-10358	\$206,700.00
000358	OSTERBERG, KENNETH & GLORIA	WLE 626 627 & HOUSE	HICKORY ROAD	783-249-10360	\$94,200.00
000223	OUELLETTE-KENNY, JEAN-ELLEN	L25 LAND & HOUSE	BICKFORD HOLLOW ROAD	783-249-10361	\$248,100.00
000251	PALENCAR, PATRICIA M.	E9 RESIDENCE & LAND	ERBS WAY	783-249-10362	\$202,800.00
000005	PALUZZI, MARK & SUSAN	WLE LOT 639		783-249-10615	\$6,000.00
000360	PANKIEVICH, PAUL ESTATE & MICHAEL	WLE 342		783-249-10365	\$6,000.00
000361	PARK & ADAMS ESTATE, C/O C.A.BURROUGHS	C61 SITE		783-249-10366	\$36,000.00
000415	PARSON, LINDA JANE	WLE 424, 425, & 426 & HOUSE	BIRCH ROAD	783-249-10296	\$200,000.00
000064	PARSON, LINDA-JANE	WLE 24, 25 & HOUSE	BEACH ROAD	783-249-10338	\$155,700.00
000655	PATRUTZ, LEVI D & DEBORAH	WLE 28 29 & HOUSE	BEACH ROAD	783-249-10330	\$196,300.00
000607	PEARLMAN, MICHAEL & MAUREEN	WLE 74 PART OF 73 & HOUSE	HONEYSUCKLE LANE	783-249-10369	\$191,700.00
000111	PEDERSEN, WALTER O.	WLE B19, B20 & HOUSE	BEACH ROAD	783-249-10370	\$115,200.00
000454	PERRY, ROBERT A.	C49B HOUSE & LAND	PENT ROAD	783-249-10373	\$72,300.00
000061	PETERS, TAMMY ANN & STEPHEN F.	C 37A RESIDENCE, GARAGE & SITE	VT ROUTE 9	783-249-10069	\$155,300.00
000367	PETRAS, PAUL N. JR.	C77A CAMP AND SITE	VERMONT ROUTE 9	783-249-10375	\$99,400.00
000368	PETRELIS, BEVERLY & THEODORA	B6 RESIDENCE & LAND	BURGESS ROAD	783-249-10376	\$281,200.00
000050	PITRUZZELLO, JOSEPH E. & LOWREY M.	WLE 700 701 600 601 602 AND 603 & HOUSE		783-249-10378	\$96,300.00
000340	POPLASKI, TIMOTHY L. & LISA J.	C84 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10382	\$158,900.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000037	POTTER, JOSEPH E. & JODY G.	WLE 510 511 512 AND 513 & HOUSE	HICKORY ROAD	783-249-10152	\$142,400.00
000031	PRANDINI, EUGENE J. & EDITH C..	WLE 41 AND 1/2 OF 40 & HOUSE	BEACH ROAD	783-249-10146	\$133,300.00
000375	PRIEST, SHIRLEY	WLE 605 606 607 610 608 609 & HOUSE	HICKORY ROAD	783-249-10383	\$104,500.00
000376	PRINTSKY, JOAN C.	WLE 619		783-249-10384	\$6,000.00
000025	PRUSINSKI, MELISSA	WLE 336 337 338 AND 339 & HOUSE	BIRCH RD	783-249-10022	\$42,700.00
000544	PULVER-THOMAS, ANNETTE &	H2B RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10385	\$181,600.00
000149	PUTALA, DENNIS & LORETTA	WLE 404 405 & HOUSE	BIRCH RD	783-249-10388	\$157,700.00
000371	QUINN & SCOTT, KEVIN & RUTH	ERB # 2 & RESIDENCE	ERBS WAY	783-249-10389	\$161,800.00
000604	RADTKE, CHRISTOPHER	WLE 443		783-249-10546	\$3,000.00
000382	REYNOLDS, JOAN (LIFE ESTATE)	WLE 39 (1/2 OF 40) & RESIDENCE	BEACH ROAD	783-249-10394	\$121,100.00
000644	RIPP, ROBERT & THERESA	C85 HOUSE & LAND	VERMONT ROUTE 9	783-249-10255	\$124,100.00
000543	ROARK, NORMAN E. & BETTY	R30A2 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10397	\$304,000.00
000259	ROBBINS LIVING TRUST	WLE 89, 90 & HOUSE	VERMONT ROUTE 9	783-249-10398	\$141,700.00
000455	ROBINSON, ROGER	C15 HOUSE & SITE	PENT ROAD	783-249-10401	\$49,100.00
000322	RODOVICK, NANCY A.	C70 & 71 HOUSE & LAND	VERMONT ROUTE 9	783-249-10404	\$184,300.00
000389	RODOVICK, JOSEPH & NANCY			783-249-10403	\$35,700.00
000190	ROGERS, CHARLOTTE	L15 MOBILE HOME & SITE	OLD HARBOUR ROAD	783-249-10168	\$66,100.00
000016	ROGERS, JEAN. E	H 2 H-1 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10200	\$147,200.00
000169	ROOKER, LINDA A.REVOCABLE TRUST	E10C LAND		783-249-10405	\$18,700.00
000391	ROOKER, LINDA ANNE REVOCABLE TRUST	C21CAMP & LAND	VERMONT ROUTE 9	783-249-10406	\$51,600.00
000394	ROY, ALAN J	WLE 69, 70, AND 79		783-249-10408	\$41,600.00
000393	ROY, CECILE M.	WLE 416		783-249-10409	\$6,000.00
000011	RUGGERI, JILL	C 46		783-249-10011	\$28,400.00
000275	RUGGIERO GARRICK	C41 RESIDENCE (MOTEL) & CABINS & APARTME	VERMONT ROUTE 9	783-249-10259	\$262,600.00
000442	RUTKOWSKI, JOSEPH L. & GAIL K.	C78 RESIDENCE, LAND AND GARAGE	VERMONT ROUTE 9	783-249-10410	\$229,600.00
000398	RYAN, JOHN D. & PALMA A.	WLE 241, 242 243 319 320, 314 & HOUSE	MOUNTAIN ROAD	783-249-10412	\$125,200.00
000581	SADDLER, MICHAEL & JANET	B8B RESIDENCE, LAND & GARAGE	BURGESS ROAD	783-249-10414	\$290,100.00
000099	SAMPERI, JANET C. ET AL	WLE 75 & HOUSE	HONEYSUCKLE LANE	783-249-10416	\$242,800.00
000620	SAMPSON JEANNE(BOUCHARD)	WLE 508 AND 507		783-249-10042	\$6,000.00
000422	SANDQUIST, JOHN E JR & JENNIFER L	WLE WATER WORKS UTILITY WLE 542 & 543		783-249-10438	\$12,500.00
000402	SANTELLI FAMILY REVOCABLE TRUST	B8A RESIDENCE & LAND	BURGESS ROAD	783-249-10417	\$157,900.00
000405	SAUSVILLE FAMILY TRUST	L26 HOUSE & LAND	BICKFORD HOLLOW ROAD	783-249-10419	\$128,100.00
000404	SAUSVILLE, ROBERT A.,JR.& SARAH J	L25A LAND		783-249-10418	\$136,000.00
000406	SAWYER. H.N.JR	SL2 LAND & BUILDING		783-249-10420	\$159,200.00
000407	SCANLON, THOMAS F.	WLE 522		783-249-10421	\$6,000.00
000068	SCHARF, THOMAS K. & KATHLEEN O.	WLE 419, 420, 421, & 422 & HOUSE	BIRCH RD	783-249-10422	\$86,600.00
000168	SCHULTZ, JASON K.	E8 HOUSE & LAND	ERBS WAY	783-249-10269	\$219,400.00
000485	SCHULTZ, KARL AND CAROLYN	LOT 3 VASQUEZ SUBDIVISION WESTERLY RT 9		783-249-10603	\$49,500.00
000412	SELL, THOMAS & MARY	WLE B16, B1, B2 & RESIDENCE	BEACH ROAD	783-249-10424	\$215,300.00
000399	SHEA, CHRISTOPHER	C19,C33 RES & MILL POND RD CAMP	VERMONT ROUTE 9	783-249-10587	\$244,600.00
000041	SHEA, EDWARD & ANN	C12, 13, 14, 16, 19, 1 RES & LDG OUTB	GREENWOOD DRIVE	783-249-10425	\$455,800.00
000123	SHEA, EDWARD & ANN	C17 CAMP & LAND		783-249-10093	\$118,500.00
000461	SHEA, EDWARD F & ANN P	C49A LAND & C49 A1		783-249-10482	\$99,100.00
000460	SHEA, PAMELA AND	C16 C16A 1 HOUSE & LAND A FRAME	PENT ROAD	783-249-10481	\$90,400.00
000020	SHEEHAN, KEVIN	WLE B12 & HOUSE	SIMON LANE	783-249-10429	\$196,100.00
000417	SHULTZ, DALE ET AL	D4 CAMP & SITE		783-249-10431	\$112,200.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000418	SILEO, MILDRED & MARK J.	C47 LAND		783-249-10432	\$33,100.00
000264	SILVER, EDWARD J. & BOYLE, JAMES C.	R22 SITE 100' X200' & CAMP		783-249-10433	\$81,900.00
000671	SIMON, JONATHAN	WLE 450		783-249-10577	\$15,000.00
000672	SIMON, MARVIN & YVONNE ESTATE	WLE 350		783-249-10578	\$3,600.00
000667	SIMON, MATTHEW	WLE 647, 648, 649	HICKORY ROAD	783-249-10573	\$9,300.00
000514	SIMON, PHILIP J.	WLE B14 & RESIDENCE	SIMON LANE	783-249-10441	\$46,700.00
000427	SLEE, THOMAS & CATHERINE	WLE 501, 502, 503. 504(1/2) & RESIDENCE	HICKORY ROAD	783-249-10448	\$141,600.00
000429	SMERNOFF, JOHN & WINIFRED	WLE 625 423		783-249-10451	\$12,500.00
000428	SMERNOFF,SUSAN,BURGESS, DONNA,	WLE 321 322 & HOUSE	BIRCH RD	783-249-10452	\$75,800.00
000397	SMITH, GERALD	H24 MOBILE HOME STP 1970 HILLCREST	PENNY LANE	783-249-10455	\$1,700.00
000435	SMITH, GERALD	LOT 1 SMITH TRAILER PARK UNLANDED	PENNY LANE	783-249-10599	\$9,800.00
000436	SMITH, GERALD	1993 SKYLINE SER#3016- 0816F SIZE# 14X66	PENNY LANE	783-249-10456	\$23,800.00
000546	SMITH, GERALD	1992 SKYLINE	PENNY LANE	783-249-10464	\$26,300.00
