

TWO HUNDRED NINETY-SECOND

ANNUAL REPORT

OF THE

Several Official Boards

OF THE

TOWN OF SUDBURY

MASSACHUSETTS

FOR THE TWELVE MONTHS ENDING DECEMBER 31

1931

THE NEWS-ENTERPRISE
HUDSON, MASS.

1932

TOWN OFFICERS

MODERATOR

John C. Hall Term expires 1932

TOWN CLERK

Frank F. Gerry Term expires 1932

SELECTMEN

Harvey N. Fairbank, Chairman Term expires 1934
 Aubrey W. Borden, Clerk Term expires 1932
 Howard M. Goodnow Term expires 1933

ASSESSORS

Fred Ham Term expires 1934
 Webster Cutting Term expires 1933
 Frank P. Barton, Chairman Term expires 1932

SCHOOL COMMITTEE

George H. Clarke, Chairman Term expires 1934
 Frank B. Morton, Treasurer Term expires 1932
 Philena A. Bartlett Term expires 1933

HIGHWAY SURVEYOR

Harlan H. Noyes Term expires 1932

TREE WARDEN

Charles A. Brackett

TREASURER

Harland Rogers Term expires 1932

CONSTABLES

Seneca W. Hall Term expires 1932
 Charles A. Brackett Term expires 1932
 Howard C. Burr Term expires 1932

BOARD OF PUBLIC WELFARE

George H. Thompson, Chairman Term expires 1934
 Maude M. Clarke Term expires 1932
 Clifford S. Wright Term expires 1933

COLLECTOR OF TAXES

Howard C. BurrTerm expires 1932

TRUSTEES OF GOODNOW LIBRARY

L. I. WinshipTerm expires 1933
 Bessie R. Maynard, ChairmanTerm expires 1934
 Roland R. CutlerTerm expires 1932

BOARD OF HEALTH

Seneca W. Hall, Chairman
 Richard B. Oliver
 Florence P. Way

PLANNING BOARD

Charles H. WayTerm expires 1932
 Howard C. BurrTerm expires 1932
 Ralph H. BartonTerm expires 1934
 Paul W. RhoadesTerm expires 1934
 Stephen M. W. GrayTerm expires 1934

FENCE VIEWERS

The SelectmenTerm expires 1932

Appointments by Selectmen

DEPUTY CHIEF OF POLICE

Seneca W. Hall

SPECIAL POLICE

Charles W. Rice	Earl J. Boyer
Everett W. Bowker	Irving H. Seymour
Richard B. Oliver	Frederick R. Stone
Royal E. Haynes	William E. Davison
Albert E. Tallant	Howard C. Burr
Joseph Way	Harry Gotberg
William Taunton	Daniel K. Ingraham
Forrest D. Bradshaw	Alvan Bradshaw

PUBLIC WEIGHERS

Leonard D. Stiles	Alfred Bonazzoli
Harry L. Ames	John Guertin
Mrs. Carrie Luce	Eady P. Stiles.
Edward Martin	

SURVEYOR OF LUMBER AND MEASURER OF WOOD

Frank P. Barton

INSPECTOR OF ANIMALS

Clifford S. Wright

SUPERINTENDENT OF CEMETERIES

Abel Cutting

INSPECTOR OF WATER METERS AND TOWN WATER
APPLIANCES

Richard B. Oliver

SEALER OF WEIGHTS AND MEASURES

Richard B. Oliver

MEMBER OF SOLDIERS' MEMORIAL COMMITTEE

Harvey N. Fairbank

ELECTION OFFICERS

Tellers

Lawrence B. Tighe
Frederick R. Stone
Arthur R. Hawes
Leo Quinn

Ballot Clerks

Charles Richardson
Herman H. Austin
John J. Conroy
Walter C. Stone

FOREST WARDEN

William E. Davison

TOWN AGENT, INDUSTRIAL ACCIDENT BOARD

Harvey N. Fairbank

FINANCE BOARD

Walter E. Piper
Arthur R. Hawes
Everett W. Bowker
Ralph Stone
Frank Goodnow

SUPERINTENDENT OF GYPSY AND BROWN TAIL

MOTH WORK

Charles A. Brackett

FENCE VIEWERS

The Selectmen

LIST OF JURORS

Thomas Atkinson	Charles E. Bent
Charles S. Baldwin	Frederick E. Blackmer
Roland R. Cutler	Albert A. Tallant
Calvin E. Eaton	George H. Wilson
Harry J. Gotberg	Herman H. Austin
George W. Hemenway	John M. Garson
Henry G. Horton	Percival Dove
Carleton B. Walker	Frank W. Giles
Basil B. Oliver	William M. Goulding
John M. Martin	Harry W. Hogan
Louis D. Perry	Mahlon A. Palmer
James Tulis	Charles E. Richardson
Joseph B. Way	Leon E. Hawes
James L. Quinn	

LICENSES GRANTED

Victuallers—Howland Tibbets, Blanche Glidden, James Crowley, Leon E. Hawes, Margherita S. Galbo, H. P. Hood & Sons, J. Ivan Dahlroth, Patrick Davis, James H. McManus, K. Kalilainen, Nelson Howe, James R. Glidden.

Innholders—Wayside Inn, William E. Hoelsher, The Log Cabin, Paul H. C. Eeke.

Sale of Gasoline—Asa Howland.

Auctioneer—Howard C. Burr.

Sale of Fire Crackers—James Crowley, Leon E. Hawes.

