

WARNING
ANNUAL TOWN MEETING
TOWN OF GUILDHALL
MARCH 2, 2010

The citizens of the Town of Guildhall, who are legal voters in the Annual Town Meeting, are hereby warned and notified to meet at the Guild Hall on Tuesday, March 2, at 7:00 pm, to transact the following business, viz:

- 1) To hear and act on the reports of Town Officers; to accept the Guildhall Annual 2009 Town Report
- 2) Shall the Town vote to collect its 2010 taxes up to and including October 15, 2010 by the Town Treasurer?
- 3) Shall the Town vote to authorize its auditors to print in the Town Report the names of delinquent taxpayers with the amounts and years owed?
- 4) Shall the Town authorize its Selectboard to incur debts for temporary loans, in anticipation of taxes for the year?
- 5) Shall the Town vote to use the 2009 General Fund surplus to pay expenses until 2010 tax monies become available?
- 6) Shall the Town vote to appropriate the sum of \$200.00 to Umbrella, an organization which helps victims of domestic violence throughout Essex County and the Northeast Kingdom?
- 7) Shall the Town vote to appropriate the sum of \$75.00 to the Vermont Center for Independent Living, an organization that provides services to the disabled in Essex County and the Northeast Kingdom?
- 8) Shall the Town vote to appropriate the sum of \$400.00 to the Area Agency on Aging of Northern Vermont, for services to the elderly?
- 9) Shall the Town appropriate the sum of \$50.00 to Northeast Kingdom Learning Services, an adult basic education program?
- 10) Shall the Town appropriate the sum of \$250.00 to the Red Cross' Northern Vermont Chapter for services in the event of disaster?

- 11) Shall the Town vote to appropriate a sum of money for law enforcement services, not to exceed \$2,500.00?
- 12) Shall the Town vote to appropriate the sum of \$300.00 to Colonel Town Recreation, for the purpose of subsidizing Guildhall residents' pool pass access?
- 13) Shall the Town require that all organizations requesting appropriated funds must, as a condition of receiving such funds, submit an annual financial statement to the Town?
- 14) Shall the Town vote to appropriate the sum of \$5,000.00 to the Guildhall Public Library?
- 15) Shall the Town vote to appropriate a sum not to exceed \$3,000.00 for the design, creation and maintenance of a town website?
- 16) Shall the Town vote to approve a budget of \$266,397.59 plus any amounts warned and passed in articles 6-14 of this warning and set a tax rate in accordance with that budget?
- 17) Shall the Town vote to continue to hold Town Meeting in the evening, starting at 7:00pm?
- 18) To conduct any other business that may legally come before the Town?

Given unto our hands this 25th day of January, 2010

Barbara Peaslee Smith, Selectboard Chair

Edward Clark, Selectboard Vice-Chair

Tom Dubreuil, Selectboard Clerk

Attest: Laura L. Wilson, Town Clerk, January 25, 2010