000612	SMITH, GERALD	1984 TITAN 66X14 MODEL 879 SER#19-4-879	PENNY LANE	783-249-10298	\$20,000.00
000639	SMITH, GERALD	1993 TITAN RIVERBIRCH 13X76	PENNY LANE	783-249-10459	\$23,400.00
000657	SMITH, GERALD	1996 CLARIDGE 14X72 SER# 4316-04951	PENNY LANE	783-249-10463	\$29,300.00
000440	SMITH, GERALD A.	H31 RESIDENCE & 20 ACRES	VERMONT ROUTE 9	783-249-10461	\$208,500.00
000435	SMITH, GERALD, A	H19-25 10 ACRES & TRAILER PARK	PENNY LANE	783-249-10457	\$371,400.00
000173	SMITH, RICHARD M. III	L20A RESIDENCE & SITE	OLD HARBOUR ROAD	783-249-10150	\$30,600.00
000546	SMITH, WILLIAM A.	STP MOBILE HOME RESIDENCE	VERMONT ROUTE 9	783-249-10465	\$67,500.00
000381	SPATH, KIMBERLEY	WLE B8 & HOUSE	BEACH ROAD	783-249-10392	\$119,100.00
000443	SPIKA, WOLFRAM & URSULA	R11 RESIDENCE STORE & LAND	VERMONT ROUTE 9	783-249-10466	\$192,800.00
000445	SPRAGUE, RICHARD & NORMA	C85 RESIDENCE BARN & LAND	VERMONT ROUTE 9	783-249-10467	\$257,000.00
000136	SQUIERS, GREGORY,R	L5 RESIDENCE & LAND	OLD HARBOUR ROAD	783-249-10112	\$199,300.00
000063	SQUIERS, ROY W. & LINDA	C 66 RESIDENCE & LAND	VT ROUTE 9	783-249-10468	\$293,700.00
000536	STATE OF VERMONT FISH & GAME	BILLINGS POND SITE ONLY FG1		783-249-10158	\$23,000.00
000537	STATE OF VERMONT FISH & GAME	RED MILL POND ACCESS F&G2		783-249-10159	\$8,000.00
000538	STATE OF VERMONT FOREST & PARKS	WOODFORD STATE PARK HAS POND		783-249-10162	\$798,700.00
000539	STATE OF VERMONT FOREST & PARKS	WOODFORD STATE PARK F&P1		783-249-10163	\$309,200.00
000466	STEVENS, DAVID, ANDREW	H25 A RESIDENCE BARN & LAND	VERMONT ROUTE 9	783-249-10488	\$297,400.00
000131	STEWART DAVID	WLE 723 724 725 726 727 & HOUSE	HILLSIDE ROAD	783-249-10104	\$142,000.00
000451	STRINGHAM, MARTA M.	H30 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10470	\$110,200.00
000453	SURDAM, MEREDITH M.	C37 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10471	\$212,300.00
000457	SUSS, CHARLES H.	D2 LAND & 2 RESIDENCES	NOTCH ROAD	783-249-10472	\$504,500.00
000155	SWANSON, CAROL	WLE 621		783-249-10134	\$6,000.00
000004	SWANSON, CAROL C.	WLE 523, 524, 525, 526, 527 & HOUSE	HICKORY ROAD	783-249-10474	\$130,600.00
000010	SWANSON, CAROL C.	WLE 624		783-249-10475	\$6,000.00
000635	SWEET, NICHOLE	SMITH'S TRAILER PARK WHITE MH NEXT TO SC		783-249-10204	\$22,100.00
000458	TATRO, WALTER & HELEN A.ET A;	WLE 826, 827 & 828 & HOUSE	SYCAMORE ROAD	783-249-10479	\$86,400.00
000199	TELFORD, LARRY W. JR AND MELISSA J	WLE 628 & HOUSE	HILLSIDE ROAD	783-249-10179	\$77,700.00
000477	TELISKA, MARK	WLE 103A AND 104A		783-249-10503	\$12,000.00
000498	THALL, MARGARET A.	WLE 633 & HOUSE	HICKORY ROAD	783-249-10480	\$72,800.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000312	THOMPSON, JOHN AND LINDAI	WLE 329 330 331 332 & 328 & HOUSE	HILLSIDE ROAD	783-249-10100	\$207,800.00
000463	THORME, JOHN F., JR.	WLE 345 B7 B21 & HOUSE	BEACH ROAD	783-249-10483	\$155,700.00
000664	THORME, TRISHA	WLE 343, 344		783-249-10570	\$12,000.00
000146	THURBER, CARSON	C73A LAND & CAMP		783-249-10121	\$26,600.00
000271	THURBER, CARSON	C3 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10256	\$349,500.00
000344	THURBER, EMILY AND	WLE 116,117,118,119,120	EVERGREEN LANE	783-249-10443	\$57,900.00
000464	THURBER, GLENN GEE.	C31 HOUSE & LAND	VERMONT ROUTE 9	783-249-10485	\$268,300.00
000661	THURBER, GLENN. GEE	WLE 128, 129, 130		783-249-10567	\$14,900.00
000446	THURBER, ROBIN R. & LORRIANE.	C1 SITE		783-249-10278	\$130,300.00
000104	THURBER, RUSSELL	C4A LAND & HOUSE		783-249-10196	\$100,900.00
000272	THURBER, RYAN & KATIE	C3B LAND AND RESIDENCE	CITY STREAM ROAD	783-249-10487	\$258,000.00
000304	THURBER, RYAN AND KATIE	WLE 611		783-249-10279	\$6,000.00
000662	TIFF, WAYNE	WLE 629, 630, 730		783-249-10568	\$16,800.00
000590	TIFFT, WAYNE & KATHLEEN	WLE 631 632 & RESIDENCE	HICKORY ROAD	783-249-10490	\$141,100.00
000263	TILLEY, MARK & HEIDI	C58 RESIDENCE & SITE 100'X200'	VERMONT ROUTE 9	783-249-10491	\$122,500.00
000403	TOBIN, LOUIS R. & TIFFANY R.	WLE B8A B9 , RESIDENCE,& ISLAND,	SIMON LANE	783-249-10492	\$331,400.00
000135	TOWN OF WOODFORD	157 OLD HARBOUR RD -LOT 2	OLD HARBOUR ROAD	783-249-10584	\$30,000.00
000510	TOWN OF WOODFORD	H19A LAND	VERMONT ROUTE 9	783-249-10560	\$33,000.00
000233	TOWSLEE, FRED L. SR AND ANN LIFE ESTATE	1.41 ACRES OF LAND OLD HARBOUR RD		783-249-10194	\$139,600.00
000132	TOWSLEE, FRED W. & TRACY LYNN	LONG TRAIL ROAD RESIDENCE & LAND	OLD HARBOUR ROAD	783-249-10497	\$214,200.00
000388	U .S. FOREST SERVICE	B17 LAND		783-249-10402	\$40,000.00
000642	U.S. CELLULAR	PROSPECT MOUNTIAN	GREENWOOD DRIVE	783-249-10527	\$439,600.00
000478	U.S. FOREST SERVICE	LAND		783-249-10453	\$120,000.00
000516	U.S. FOREST SERVICE	OTHER LANDS		783-249-10504	\$28,847,200.00
000270	ULITSCH, CALVIN & VIRGINIA	R7 MOBILE HOME	VERMONT ROUTE 9	783-249-10526	\$70,900.00
000485	VASQUEZ, LILLIA B			783-249-10601	\$53,400.00
000485	VASQUEZ, LILLIA, LIFE ESTATE			783-249-10600	\$114,000.00
000679	VERMONT ELECTRIC POWER COMPANY			783-249-10617	\$46,300.00
000185	VIGNERON, JODI E.	WLE 540 541		783-249-10532	\$12,500.00
000187	WAGNER, DENISE & O'MEARA, JOHN	WLE 400, 401, 402, 403, 500 & HOUSE	EVERGREEN LANE	783-249-10086	\$153,100.00
000449	WALSH, ROBERT P.	C79 LAND & HOUSE	PINE ROAD	783-249-10333	\$121,000.00
000328	WARNER, ROBERT I & LINDA A	WLE 14 15 227 & RESIDENCE	BEACH ROAD	783-249-10469	\$470,700.00
000384	WARREN, PAUL N., KATHERINE M.	WLE 88 & HOUSE	VERMONT ROUTE 9	783-249-10396	\$201,600.00
000483	WATSON, BENJAMIN C	WLE 520 521 & RESIDENCE	HICKORY ROAD	783-249-10254	\$98,900.00
000176	WATSON, BENJAMIN, C	WLE 622, 623		783-249-10484	\$6,300.00
000105	WATSON, JAMES & JOAN M.	C40 RESIDENCE & LAND	WOODFORD CITY ROAD	783-249-10535	\$206,300.00
000492	WEAVER, QUENTIN	WLE 812		783-249-10537	\$6,000.00
000494	WELLS, TRUSTEES ;TALBOT A, CHASE B,	L2 LAND & HOUSE		783-249-10538	\$124,800.00
000266	WHITE, MARK	C67 HOUSE & SITE	VERMONT ROUTE 9	783-249-10249	\$63,800.00
000377	WHITHAM & AMODEO ENT.INC.	C10 SKI AREA, LAND & OUTBUILDINGS	PROSPECT ACRES	783-249-10540	\$611,000.00
000515	WHITTLE GWENDOLYN ANNE YATES	LOT 139 & 140-WLE		783-249-10583	\$15,600.00
000094	WIDLITZ, CHARLES & SUSAN C.	C45 HOUSE, CAMP & LAND	VERMONT ROUTE 9	783-249-10542	\$261,700.00
000496	WIDLITZ, SUSAN	WLE 3, 2 (PART OF 2) & HOUSE	CRESCENT LANE	783-249-10544	\$152,900.00
000274	WILKINSON, WAYNE O. & JENNIFER R.	C35 HOUSE, LAND & SHED	VERMONT ROUTE 9	783-249-10260	\$320,300.00
000598	WILLIAMS, KIM, M	B8C RESIDENCE & GARAGE 2.28 ACRES	BURGESS ROAD	783-249-10172	\$257,100.00
000181	WILLIAMS, ROBERT	WLE 437, 438, 439 AND 440 & CAMP		783-249-10585	\$128,500.00
000499	WOMER, ROBERT J. & FEDORA G.	C65 LAND HOUSE & MH	VERMONT ROUTE 9	783-249-10549	\$198,800.00
000678	WOODFORD CEMETARY			783-249-10616	\$7,000.00
000675	WOODFORD HOLLOW ELEMENTARY SCHOOL	955 VT ROUTE 9	VT ROUTE 9	783-249-10611	\$298,500.00