TOWN WARRANT

for the Annual Town Meeting, March 7, 1932

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To either of the Constables of the Town of Sudbury,
GREETING:

In the name of the Commonwealth of Massachusetts, you are hereby required to notify and warn the inhabitants of the Town of Sudbury, qualified to vote in elections and town affairs, to meet at the new Town Hall, in said town, on Monday, the seventh day of March, next, at seven o'clock in the forenoon; then and there to act on the following articles, namely:

Article 1. To choose by official ballot, in accordance with law, a moderator, a town treasurer, a collector of taxes, three constables, a highway surveyor, a tree warden, all for one year; one member of the board of public welfare, one member of the board of health, one member of the school committee, one trustee of the Goodnow library, one assessor, one member of the board of selectmen, two members of the planning board, a town clerk, all for three years; and also to choose field drivers, fence viewers, a pound keeper and any and all other necessary town officers for the ensuing year.

The polls will be open at seven o'clock in the forenoon and may be closed at four o'clock in the afternoon.

Article 2. To hear and act on reports.

Article 3. To see if the town will grant and appropriate money for any and all necessary town purposes; pass any votes or take action relative thereto.

The selectmen herewith present the estimated amounts to cover these items:

1. Payment of interest	\$6,000.00
2. Salaries and expenses of town officers	2,830.00
3. Street lighting	5,500.00

4. Roads, maintenance (Chapter 90)	3,000.00
5. General road work	200.00
6. Roads (Chapter 81)	6,400.00
7. Snow and ice removal	1,500.00
8. Repair of bridges	200.00
9. Memorial day expenses	275.00
10. Care of town clock	50.00
11. Incidentals	600.00
12. Reserve fund	1,000.00
13. Care of soldiers' and memorial lots	100.00
14. Premium on bonds and insurance of town officers	225.00
15. Insurance of town property	1,000.00
16. State aid	72.00
17. Police department	1,600.00
18. Fire department	3,000.00
19. Town hall expense	2,000.00
20. Town reports	500.00
21. Election and registration expense	200.00
22. Care of "Old Cemetery"	100.00
23. Care of Town cemetery	100.00
25. Library trustees	600.00
26. Moth department	1,300.00
27. Board of health	300.00
28. Legal advice to selectmen	200.00
29. Insuring town employees	750.00
30. Expense of planning board	100.00
31. Cutting brush (Charles Brackett)	300.00
32. Tree warden (care of shade trees)	300.00
33. Tax collector's salary	1,000.00
34. Tax collector's expenses	200.00
35. Cost of George Washington memorial highway tablet	110.00
36. Unpaid bills	500.00
37. Town's share in cost of construction of County T. B. hospital at Waltham	5,900.01
38. Support of schools	29,500.00
39. Aerial survey	700.00
40. Poor department	3,500.00
41. Old age assistance	1,500.00
42. Salary of members of Old Age Assistance Bureau	100.00
	\$83,312.01

Article 4. To authorize the treasurer, with the approval of the selectmen, to borrow money in anticipation of revenue of the current fiscal year; or do or act thereon.

Article 5. To see if the town will vote to extend the street lighting system approximately one-fifth of a mile, from North road to homes of Anderson Brothers, on Old Marlboro road.

Article 6. To see if the town will vote to accept the sum of

\$150.00 from the estate of William French for the perpetual care of French lot; or take action thereon.

Article 7. To see if the town will vote to accept from the estate of Georgiana Haynes the sum of \$100.00, for the perpetual care of the Haynes lot; or take action thereon.

Article 9. To see if the town will vote to change the date of its annual business meeting from the afternoon of the annual election to the following Wednesday evening, so that the election of officers will be held on the first Monday of March and the business meeting be held on the Wednesday evening following; pass any votes or take any action relative thereto.

Article 10. To see if the town will vote to extend its street lighting system from King Phillips road to the residence of Herbert Newton; pass any votes or take action relative thereto.

Article 11. To see if the town will vote to authorize and instruct the selectmen to offer the Haynes house (adjoining town hall) and land immediately surrounding it for sale at public auction for cash to the highest bidder, sale to be held before July 1, 1932; receipts from the sale of this property to be applied to reduce the bonded indebtedness of the town.

Article 12. To see if the town will vote to appropriate the sum of \$5,900.01 for the purpose of paying the town's proportion of the cost of construction and equipment of the Middlesex County Tuberculosis hospital, the assessment therefor having already been made against the town; determine whether all or any portion of said assessment be funded as authorized by Chapter 10, of Acts of 1932, and for what period not exceeding fifteen years, direct the town clerk to file with the county commissioners promptly a copy of such vote as may be passed under this article; or take any action in relation to the subject matter thereof.

Article 8. To see if the town will vote to express an opinion in favor or against the present old age assistance law in its present form of operation.

And you are required to serve this warrant by posting attested printed copies thereof at the town hall, each public meeting house, railroad station and postoffice in said town, seven days at least before the time appointed for holding said meeting.

Hereof fail not and make return of this warrant with your doing thereon to the town clerk, at or before the time of meeting aforesaid.

Given under our hands this twenty-fourth day of February, one thousand nine hundred and thirty-two.

HARVEY N. FAIRBANK, Chairman,
AUBREY W. BORDEN, Clerk,
HOWARD M. GOODNOW,

Selectmen of Sudbury.

The report of the finance committee is herewith submitted:

REPORT OF THE FINANCE COMMITTEE

Sudbury, Mass.

February 10, 1932

We are passing through a period of economic readjustment. Our incomes have been lessened, and in some cases to the extent that has meant the curtailment of necessities. It is very apparent that our expenditures must be given serious thought. This applies to the town as well as individuals. The town must lower its grants in order to lessen the burden on its people. This can be accomplished only by the cooperation between town officials and the taxpayers. The town officials must appreciate the taxpayers burdens and only expend what is absolutely necessary at this time. The taxpayers must appreciate the position of the town officials and not be so drastic in their reduction of expenses as to produce inefficiency in the operations. Each party must respect the feelings of the other and be willing to compromise on a situation which is very acute.

The Finance Board was asked to approve grants totalling \$90,312.00 or \$7,866.00 more than the amount granted last year. If this amount is granted it will increase the tax rate to an alarming figure.

The amount raised by taxes has increased from \$40,690.83 in 1921 to \$77,579.86 in 1931. Our valuation has increased from \$1,627,590.00 in 1921 to \$2,462,570.00 in 1931. Our funded debt has increased from \$15,000.00 in 1926 to \$89,000.00 in 1931. Unless we guard our expenditures the town will find great difficulty in borrowing money in anticipation of taxes.

The Finance Board is an advisory board and can only make recommendations. With this in mind the Finance Board has endeavored to make recommendations that are based on reliable information and with a serious view of the problem before it. It is not a popular idea to be economical and the Finance Board must appeal to the taxpayers for support.

The Finance Board submits the following recommendations.

We recommend that all compensation for services of officers and employees paid by the town be reduced ten per-cent.

We recommend that the town accept the state and national ruling on expenditures for transportation; viz, an allowance of five cents per mile for light cars, (Fords,

Chevrolets, etc), and seven cents per mile on heavy cars, (Buicks, Cadillacs, etc.). (The present allowance is fifteen cents per mile for all types.)

Article 1. Payment of interest	\$6,000.00	
We recommend		\$6,000.00
Article 2. Salaries and expenses of town officers	2,830.00	
In line with the general reduction we recommend		1,850.00
Article 3. Street lighting	5,500.00	
It is apparent that this amount cannot be reduced. We recommend the granting of \$5,500.00 and that this subject be investigated in regard to discontinuing certain lights at once	*	5,500.00
Article 4. Roads maintenance (Chapter 90)	3,000.00	
We are obliged to grant \$6,400.00 under Chapter 81, which will give \$12,800.00 (\$6,400.00 from the state) for road work under this Chapter. We feel that about 75% of the road expenditure is labor. With a ten percent reduction in wages, this would give considerable more money for road work. In order for the taxpayer to benefit from this ten percent reduction in wages, we must reduce the amount granted under Chapter 90. By granting a thousand dollars under this chapter the town will have three thousand dollars (\$2,000.00 from state and county) for road work. With the saving in wages there will be approximately \$17,150.00 available for the road department. We therefore recommend the sum of one thousand dollars be granted		1,000.00
Article 5. General road work	200.00	
This amount covers expenses that cannot be taken from any other account. We recommend two hundred dollars be granted for this purpose		200.00
Article 6. Roads (Chapter 81)	6,400.00	
This amount must be granted. We recommend the sum of sixty-four hundred dollars be granted		6,400.00
Article 7. Snow and ice removal	1,500.00	
We feel that more is asked for than is actually necessary. If occasion arises,		

such as heavy snow or bad ice storms, a special meeting can be called to grant money needed. We recommend a thousand dollars for this purpose		1,000.00
Article 8. Repair of bridges	200.00	
We must cut all expenses if possible, in order to reduce the total expense. We recommend a hundred and fifty dollars for this purpose		150.00
Article 9. Memorial day expenses	275.00	
We feel that a band can be hired for less than in previous years, and some of the other expenses cut in proportion. We recommend the sum of two hundred and twenty-five dollars for this purpose ...		225.00
Article 10. Care of the town clock	50.00	
In order to be consistent with the ten percent reduction in wages, we recommend forty-five dollars for this purpose,		45.00
Article 11. Incidentals	600.00	
We are deducting a sizeable amount from the reserve fund and therefore recommend six hundred dollars for this purpose		600.00
Article 12. Reserve fund	1,000.00	
This is an emergency fund and money for this account can be raised at a special town meeting. We recommend five hundred dollars for this purpose		500.00
Article 13. Care of soldiers' and memorial lots	100.00	
This account is subject to a ten percent reduction. We recommend ninety dollars for this purpose		90.00
Article 14. Premium on bonds and insurance of the town officers	225.00	
It is apparent that this amount is necessary. We recommend \$225.00 for this purpose		225.00
Article 15. Insurance of town property .	1,000.00	
We understand that this amount is necessary to insure the new town hall and other town property. We recommend \$1,000.00 for this purpose		1,000.00
Article 16. State aid	72.00	
This amount must be granted and is later refunded by the state. We recommend \$72.00 for this purpose		72.00
Article 17. Police department	1,600.00	
With a ten percent cut in wages, \$1,400.00 will be sufficient. It is recom-		

mended that the deputy chief be paid \$900.00 per year, to include his allowance for expenses, and \$500.00 for other wages and expenses of the police department		1,400.00
Article 18. Fire department	3,000.00	
Of this amount, about \$600.00 was asked to provide a booster tank and pump for the forest fire pump. We do not believe this is advisable at this time. A ten percent cut in wages is necessary, a saving of about \$140.00. We recommend the sum of \$2,360.00 for this purpose		2,360.00
Article 19. Town hall expense	2,000.00	
We recommend \$1,800.00 for this purpose		1,800.00
Article 20. Town reports	500.00	
A smaller amount will cover the actual expense. We recommend \$350.00 for this purpose		350.00
Article 21. Election and registration expense	200.00	
There will be several elections this year and this amount is needed, subject to a ten percent reduction. We recommend \$180.00 for this purpose		180.00
Article 22. Care of the Old cemetery	100.00	
This cemetery is in good condition, and we believe a small amount will do this year. We recommend \$50.00 for this purpose		50.00
Article 23. Care of the Town cemetery ..	100.00	
This cemetery is in good condition, and we believe a small amount will do this year. We recommend \$50.00 for this purpose		50.00
Article 25. Library trustees	600.00	
New furniture can be purchased through the state for \$70.00, to furnish the branch library. A ten percent reduction in wages should apply here also. We recommend \$500.00 for this purpose		500.00
Article 26. Moth department	1,300.00	
Moth work, unless an emergency arises, can get along on \$500.00, with the instruction by the selectmen to the moth superintendent that the town does not sell arsenate of lead. We recommend \$500.00		500.00