Parcel#	Owner Name	Location of Property	Where Available	Span#	Property Value
000206	WOODFORD LAKE ASSOCIATION	WLE 441 442		783-249-10183	\$12,500.00
000500	WOODFORD LAKE ASSOCIATION . INC.	WLE 30,31,32,33 & PAVILION & BEACH	BEACH ROAD	783-249-10550	\$95,600.00
000120	WOODFORD LAKE ASSOCIATION INC	WLE 713		783-249-10477	\$6,000.00
000421	WOODFORD LAKE ASSOCIATION INC	WLE 208, 209, 210		783-249-10434	\$18,100.00
000665	WOODFORD LAKE ASSOCIATION, INC	WLE 705, 706, 707, 708, MAPPED BEACH ON CRESCENT LANE (DAM)		783-249-10571	\$18,800.00
000674	WOODFORD LAKE ASSOCIATION, INC	WLE 21		783-249-10582	\$31,600.00
000663	WOODFORD LAKE ASSOCIATION, INC.	WLE BOAT LAUNCH		783-249-10569	\$15,000.00
000673	WOODFORD LAKE ASSOCIATION, INC.	WLE 427		783-249-10579	\$43,100.00
000473	WOODFORD LAKE ASSOCOATION, INC.	WLE LOT B AND RESIDENCE SIMON LANE		783-249-10496	\$6,000.00
000423	WOODFORD LAKE LLC	WLE LOT 353 AND RESIDENCE	TALKING TREE LANE	783-249-10435	\$49,900.00
000624	WOODFORD LAKE LLC			783-249-10439	\$100,900.00
000170	WOODFORD MTN GENERAL STORE INC		VERMONT ROUTE 9	783-249-10501	\$214,500.00
000110	WOODFORD SNOBUSTERS	R30B LAND & BUILDING WOODFORD TOWN HALL AND MEETING ROOM	VERMONT ROUTE 9	783-249-10588	\$304,400.00
000676	WOODFORD TOWN HALL	WOODFORD UNION CHRISTIAN CHURCH		783-249-10612	\$443,700.00
000677	WOODFORD UNION CHRISTIAN CHURCH	R17 LAND & CAMP & OUTBUILDING	VERMONT ROUTE 9	783-249-10613	\$65,400.00
000605	WOODWARD, DANIEL	H13 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10553	\$61,100.00
000511	WRIGHT, DAVID B.	L30 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10559	\$228,800.00
000507	WRIGHT, JAMES O & LAURI J.	C55 LAND	OLD HARBOUR ROAD	783-249-10555	\$272,900.00
000087	WRIGHT, JOHN	L30B LAND	VERMONT ROUTE 9	783-249-10065	\$78,000.00
000508	WRIGHT, KERBY AND JULIE	MOBILE HOME HARBOUR ROAD	OLD HARBOUR ROAD	783-249-10554	\$35,000.00
000277	WRIGHT, RONALD	HOLLOW MH LANDED	VERMONT ROUTE 9	783-249-10114	\$111,200.00
000652	WRIGHT, RONALD	H19B RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10079	\$147,900.00
000334	WRIGHT, RONALD F.	H21 RESIDENCE & LAND	VERMONT ROUTE 9	783-249-10557	\$305,700.00
000236	WRIGHT, STEVEN J. & SUSAN C.	H28 RESIDENCE & SITE	VERMONT ROUTE 9	783-249-10561	\$282,800.00
000486	YARNELL, STEPHEN B. AND	WLE B18 & HOUSE	VERMONT ROUTE 9	783-249-10530	\$114,800.00
000608	ZINN, DOUGLAS E.		BEACH ROAD	783-249-10564	\$138,000.00