Article 27. Board of health	300.00	
Received ten percent reduction. We recommend \$270.00 for this purpose		270.00
Article 28. Legal advice to selectmen ...	200.00	
Expenditures last year were \$27.00. A large part of this fund is held in reserve for emergency. If the occasion arises, such money can be taken from the reserve fund, or if necessary, can be secured at a special town meeting. We recommend \$50.00 for this purpose		50.00
Article 29. Insuring town employees	750.00	
On account of balancing this account, we recommend \$500.00 for this purpose,		500.00
Article 30. Expense of planning board ..	100.00	
Expenses for the ensuing year should not be over \$50.00, according to the report of a member of this board. We recommend \$50.00 for this purpose		50.00
Article 31. Cutting brush	300.00	
We recommend no grant for this purpose.		
Article 32. Tree warden, shade trees	300.00	
We recommend \$270.00		270.00
Article 33. Tax collector's salary	1,000.00	
Ten percent reduction. We recommend \$900.00 for this purpose		900.00
Article 34. Tax collector's expenses	200.00	
We advise a reduction of ten percent in this item. We recommend \$180.00 for this purpose		180.00
Article 35. Cost of George Washington memorial highway tablet	110.00	
We do not feel that under the existing conditions this tablet is necessary at this time of strict economy. We do not recommend this expenditure.		
Article 36 Unpaid bills	500.00	
It is apparent that this amount must be paid. They were contracted in emergency and were beyond the control of anyone. We recommend \$500.00 for this purpose		500.00
Article 37. Town's share in cost of construction of County T. B. hospital at Waltham	5,900.01	
This is a county assessment. We recommend the sum of \$1,900.01 be appropriated from the excess and deficiency		

account for this purpose. That the balance, \$4,000.00, will be considered when pending legislation before the state legislature is settled		1,900.01
Article 38. Support of schools	\$29,500.00	
<p>We feel that the cost of supplies have dropped and a ten percent reduction in salaries and wages are necessary here, as in any other department. Considerable expenditures for painting and insurance, etc., paid last year, are not required this year. We recommend that \$4,000.00 be taken from the excess and deficiency account and \$22,500.00 be granted. We recommend \$26,500.00 for this purpose,</p>		
Article 39. Aerial survey	700.00	26,500.00
<p>This can be postponed for the present. We do not recommend any expenditure under this item.</p>		
Article 40. Poor department	3,500.00	
<p>We feel that in order to reduce the tax burden, this amount should not be allowed at this time. If more is needed in the future, it can be secured at a special meeting. We recommend \$3,000.00 for this purpose, to be appropriated from the excess and deficiency account</p>		
Article 41. Old age assistance	1,500.00	3,000.00
<p>The same reason applies to this article as to Article 40. We recommend \$1,000.00 for this purpose, to be appropriated from the excess and deficiency account</p>		
Article 42. Salaries of members of old age assistance bureau	100.00	1,000.00
<p>We feel that this item is subject to a ten percent reduction. We recommend \$90.00 for this purpose be appropriated from the excess and deficiency account,</p>		
		90.00

FINANCE COMMITTEE.

Walter E. Piper,
 Melvin L. Guptill,
 Henry E. Rice,
 Forrest D. Bradshaw,
 Gardner Poole.

SELECTMEN'S REPORT

Fellow Citizens—As we bring to you this year's message we still find ourselves in the throes of one of the most serious depressions which has ever struck this country and in fact the whole world.

Does not this situation suggest certain definite policies which must of necessity be put into practice to bring relief? When business recessions began in 1929 we thought they were to be but mild and temporary, but as time has gone on it has become apparent that the economic laws which we have grown to accept as sound, must be fundamentally out of adjustment and incapable of leading the country out of the depression back to prosperity.

Our economic system can justly be criticized for a system which permits vast inflation of values at one time and then a corresponding deflation directly following, driving countless numbers of unsuspecting people to ruin, does not commend itself to an educated public. Surely there must be something wrong when, in a country unquestionably rich in resources and which has storehouses filled with supplies unused and even permitted to spoil, there are thousands of people going hungry and would even be starving were it not for charity. There must be more truth than poetry in the words of Will Rogers, the humorist, when he says, "this is the first nation of the world to go to the poorhouse in an automobile."

We all are more or less familiar with conditions and have felt this depression in one way or another. Many of us have suffered wage reductions and find our earning capacity greatly reduced, while others of us who are producers find that we are unable to obtain near the prices for the products of our labors as in former years.

Sudbury is what would be termed a farming community so let us consider what the farmer receives for his goods. From a study of figures recently prepared by the Department of Agriculture we learn specifically the difficult position of this class of people. We find that he receives today only seventy percent as much for his products as he did in pre-war times. This comparison of prices applies equally well to most of the basic raw materials sold in the country today.

Many of the working people of yesterday find themselves out of work today. Thousands upon thousands of people through the country no longer find themselves able to

obtain employment and are gradually becoming obliged to seek aid from public funds to keep them from hunger and cold. Some of these people are unemployed because they have refused to accept a reduction in wages while others have been thrown out of work because their employer has been unable to sell goods enough to keep his customary force at work.

Industrial workers have been stubbornly demanding the continuance of high wage scales, while unemployment has been continually increasing, principally due to the fact that the farmer, the miner, the lumberman, the oil producer, and many others, have been unable to buy little more than one half of what they used to buy because of the prices at which industrial wage scales have kept things they want to buy.

Another group of workers, and it is a large group too, averaging about one in every eleven, which has been slow to accept an inevitable wage reduction is the army of government and municipal employees. Think of one out of every eleven of us working for the public, being supported by taxation, at the same rate of wage as in prosperous times while the people who pay the taxes are receiving wages greatly reduced by the depression. Government employees and expenses are increasing every day and the task of supporting them which was a serious burden in times of prosperity has now become intolerable.

Is it fair and consistent with the fundamental principles of democracy that a part of our people should profit at the expense of the other? Surely that is the situation today with a part of our people meeting this burden of taxation with a greatly reduced earning power while the other part meets its share with the same earning power as in prosperous times.

We find this same situation right here in our own little town of Sudbury. Our tax levy is increasing yearly as well as our bonded indebtedness. Is it not possible that we might find ourselves in the same predicament as some of the other towns and cities of the Commonwealth? Some of these have no credit, while others find theirs so impaired that they are forced to pay a very high rate of interest when they attempt to borrow money to carry on their affairs.

The question arises as to what Sudbury can do to relieve this situation. What can she do in her own little way to bring about adjustments to relieve the situation. To quote Ex-President Coolidge. "The almost universal practice of legislative bodies in this country from Congress down is to over-expend, over tax and practically confiscate property. It is usually done in the name of progress and liberty, but the result of most of it is that the people find their progress retarded and their liberty curtailed. It has been surprising how complacently this town has been will-

ing to accept the ever increasing burden of taxation. Is it not time for us to begin to economize and cut our expenses rather than increase them again this year?

It is our urgent plea this year to you citizens of Sudbury, who are bearing the brunt of taxation to cooperate with the finance committee and us in an effort to reduce the tax levy this year. We see no more plausible method to do this than to ask all municipal employees to accept at least a ten percent reduction in wages. Why should these people not be willing to fall in line with all the other classes of workmen throughout the country? There is scarcely any worker outside municipal employees that have not taken at least a ten percent cut and a great many have taken two and three such cuts. Surely everyone knows that it does not cost as much to live as it did two or three years ago. Many items cost at least fifty percent less. In the matter of supplies which are bought for the different departments of the town they must cost at least ten percent less than they did a few years ago.

With these thoughts in mind how can we justify ourselves in continuing to ask our citizens whose earning capacity has been greatly reduced to support by taxation a group of municipal employees at the high wage scale of prosperous times? We believe the fair minded people working for the town are willing to cooperate in this matter and accept this ten percent cut, but it is not fair and just for one group to take it if the rest refuse. We sincerely believe that the departments can function just as efficiently under this plan.

This matter of taxation is uppermost in our minds as we make this report and feel that every citizen of the town should give it serious thought. It is not our desire to lower the standard or efficiency of the work in any department. We feel that there is no need for this to happen, if the policy of the finance commission is followed.

During the past year we have been able to make arrangements for the purchase of land at the junction of Concord Road and State Road from what was the Rice estate sufficient to make that corner safe to traffic. The plan is to widen the mouth of Concord road on that side about fifteen feet, when money is available to take care of the work.

We wish to call attention to the action taken by the town at the last special meeting when a clerk was established to act for the several boards and officers of the town. Under the present plan the town accountant has agreed to be at the Selectmen's rooms in the new town hall four evenings a month from seven to eleven and the first Saturday afternoon of every month to take care of whatever business may demand her services. This clerk is to receive a salary of \$500.00 per year. As she is still

to be the town accountant no salary need be granted for that purpose at the annual meeting. It is understood that she is to do the clerical work for the board of Assessors, which amounts to approximately \$250.00. This item also can be deducted from the item of expense for the board of Assessors. That accounts for \$450.00 of her salary and we feel that the balance of \$50.00 should be taken from the expense accounts of the other boards of officers in town which have the privilege of calling upon her for assistance during her office hours at the hall. From this explanation you can see that this clerk does not mean any extra expense to the town, but it does mean that the administration of the town's business will be systematized and put on a business basis which we have felt was needed for some time.

The completion of the new hall presents a new problem. The Selectmen will be called upon to make regulations governing the conduct of affairs which are to be held there. We shall endeavor to make these rules stringent enough to preserve the beauty and condition of the hall, yet at the same time offer those who use it sufficient freedom and accommodations to carry out their activities successfully. In this respect we earnestly solicit your cooperation.

We are very happy to acknowledge and give thanks for the gifts of a large American flag from Mrs. Carrie Haynes, to the town to adorn its new town hall. This flag was placed on the casket of her son, who died while in the service of his country and sent to her upon the burial of the body.

As we bring this report to a close we again urge you to give serious consideration to the efforts and recommendations of the finance committee and go into town meeting this year with the determination to do something to relieve this ever increasing burden of taxation.

Respectfully submitted,

HARVEY N. FAIRBANK,
AUBREY W. BORDEN,
HOWARD M. GOODNOW.

Selectmen of Sudbury.

TOWN CLERK'S REPORT

Proceedings of Town Meetings During the Year 1931

ANNUAL TOWN MEETING—MARCH 2, 1931

Warrant dated February 16, 1931, signed by Harvey N. Fairbank, Aubrey W. Borden and Howard M. Goodnow, Selectmen. Return of service by Seneca W. Hall, Constable. Moderator, George H. Clarke. Ballot Clerks, Arthur R. Hawes, James L. Quinn, Lawrence B. Tighe, Frederick R. Stone. Tellers, John J. Conroy, Herman H. Austin, Walter C. Stone, Charles E. Richardson; all duly sworn. The polls were opened at 7 o'clock in the forenoon, and, pursuant to vote, closed at half-past four o'clock in the afternoon. The total vote was 427 for town officers.