Town of Woodford-Delinquent Tax Collection Policy

SUMMARY

Town and school budgets are set in anticipation of the collection of property taxes and taxes not paid by some property owners shift the cost burden onto those that do. It is the best interest of the Town of Woodford and its residents that property taxes be paid when they are due. Woodford's collection policy recognizes that individuals may go through periods of financial difficulty, but in order to be fair to all town taxpayers, the policy asserts that, as a matter of principle, shifting the burden of one property owner's debt onto other property owners in the town is not appropriate. A taxpayer who becomes delinquent is encouraged to find alternative resources to pay in full as soon as possible. Delinquent taxes represent a lien on the property that will remain in effect until the delinquent taxes, plus penalty and interest, have been paid in full.

PURPOSE

The purpose of this policy is to treat Woodford taxpayers fairly by establishing clear guidelines that relate to the collection of delinquent taxes.

POLICIES

Notices

- The Delinquent Tax Collector will send a notice to each delinquent taxpayer indicating the amount of delinquent taxes, penalty and interest owed within 15 days of receiving the warrant from the Town Treasurer and each quarter thereafter.
- The initial delinquency notice shall include a statement explaining tax abatement options for the delinquent taxpayer (see attached), as well as the steps needed to make adequate payment arrangements (see below).

Penalty and Interest

Delinquent taxes shall be assessed a penalty of 8% of the total tax due, plus monthly interest on the outstanding balance as follows: an interest rate of 1% per month (or partial month) for the first 3 months, increasing to 1.5% per month (or partial month) on months thereafter until the total balance is paid in full.

Payment Arrangements

- Payments in full are preferred but payment plans can be an option using the following criteria:
- Only payment arrangements that will pay the bill in full before the due date of the next year's tax bill will be accepted.
- Delinquent taxpayers shall submit a written payment arrangement proposal to the Delinquent Tax Collector by midnight, December 31st of same year taxes were due. The proposal shall outline the intended monthly payments and should be accompanied by a good faith payment to the Town.
- Delinquent Tax Collector shall have an approved payment plan with the delinquent taxpayer by January 10th of the **new tax year**.
- Partial payments will be applied first to the interest portion of the amount due. Any remainder will be divided proportionally between the outstanding principal amount of the tax and the 8% penalty.
- Violation of the payment arrangement including, but not limited to, a check returned to the Town for insufficient funds shall make the payment arrangement null and void and payments not fulfilled before the next tax due date will initiate a tax sale immediately.
- Costs, including those associated with returned checks may be included in setting the tax sale amount.
- The Town reserves the right to deny any payment arrangement that does not meet the above criteria.