Article 1. To choose by official ballot in accordance with law a moderator, a town treasurer, a collector of taxes, three constables, a highway surveyor, a tree warden, all for one year; one member of the board of public welfare, one member of the board of health, one member of the school committee, one trustee of the public library, one assessor, one member of selectmen, two members of the planning board, all for three years; one member of the planning board, for two years; and also to choose field drivers, fence viewers, a pound keeper and any and all other necessary town officers for the ensuing year.

The polls will be open at seven o'clock in the forenoon and may be closed at four o'clock in the afternoon.

For Moderator for One Year:

George H. Clarke	200
John C. Hall	208
Scattering	2
Blanks	17

For Selectman for Three Years:

Harvey N. Fairbank	340
Scattering	2
Blanks	85

For Assessor for Three Years:

Fred Ham	266
Percival W. Jones	144
Blanks	17

For Treasurer for One Year:

Harland H. Rogers	379
Blanks	48

For Collector of Taxes for One Year:	
Howard C. Burr	394
Blanks	33
For Member Board of Public Welfare for Three Years:	
George H. Thompson	367
Blanks	60
For Member School Committee for Three Years:	
George H. Clarke	306
Abel Cutting	6
Scattering (one vote each)	6
Blanks	109
For Highway Surveyor, for One Year:	
Alfred F. Bonazzoli	144
Harlan H. Noyes	268
E. Haynes	1
Blanks	14
For Three Constables for One Year:	
Charles S. Beckwith	125
Charles A. Brackett	269
Howard C. Burr	344
Seneca W. Hall	333
C. E. Bent	1
Blanks	209
For Trustee of Goodnow Library for Three Years:	
Bessie R. Maynard	349
Mrs. H. Fairbank	11
Scattering	4
Blanks	63
For Member Board of Health for Three Years:	
Florence P. Way	329
G. H. Thompson	2
Blanks	96
For Tree Warden for One Year:	
Charles A. Brackett	368
W. Stone	1
Blanks	58
For Two Members Planning Board for Three Years:	
Herbert L. Newton	291
Paul Whitney Rhoades	262
Blanks	301

For One Member Planning Board for Two Years:

Stephen M. W. Gray	303
Scattering	3
Blanks	121

Article 2. To hear and act on reports.

Voted: That the reports of the several officers and committees as they appear in print in the annual town report, with certain typographical errors noted, be received and placed on file.

Article 3. To see if the Town will grant and appropriate money for any and all necessary town purposes, pass any votes or take action relative thereto.

The Selectmen herewith present the estimated amounts to cover these items together with the sums granted for the year 1930:

	Estimated 1931	Granted 1930
1. Payment of interest	\$3,000.00	\$3,000.00
2. Town officers, salaries and expenses..	2,555.00	2,550.00
3. Street lighting	6,000.00	6,000.00
4. Roads (Chapter 90, Maintenance)....	3,000.00	4,000.00
5. General Roads	200.00	200.00
6. Roads (Chapter 81)	6,200.00	6,100.00
7. Roads (New Construction) Chapter 90	3,000.00	
8. Snow removal	1,500.00	1,000.00
9. Memorial Day expenses	275.00	275.00
10. Town clock	50.00	50.00
11. Incidentals	600.00	600.00
12. Reserve fund	1,000.00	500.00
13. Care of soldiers' and memorial lots ..	100.00	100.00
14. Premium on treasurer's, collector's and town clerk's bond	155.00	150.00
15. Insurance on town property	100.00	200.00
16. State aid	72.00	72.00
17. Police	1,600.00	1,600.00
18. Fire	2,500.00	700.00
19. Repair of bridges	200.00	200.00
20. Town Hall expense	500.00	500.00
21. Town reports	500.00	500.00
22. Elections and registrations	200.00	100.00
23. Old cemetery	150.00	200.00
24. Town cemetery	100.00	
25. Unpaid bills	1,500.00	100.00
26. Library trustees	500.00	500.00
27. Moth department	1,300.00	1,300.00
28. Board of health	300.00	300.00
29. Legal advice to Selectmen	200.00	200.00
30. Insuring town employees	750.00	750.00
31. Planning board	100.00	100.00

Under this article it was voted to grant and assess the following sums of money:

Item 1—Payment of interest	\$2,500.00
2—Salaries and expenses of town officers	2,555.00
3—Street lighting	6,000.00
4—Roads (Chapter 90, maintenance)	3,000.00
5—General road work	200.00
6—Roads (Chapter 81)	6,200.00
7—(This item was dismissed) Roads, new construction	0.00
8—Snow removal	1,200.00
9—Memorial day expenses	275.00
10—Care of town clock	50.00
11—Incidentals	600.00
12—Reserve fund	1,000.00
13—Care of soldiers' and memorial lots	100.00
14—Premium of official bonds of certain officers	155.00
15—Insurance of town property	100.00
16—State aid	72.00
17—Police	1,600.00
18—Fire	3,500.00
19—Repair of bridges	200.00
20—Town hall expense (Motion to grant \$500 not carried)	0.00
21—Town reports	535.00
22—Election and registration expenses	200.00
23—Old cemetery	150.00
24—Town cemetery	100.00
25—Unpaid bills	1,387.03
26—Library trustees	500.00
27—Moth department	1,300.00
28—Board of Health	300.00
29—Legal advice to selectmen	200.00
30—Insuring town employees	750.00
.. 31—Planning board	100.00

The finance committee approved all items named in Article 3, except the eighteenth (fire), and recommended a grant of \$2,000 for that purpose, as sufficient.