Regular Procedures

- Payments may be mailed or hand delivered to the Delinquent Tax Collector.
- The Collector will issue a receipt to the property owner for every payment.
- On a monthly basis, the Collector will deliver to the Town Offices a copy of each receipt issued during the previous month (and retain a copy for his/her records).
- A payment will be credited based on the postmark date or the Town official stamped date received.
- Postdated checks will not be accepted. Requests to hold checks for later deposit will not be honored.
- Cash payments will be accepted at the discretion of the Town official to whom the payment is tendered.

Town of Woodford-Delinquent Tax List 2017

Parcel	Name	Parcel	Name	Parcel	Name	Parcel	Name
000005	Alberico, Francis	000182	Doucette, Edward	000654	Loveland, Angela M.	000407	Scanlon, Thomas
000077	Allard, Diane	000160	Dufrense Estate	000157	Macari, Anthony Jr	000412	Sell, Thomas & Mar
000512	Amidon, Susan	000159-01	Dufrense, Exaid (MR	000317	Martin, Patrick H.	000671	Simon, Jonathan
000035	Berlin, Francis P.	000515	Edwinson, Katherine	000294	McCormack, Ellen C.	000670	Simon, Marvin & Yv
000041	Bishop, Kenneth A.	000179	Ferri, Michael J.	000299	McHugh, Andrew P.	000421-17	Simon, Marvin & Yv
000038	Bishop, Lee	000193	Friebel, William	000325	Melville, Donald	000667	Simon, Matthew
000501	Bousquet, Joseph	000279	Galullo, George &	000450	Michaud, Joseph	000612	Smith, Gearld
000067	Burgess Brothers,	000226	Glasser, Dean Robe	000126	Nunemaker, Jeffery	000381	Spath, Kimberly
000065	Burgess, Clyde, Jr	000209	Gniady Estate, C/O	000347	Oakes, Katherine	000443	Spika, Wolfram & U
000066	Burgess, Clyde, Jr	000342	Guilmette, Ramon A	000348	Oakes, Ronald D	000635	Sweet, Nichole
000219	Burgess, Jr Clyde	000224	Hazard, Bruce	000502	O'Mara, Maureen M	000463	Thorne, John
000076	Cantalini, John S.	000225	Heitzman, Edward &	000223	Ouellette-Kenny, J	000661	Thurber, Glen
000421-15	Cavaliere, James	000637	Hoffman, Flora L.	000361	Park & Adams Estat	000132-01	Towslee, Fred
000113	Collins, Timothy J	000260	Jackle, Robert C.	000415	Parson, Linda Jane	000270	Ulitsch, Calvin &
000283	Cooke, Diane L.	000321	Jones, Michael	000064	Parson, Linda Jane	000485-2	Vasquez, Lillis B
000124	Crawford, Jerold L.	000651	Jordan, Katlyn	000607	Pearlman, Michael	000185	Vigneron, Jodi E.
000204	Culley, Joel C. &	000426	Koproski, Chester	000454	Perry, Robert	000449	Walsh, Robert
000013	Davis, G Elizabeth	000421-08	Koproski, Richard	000367	Petras, Paul N. Jr	000384	Warren, Paul N.
000135-6	Davis, Jeffrey S	000372	Lacroix, Michael	000375	Priest, Shirley	000492	Weaver, Quentin
000284	Davis, Ralph	000242	LaFountain, Paul A.	000604	Radtke, Christophe	000274	Wilkinson, Wayne
000125	Day, Jeffrey	000348	Lake, Veronica	000171	Reilly, June B.	000181-1	Williams, Robert
000147	Dellagiacoma, Rich	000364	Lemay, Cheryl A.	000455	Robison, Roger	000605	Woodward, Daniel
000390	Deluca, Vincent A.	000327	Liimatainen, Kenne	000398	Ryan, John	000277-01	Wright, Ronald

Delinquent Taxes in Total

Tax Year	Principal	Interest	Penalty	Total
2010	73.31	59.77	5.87	138.95
2011	1,432.96	1,565.29	112.40	3,110.65
2012	2,804.13	1,486.48	200.85	4,491.46
2013	6,503.53	3,365.62	520.26	10,389.41
2014	6,115.35	2,462.25	488.60	9,066.20
2015	12,867.25	3,764.60	1,029.65	17,661.50
2016	14,380.59	2,911.22	1,328.37	18,620.18
2017	43,269.95	1,654.58	3,461.59	48,386.12
Totals	87,447.07	17,269.81	7,147.59	111,864.47

Vermont Rural Fire Protection Task Force

Vermont Association of Conservation Districts (VACD)
14 Crab Apple Ridge, Randolph, VT 05060

November 9, 2017

Re: **Request for FY18 Appropriation, Vermont Rural Fire Protection Program**

Dear Board of Selectpersons, Town Clerks and Auditors:

On behalf of the Vermont Rural Fire Protection Task Force, I am writing to request your support of the Vermont Rural Fire Protection (RFP) Program, formerly called the Dry Hydrant Grant Program. The RFP program helps Vermont communities protect lives, property and natural resources by enhancing fire suppression resources. Program Manager and Engineering Technician Troy Dare helps local fire departments identify appropriate sites for dry hydrants and other rural water supply systems, design installations, and find financial support to support the costs of construction. During the **19 years** of the program, **1054 grants** totaling **\$2.32 million** have been provided to Vermont towns for installation of new rural fire protection systems, as well as for replacements and repairs.

Over the past several years, the Rural Fire Protection Program has made a successful transition from the Northern Vermont and George D. Aiken Resource Conservation and Development (RC&D) Councils to the Vermont Association of Conservation Districts (VACD). VACD is the membership association of Vermont's fourteen Natural Resources Conservations Districts, whose mission is to work with landowners and communities to protect natural resources and support the working landscape throughout the state.

We have made several adjustments to the Rural Fire Protection Grant Program in recent years, including changing the name from Dry Hydrant Grant Program to Rural Fire Protection Program to better reflect the diverse range of projects we support. In 2017 we increased the maximum grant award amount from \$4,000 to \$5,000 per project. New Rural Fire Protection systems along with repair, replacement, relocation, and upgrades of existing RFP systems are eligible for grant funding on an ongoing basis. In 2015 we began considering applications from Vermont towns and fire departments on a revolving basis throughout the year rather than just once a year. Please be on the look-out for the grant announcement post-card in March 2018.

The annual budget of the Rural Fire Protection Program is \$190,000 per year, \$110,000 of which is awarded in grants to Vermont communities for construction costs. The remaining budget covers site assessments, project design and program oversight. Most of our funding comes from the Vermont Department of Public Safety through annual appropriations by the Vermont Legislature. In addition, the program receives support from the US Forest Service through the Vermont Department of Forests, Parks and Recreation. Unfortunately, these grants do not completely cover the costs of the program. Therefore, we are respectfully requesting that you include a \$100 appropriation in your 2018 town budget to support the Rural Fire Protection Program. Since last year's appropriation request, we have received almost **\$10,000** in town appropriations from almost **100** towns, with contributions still coming in. We are deeply grateful for this ongoing support.

214 Vermont communities have benefitted from the Rural Fire Protection program. Our goal is to extend this support to all Vermont towns and continue to assist local fire departments in reducing the risk of injury, loss of life, and damage to property and natural resources, thereby improving the safety and welfare of Vermont communities.

Enclosed please find a summary report of the Rural Water Supply Grant Program, as well as an invoice and W-9 from VACD in case it is required. Please feel free to contact me, Troy Dare, or Jill Arace, Executive Director of VACD, with any questions you may have. Our contact information is provided below. If you would like to receive this appropriation request by mail instead of by email, please contact Troy Dare.

Thank you for your consideration.

Sincerely,

Tom Maclay, Chair
Rural Fire Protection Task Force
(802) 426-3265 | 83creamervst@fairpoint.net

439 Main Street, Suite 2
Bennington, Vermont 05201
Phone (802) 447-1595 • Fax (802) 447-6944

December 7, 2017

Woodford Town Treasurer
1391 Vermont Route 9
Woodford, VT 05201

Dear Selectboard Members:

On behalf of The Center of Restorative Justice (CRJ), I am writing to request level funding for our agency in the amount of \$300 for the upcoming year. CRJ is very grateful for the support it receives from the town and looks forward to continuing to serve the residents of Woodford in the year ahead.

Enclosed please find our FY '17 Financial Statement and our annual report. Please let me know if you prefer our annual report be sent electronically as well; you can email me at leitha@bcrj.org. If you have any questions I can be reached at 447-1595.

Thank you very much.

Sincerely,

A handwritten signature in black ink, which has been partially obscured by a black redaction box.

Leitha A. Cipriano
Executive Director

November 29, 2017

Woodford Selectmen
c/o Ron Higgins
1391 VT Route 9
Woodford, VT 05201

Dear Selectmen,

This is a request from the Southwestern Vermont Council on Aging for \$250.00 in funding in your FY '19 budget. This is the same level of funding we requested and received last year. If approved, this funding will be used to help support the work we do on behalf of Woodford elders.

The enclosed document provides a brief description of the services the Council on Aging provided to elders in your community over the last year, and is designed for use in the Woodford town report. Please contact me if you have any questions about any of this information.

I would be glad to arrange for a representative from our agency to appear at any meeting set to discuss this request.

We sincerely appreciate the past support that we have received from the town of Woodford, and we hope that we can, once again, count on support from your community.

Thank you for your consideration of this new request.

Sincerely,

[Redacted signature]

George Davis
Board President

ADMINISTRATIVE OFFICE
143 Maple Street
Rutland, VT 05701
(802) 786-5990 (Voice/TTY)
(Voice/TTY)
Fax (802) 785-5994

Senior HelpLine 1-800-642-5119
Email: infoandassistance@svcoa.net

BENNINGTON OFFICE
160 Benmont Avenue, Suite 90
Bennington, VT 05201-1893
(802) 442-5436

FAX (802) 447-2846

Report to the Citizens of Woodford

This report describes the services that the Southwestern Vermont Council on Aging (SVCOA) provided to older adults who reside in Woodford. The service period reported is from October 1, 2016 through September 30, 2017:

Senior Meals

SVCOA provided 365 home delivered meals in your community, through the Meals on Wheels program. In addition, 4 Woodford older adults came together at a luncheon site located in your area to enjoy a nutritious meal and the company of others. Through this site, 275 meals were served to older adults in your community.

Case Management Assistance

SVCOA case management staff helped 4 older adults in your community. A case manager works with an older adult, privately in the individual's home or at another agreed upon location. The case managers assess each person's specific situation in order to tailor a plan unique to that individual. Case managers will work with the older adult to identify their needs and discuss possible services available to address these areas. If the individual desires, the case manager will link the client to appropriate services, coordinate and monitor services as necessary, and provide information and assistance to caregivers. Case managers also help older adults connect with in-home assistance programs, including a program called Choices for Care. This program is especially helpful to frail older adults facing the possibility of long-term care placement who still wish to remain at home. Options Counseling, which helps older adults create a long term care plan, was used by 1 individual in your community.

Other Services and Support

SVCOA also provided a host of other services to support older adults in your community. These services included:

- 1) "Senior HelpLine" assistance at 1-800-642-5119. Our Senior HelpLine staff provide telephone support to older adults and others, who need information about available programs and community resources;
- 2) Medicare and health benefit counseling information and assistance through our State Health Insurance Program (SHIP);
- 3) Legal service assistance through the Vermont Senior Citizens Law Project;
- 4) Information about elder issues via the "60Plus" column appearing in the Rutland Herald;
- 5) Nutrition education and counseling services provided by SVCOA's Registered Dietician;
- 6) Senior Companion support for frail, homebound older adults;
- 7) Outreach services to older adults dealing with mental health issues through our Elder Care Clinician. SVCOA cooperates with Rutland County Mental Health to provide this service;
- 8) Transportation assistance; and,
- 9) Caregiver support, information and respite to family members and others who are providing much needed help to older adults in need of assistance.

VNA & HOSPICE

of the Southwest Region

Serving Bennington and Rutland Counties

Our family caring for your family since 1946

November 10th, 2017

Town of Woodford

Bennington Area Visiting Nurse Association and Hospice is requesting town funds in the sum of \$650 to assist in providing much needed home care and hospice services to all those in need. Attached is our summary of services provided this past year.

Many of our patients are elders or disabled individuals who might otherwise not be able to manage their illnesses at home. We also serve mothers experiencing high risk pregnancy and infants and children with special needs. Most of our patients have either Medicare or Medicaid that often does not cover the cost of providing their needed care.

We also offer many services at no charge, such as: Bereavement support groups for adults and children, flu clinics, Tree of Hope Memorial service, community education on end of life issues for groups or schools, etc.

We believe in providing the medically necessary healthcare wherever it is needed, location of residence, or complexity of health issues. Town funds and charitable contributions help us to make this possible.

We are very grateful to the Town of Woodford for many years of support to help the Bennington Area Visiting Nurse Association and Hospice meet our mission to serve our community. Please do not hesitate to contact 802-442-0528 if you have any questions.

TO THE OFFICERS AND CITIZENS OF WOODFORD:

In 2016, the Bennington Area Visiting Nurse Association and Hospice (BAVNAH) provided Bennington County residents with exceptional home care, hospice and community health services. From infants with hi-tech needs to our most senior population facing end-of-life care, we continued to bring medically necessary healthcare wherever it is needed, location of residence, or complexity of health issues.

In the face of shrinking government and state reimbursements and rising healthcare costs, BAVNAH has continued to identify community needs and provide essential cost-effective health care services to some of Bennington County's most vulnerable individuals.

In 2016, VNA's dedicated staff made more than 142,884 visits to 3,459 patients. In the town of Woodford, we provided 281 visits to 9 individuals.

In closing, we wish to thank you for your past support. With your vote of confidence, we will continue to meet our mission to enhance the quality of life of all we serve through comprehensive home and community health services.