Amounts granted and appropriated under other articles:

Assessors' bill—Article 5—granted	\$192.00
Fire alarm signal—Article 6—granted	400.00
New town hall—Article 10—granted	4,000.00
Also appropriated from surplus revenue account	\$12,387.10
Also appropriated, town hall insurance fund	7,612.90
To be borrowed—Authority of Chapter 269, Acts 1930	15,000.00

To be borrowed—Under general authority, \$1,000.00	
Insurance new town hall—Article 11	500.00
Salary of collector of taxes—Article 12	1,000.00
Expenses of collector of taxes—Article 13	200.00
Clearing of tax titles—Article 14	150.00
Care of shade trees—Article 15	300.00
Cutting brush on highways—Article 16	300.00
Grading and decorating old town hall site—Article 17	500.00
Assessors' expenses—Article 18	500.00
Public safety—Article 19	400.00
Widening corner State and Concord roads—Article 21	75.00
Support of schools—Article 23	31,000.00
Middlesex County Extension Service—Article 25	100.00
Public welfare—Article 26	3,000.00

Article 4. To authorize the Treasurer, with the approval of the Selectmen, to borrow money in anticipation of revenue of the current fiscal year, or do or act thereon.

Voted unanimously: That the Town Treasurer, with the approval of the Selectmen, be and hereby is authorized to borrow money from time to time in anticipation of the revenue of the financial year beginning January 1, 1931, and to issue a note or notes therefor, payable in one year, any debt or debts incurred under this vote to be paid from the revenue of said financial year.

Article 5. To see if the Town will grant or appropriate the sum of \$192.00 the amount of bill approved by Board of Assessors for work on excise taxes and property taxes and presented for payment to Board of Selectmen, pass any votes or take action relative thereto.

Voted: That the sum of \$192.00 be granted for the purpose named in this article. (Finance Committee approves.)

Article 6. To see if the Town will grant or appropriate the sum of \$500.00 for the purpose of purchasing and installing a suitable fire-alarm signal, or do or act thereon.

Voted: That \$400.00 be granted. (Finance Committee recommends \$350.00 as sufficient.)

Article 7. To see if the Town will vote to instruct the Selectmen, Town Clerk and Town Treasurer as a committee to purchase the so-called Goodnow or Rice property at corner of State Road and Concord Road, the balance to be merged with the Goodnow Library property for a public park and athletic field and to issue bonds or notes to pay for same; pass any votes, or take any action relative thereto.

Voted: That this article be dismissed. (Finance Committee disapproves.)

Article 8. To see if the Town will vote to instruct the Selectmen, Town Clerk and Town Treasurer as a committee to procure plans for a Town Hall, the exterior to be a reproduction of the old Town Hall, the interior to have all modern improvements, not seating less than 400 people; make arrangements with the First Parish Committee for the hall to be on approximately the same site as the

old hall. The cost not to exceed \$35,000.00. Issue bonds or notes to cover the cost and compel the contractor to employ town labor as far as possible; pass any votes, or take any action relative thereto.

Finance Committee reports disapproval.

Voted: To lay on table until Article 10 is disposed of and thereafter it was voted to take the article from the table and then

Voted: To indefinitely postpone.

Article 9. To see if the Town will instruct the Selectmen, Town Clerk and Town Treasurer to be a committee to confer with the First Parish Committee, the Town to purchase the First Parish Church property, and to build an addition thereto if necessary, for a Town Hall, pass any votes, or take any action relative thereto.

Finance Committee disapproves as impractical.

Voted: To postpone consideration until Article 10 is acted upon, and thereafter it was

Voted: To indefinitely postpone.

Article 10. To see if the town will vote to grant and appropriate and otherwise raise by borrowing both within and outside the town's debt limit, in accordance with any section or sections of the General Laws or special statute governing the financing of this project sufficient funds to properly carry out the plans and recommendations of the town hall committee. Pass any votes or take any action thereto.

Finance Committee makes no recommendation on account of no details having been submitted to it.

Mr. Fairbank, chairman of the committee appointed at the last annual town meeting, made a report substantially as it appears in the printed report for the year 1930, viz.: That the town purchase from Mr. Joel Haynes approximately twelve acres of land, with buildings thereon, situated in Sudbury Center, and erect thereon a new town hall, in design as near a reproduction of town hall destroyed by fire, February 5, 1930, as is practicable, with a seating capacity of five hundred persons, with accommodations for town officers, vaults, branch library, a banquet hall, etc., to be constructed mainly of brick. Whereupon, by a vote of 155 to 36, it was

Voted: That for the purpose of acquiring land for and the construction and original equipping and furnishing of a town hall building, there be raised and appropriated the sum of \$80,000.00; and that to meet said appropriation, there be transferred from the surplus revenue account the sum of \$12,387.10; and from the town hall insurance fund the sum of \$7,612.90, and that there be raised in the tax levy of the current year the sum of \$4,000.00, and the Treasurer, with the approval of the Selectmen, be and hereby is authorized to borrow the sum of \$15,000.00, under authority of Chapter 269, Acts of 1930, and to issue bonds or notes therefor, said bonds or notes to be payable in accordance with the provisions of said act and of Chapter 44, General Laws, so that the whole loan shall be paid in not more than fif-

teen years from the date of issue of the first bond or note, or at such earlier dates as the Treasurer and Selectmen may determine, and the Treasurer is further authorized to borrow the sum of \$41,000.00 under authority of and in accordance with the provisions of Chapter 44, General Laws, and to issue bonds or notes therefor, said bonds or notes to be payable in accordance with the provisions of said Chapter 44, so that the whole loan shall be paid in not more than twenty years from the date of issue of the first bond or note, or at such earlier dates as the Treasurer and Selectmen may determine; and that the town hall committee be continued in office to carry out plans and recommendations as submitted in their report.

Article 11. To see if the town will grant or appropriate a sum of money to cover cost of insuring the new town hall and its contents. Pass any votes or take action relative thereto.

Voted: That \$500.00 be granted for this purpose.