Ronald J. Cioffi, Executive Director

Carrie Allen, President of the Board of Directors

November 29, 2017

Ms. Susan Wright, Town Clerk
Woodford Town Office
1391 Vermont Rte. 9
Woodford, VT 05201

Dear Susan,

The Bennington Free Library requests an appropriation in the amount of \$3,600 for the 2018-2019 fiscal year. Woodford's long history of support for the library confirms its commitment to sustain a community of engaged and well-informed citizens.

Information equality is critical to individual and entrepreneurial success, and the Bennington Free Library has a long established history of providing relevant and timely information in all forms. The library supports individuals throughout their lifetime of learning: through story hours which foster early language and social skills before children begin to walk, by supporting students of all ages as they pursue their educational goals and later by providing resources for "lifelong learners" who remain intellectually curious throughout their lives.

The library continues to expand the selection of online resources it offers 24/7, including full-text access to thousands of magazine titles, online classes, homework, medical and employment resources, expanded access to downloadable audio and e-books as well as seasonal recreational passes to Vermont parks and museums.

Tech Walk In service on Thursday evenings from 5:00 to 7 p.m. continues to be popular as is 24/7 free wifi. All this and more provides Woodford residents access to the resources they require to succeed in their personal and professional lives.

The Bennington Free Library manages funds received from the Town of Woodford carefully and I hope the town will continue to support the Library. If our Director, Lynne Fonteneau McCann or I can provide further information, please do not hesitate to contact us. Thank you for your consideration of this request.

Sincerely,

David Newell, Trustee
Chair, Board of Directors

THE VERMONT CENTER FOR INDEPENDENT LIVING

TOWN OF WOODFORD

SUMMARY REPORT

Request Amount: **\$250.00**

Since 1979, The Vermont Center for Independent Living (VCIL) has been teaching people with disabilities and the Deaf how to gain more control over their lives and how to access tools and services to live more independently. VCIL employees (85% of whom have a disability) conduct public education, outreach, individual advocacy and systems change advocacy to help promote the full inclusion of people with disabilities into community life.

In FY'17 (10/2016-9/2017) VCIL responded to over **3,000** requests from individuals, agencies and community groups for information, referral and assistance and program services for individuals living with a disability. VCIL Peer Advocate Counselors (PACs) provided one-on-one peer counseling to **358** individuals to help increase their independent living skills and **13** peers were served by the AgrAbility program. VCIL's Home Access Program (HAP) assisted **165** households with information on technical assistance and/or alternative funding for modifications; **80** of these received financial assistance to make their bathrooms and/or entrances accessible. Our Sue Williams Freedom Fund (SWFF) provided **98** individuals with information on assistive technology; **45** of these individuals received funding to obtain adaptive equipment. **534** individuals had meals delivered through our Meals on Wheels (MOW) program for individuals with disabilities under the age of 60. We are also now home to the Vermont Telecommunications Equipment Distribution Program (VTEDP) which served **49** people and provided **22** peers with adaptive telecommunications enabling low-income Deaf, Deaf-blind, Hard of Hearing and individuals with disabilities to communicate by telephone.

VCIL's central office is located in downtown Montpelier and we have five branch offices in Bennington, Chittenden, Lamoille, Rutland and Windham Counties. Our Peer Advocate Counselors and services are available to people with disabilities throughout Vermont. Our Windham County office also houses the Vermont Interpreter Referral Service (VIRS) (previously under the VT Center for the Deaf and Hard of Hearing) and provides statewide interpreter referral services for sign language, spoken English and CART services for assignments in medical, legal, mental health, employment, educational, civil and recreational settings.

During FY '17, VCIL provided direct services to Vermont residents utilizing the following programs/services:

- Information, Referral and Assistance (I,R&A)
- Home Access Program (HAP)
- Meals on Wheels (MOW)
- Peer Advocacy Counseling (PAC)
- Sue Williams Freedom Fund (SWFF)
- Telecommunications Equipment Distribution Program (VTEDP)

To learn more about VCIL, please call VCIL's toll-free I-Line at:

1-800-639-1522, or, visit our web site at **www.vcil.org**.

BROC COMMUNITY ACTION

In Southwestern Vermont

BROC COMMUNITY ACTION

To the Citizens of the Town of Woodford,

On behalf of BROC Community Action and the thousands of people with low income or living in poverty that we serve in Rutland and Bennington counties, I want to personally thank you for supporting us through the balloting process over the years. BROC Community Action continues to experience many people seeking our programs and services each day.

Over the past year, BROC Community Action has demonstrated strong community impact in the Town of Woodford.

- 13 individuals were assisted and had their needs met including food from our Community Food Shelf, housing counseling, heating and utility assistance, forms assistance for benefits such as 3SqVT and budget counseling through our Community Services department,
- 4 homes/units consisting of 6 individuals were weatherized and/or had energy efficiency measures performed reducing energy costs through our Weatherization assistance program, and
- 2 individuals worked with our business counselor to start a small business through our Micro Business Development Program

Despite the significant outcomes BROC Community Action has achieved for the residents of the Town of Woodford over the past year, there is still more work to do. People come to us cold, hungry, homeless, jobless or facing major health conditions every day. Your appropriation helps ease the struggle for more than 10,000 people who seek assistance from us each year as we meet the basic needs of their families and provide a path forward.

Respectfully, our appropriation request for the upcoming year is \$300.00.

We value our partnership with Woodford to assist those most in need.

Sincerely,

Thomas L. Donahue, CEO tdonahue@broc.org

BCRC
Bennington County Regional Commission

111 SOUTH STREET • SUITE 203 • BENNINGTON, VERMONT 05201 • (802) 442-0713 OR 442-0682 • FAX (802) 442-0439

November 16, 2017

Mr. Ryan Thurber
Chairman, Woodford
1391 VT Route 9
Woodford, VT. 05201

Dear Mr. Ryan Thurber,

The Bennington County Regional Commission (BCRC) provides planning and economic development support for seventeen towns and villages. Most of the BCRC's funding is derived from grants awarded by state and federal agencies, including the Vermont Agency of Commerce and Community Development, the Vermont Agency of Transportation, the Vermont Department of Environmental Conservation, the Vermont Department of Emergency Management, the US Environmental Protection Agency, and the US Department of Agriculture. A critical component of the organization's funding, however, is obtained from the annual appropriations received from its member municipalities. These funds are necessary to meet local matching requirements for many of the grant programs and to support our direct assistance to municipalities.

The BCRC also provides contracted staff support to the Bennington County Solid Waste Alliance and the Bennington County Industrial Corporation (BCIC), and administrative support for the Alliance for Community Transformations and other community organizations. The BCRC's expanded role in economic development has led to a coordinated effort within the region and with partners in adjacent regions to advance the goals of the Southern Vermont Economic Development Zone.

The BCRC maintains an office in an historic building in the center of Bennington's downtown. The Commission is overseen by municipally appointed commissioners representing each of the member towns and villages as well as eight commissioners representing specific interests such as economic development, housing, transportation, and public health. The BCRC currently employs ten staff members and oversees the work of two full-time Americorps VISTAs. Principal program areas with assigned staff responsibilities include: municipal and regional planning, community and economic development, transportation, environmental planning, emergency management planning, energy planning, public health, and solid waste planning and management.

The BCRC's budget for FY 2018 is \$1,380,748, of which \$62,151 is provided through town and village member dues. The increase in the appropriation request for Fiscal Year 2019 is 2.0 percent over the amount that was due last year. We have attempted to keep this increase as small as possible, balancing the need to maintain important regional commission programs with recognition of the challenging economic times faced by our communities. The appropriations for the region's smallest municipalities (population under 500) is now \$2,000; for mid-sized municipalities (population 500 – 2000), the amount ranges from \$2,223 to \$2,944, depending on population); and for larger towns (population over 2000), the range is from \$3,741 to \$15,511.

For the coming year, based on Woodford's population of 424, the BCRC appropriation request is \$2,000.

The attached report includes a description of major BCRC program areas and specific projects undertaken in the past year. A copy of the report submitted to each municipal auditor for inclusion in your annual report is included at the end of the comprehensive report.

Sincerely,

James D. Sullivan
Executive Director

Personal.
Motivating.
Transforming.

January 3, 2018

Board of Selectmen
Town of Woodford
1391 Vermont Route 9
Woodford, VT 05201-9410

Dear Selectmen:

On behalf of The Tutorial Center, I would again like to thank you and the residents of Woodford for your support this past year. Your commitment to the work of our agency has helped us reach more and more individuals.

The Tutorial Center is once again seeking support from the Town of Woodford for next year in the amount of \$250. This support will help us to continue offering these vital services for your community members.

Your commitment to the work of The Tutorial Center has helped us to continue to expand the amount of essential services we deliver -- This past year we provided tutoring to 191 school-age children plus over 7,000 hours of FREE adult education to area adults including 2 Woodford residents.

Enclosed is an Annual Report for your review, and for your Town Report. Please contact me if additional information is required. Thank you for your continued support.

Sincerely,

Jack Glade
Executive Director

www.tutorialcenter.org

In Manchester: PO Box 1434 • 3511 Richville Rd • Manchester Center, VT 05255 • 802-362-0222 • 802-362-0707 fax

In Bennington: 208 Pleasant Street • Bennington, VT 05201 • 802-447-0111 • 802-447-7607 fax

In Danby: 426 Smokey House Road • Danby, VT 05739 • 802-293-9300

BENNINGTON COUNTY

CHILD ADVOCACY CENTER & SPECIAL INVESTIGATIONS UNIT

Joy Kitchell
Executive Director

129 Elm Street
Bennington, VT 05201

Susan Wright
Town of Woodford
1391 VT Route 9
Woodford, VT 05201

October 25, 2017

Dear Ms. Wright:

The Bennington County Association Against Child Abuse (DBA: Bennington County Child Advocacy Center and Special Investigations Unit) would like to request funding support/appropriations in the amount of \$100.00 from the Town of Woodford.

Thank you very much for granting our request for \$100 from the Town of Woodford budget for 2017. Appropriation requests are unrestricted funding for us. This allows us to continue to provide trainings to people throughout our community.

The Bennington County Association Against Child Abuse, established in 1989, is a non-profit, nationally accredited agency that was created to: help children and their families begin the process of healing after a child has been a victim of sexual abuse or egregious physical abuse; conduct quality investigations; reduce stress and trauma to the victim; and protect the victim in the community. Because of our continued efforts, we can anticipate and respond to the needs of children and their families more effectively, lessen the stress of the court process, and increase access to resources needed by the family.

What We Do

- Provide direct services to children and families upon the commencement of an alleged child abuse case, for as long as needed, regardless of judicial outcome.
- Provide direct services to adult victims of sexual abuse, for as long as needed, regardless of judicial outcome.
- House a child-friendly interview room and a private family waiting room.
- Ensure that our investigators and case coordinator stay abreast of current best practices
- Maintain a Multi-Disciplinary Team which promotes cooperative efforts between disciplines: law enforcement, child protective services, prosecution, medical, mental health, victim advocacy, schools and child advocacy center staff.
- Provide school and community outreach.
- Serve as a resource to any adult working with children.

The Bennington County Association Against Child Abuse appreciates your consideration of our request. Please do not hesitate to contact me if you have any questions. I am also willing to attend a Select Board meeting if you so desire.

Sincerely,

Joy Kitchell
Executive Director

American Red Cross
New Hampshire and
Vermont Region

Town of Woodford
C/o Susan Wright
1391 VT Rte. 9
Woodford, VT 05201

Dear Susan,

The mission of the American Red Cross is to prevent and alleviate human suffering in the face of emergencies by mobilizing the power of volunteers and the generosity of donors. We are a non-profit organization dedicated to helping local communities prepare for, respond to and recover from local disasters, most commonly home fires.

We also provide several other services which include supplying blood and blood products in the United States, emergency communication services for Military Service Members and their families, training courses for emergency preparedness, as well as certification courses for Licensed Nurse Assistants, babysitting, and First Aid/CPR. These services, amongst the other services and campaigns outlined below, help thousands of residents each year, and would not be possible without the generosity of donors and hundreds of local volunteers working together 365 days a year, 24 hours a day.

We provide all of our services *free* with **no** support from federal or state governments. In order to be able to provide these services, the American Red Cross reaches out to partners in the community like the **Town of Woodford** for funding. It is for this reason that the American Red Cross of New Hampshire and Vermont respectfully requests a donation of **\$250.00** for the upcoming fiscal year.

This past year, the American Red Cross of New Hampshire and Vermont provided the following services throughout the region:

- Every 17 hours, on average, we assisted a local family, helping over **1,134** people.
- We installed **2,871** smoke detectors in homes through our Home Fire Campaign.
- Every day, approximately **87** people were trained in first aid, CPR, and water safety skills.
- We collected **95,196** units of blood from **65,728** donors. All **40** hospitals in NH and VT depend on Red Cross collections.
- In NH/VT, **13** families who were separated from their families were reconnected with the help of our Service to the Armed Forces department.
- We currently have over **1,300** volunteers throughout the two states that help to make these services happen.

As you know, a disaster or emergency can strike at any time without warning, and the American Red Cross is committed to being in the Woodford community to help your residents in times of need. Your donation will go a long way in ensuring that your citizens receive the support they need when confronted by a disaster or emergency.

On behalf of the volunteers and staff throughout the two states, thank you for your consideration of this request to support the humanitarian work that we do. While we hope that no disasters hit your area, rest assured that the American Red Cross will be there to help if they do.

Sincerely,

Emily Poirier
Regional Development Specialist

New Hampshire Headquarters • 2 Maitland Street, Concord, NH 03301 • 1-800-464-6692(p)
Vermont Headquarters • 29 Mansfield Ave, Burlington, VT 05401 • 1-800-660-9130(p)
www.redcross.org/nhvt

Southwest Vermont Supervisory Union
246 South Stream Road
Bennington, Vermont 05201