Article 12. To see if the town will grant or appropriate the sum of \$1,000.00 to pay for salary of Tax Collector, or take any action relative thereto.

Voted: That \$1,000.00 be granted for salary of the Collector of Taxes. (Finance Committee approves Articles 11 and 12.)

Article 13. To see if the town will grant the sum of \$300.00 for Tax Collector's expenses, or do or act thereon.

Voted: That the sum of \$200.00 be granted for Collector of Taxes' expenses. (Finance Committee approves.)

Article 14. To see if the town will grant or appropriate the sum of \$150.00 to defray the expense of clearing up tax titles held by the town, pass any votes or action relative thereto.

Voted: That the sum of \$150.00 be granted for the purpose named in this article. (Finance Committee approves.)

Article 15. To see if the town will grant or appropriate the sum of \$300.00 for the tree warden department for care of shade trees, take any action or pass any votes relative thereto.

Voted: To grant \$300.00 for the purpose named. (Not approved.)

Article 16. To see if the town will grant or appropriate the sum of \$300.00 for cutting brush on the town's highways, money to be spent by the tree warden department; pass any votes or take action relative thereto.

Voted: To grant \$300.00 for the purpose named in this article.

Article 17. To see if the town will grant or appropriate a sum of money sufficient to properly grade and decorate the site of the former town hall, or do or act thereon.

Voted: That \$500.00 be granted for the purpose named in this article to be expended under the direction of the Selectmen. Finance Committee approves Articles 16 and 17.

Article 18. To see if the town will vote to grant or appro-

appropriate the sum of \$500.00 to cover the expenses of the Board of Assessors in carrying out the work of their department or take action relative thereto.

Voted: That the sum of \$500.00 be granted, \$250.00 for the expenses of the Assessors, and the balance of \$250.00 for the services of a member or members of Board of Assessors doing clerical work of the board. (Finance Committee disapproves.)

Article 19. To see if the town will grant or appropriate the sum of \$600.00, this sum to be used by the Public Safety Committee in this work of protection in the town; pass any votes or take any action relative thereto.

Finance Committee approves sum of \$400.00.

Voted: To grant the sum of \$400.00 for the purpose named.

Article 20. To see if the town will grant or appropriate a sum of money sufficient to defray the transportation expenses of pupils attending industrial schools; pass any votes or take action relative thereto.

Finance Committee disapproves.

Voted: To indefinitely postpone.

Article 21. To see if the town will vote to grant or appropriate a sum of money sufficient to cover cost of purchasing land and widening corner at junction of Concord Road and Boston Post Road, pass any votes or take action relative thereto. It is understood that this sum is to supplement a balance carried on the Town Accountant's books for this specific purpose.

Finance Committee approves a grant of \$75.00.

Voted: That the sum of \$75.00 be granted for the purpose named.

Article 22. To see if the town will vote to purchase a commercial truck to be used by the Road Department in its work and grant or appropriate money for this purpose; pass any votes or take action relative thereto.

Finance Committee "disapproves this method of purchasing a \$3,500.00 truck."

Voted: To indefinitely postpone.

Article 23. To see if the town will grant or appropriate the sum of \$31,000.00 for the support of schools; pass any votes or take action relative thereto.

BUDGET SUDBURY SCHOOL DEPARTMENT

Salaries	\$20,200.00
Transportation	5,800.00
Fuel	600.00
Health	500.00
Insurance	700.00
Books and student supplies	1,400.00
Administration and traveling expenses.....	300.00
Miscellaneous	1,500.00
Total	<u>\$31,000.00</u>

Voted: That the sum of \$31,000.00 be granted for support of schools. (Finance Committee recommended \$30,000.00.)

Article 24. To see if the town will vote to grant or appropriate the sum of \$500.00 for the purpose of painting the Center School house; pass any votes or take action relative thereto.

Finance Committee disapproves.

Voted: To indefinitely postpone.

Article 25. To see if the town will vote to raise and appropriate the sum of \$100.00, or some other amount, and elect a director, the money to be spent in the town in the furtherance, and the director to serve in cooperation with the Middlesex County trustees, for county aid to agriculture in the work of the Middlesex County Extension Service, under the provisions of Section 40-45, Chapter 128, General Laws of Massachusetts.

Finance Committee approves a grant of \$100.00 for this purpose.

Voted: To grant \$100.00 for the purpose named, and that the present director continue for another year.

Article 26. To see if the town will vote to grant or appropriate the sum of \$3,000.00 for public welfare purposes for the ensuing year, pass any votes or take any action relative thereto.

Finance Committee approves.

Voted: That the sum of \$3,000.00 be granted for public welfare purposes, to be divided as follows: \$2,000.00 for general welfare purposes, and \$1,000.00 for old age assistance.

Article 27. To see if the town will accept from the heirs of Georgie R. Butterfield the sum of \$150.00 for the perpetual care of the lot in Mount Pleasant Cemetery known as the George T. and Rebecca Dickey lot, take any action relative thereto.

Voted: To accept the sum of \$150.00 for the purpose named.

Article 28. To see if the town will accept from the estate of Georgianna Haynes the sum of \$100.00 for the perpetual care of the lot in which Sidney and Georgianna Haynes are buried in the North Sudbury Cemetery, take any action relative thereto.

Voted: To lay on the table and no further action taken.

Article 29. To see what action if any the town will take in regard to changing its street lighting schedule, take any action or pass any votes relative thereto.

Voted: To keep the same schedule as heretofore.

Article 30. To see if the town will vote to appoint a committee of three to investigate the advisability of having a revaluation of the property in town by the State, pass any votes or take any action relative thereto.

Voted: To indefinitely postpone.

Article 31. To see if the town will make the following amendments to its by-laws pertaining to its Finance Committee.

Section 3. Strike out the words February first and substitute January fifteenth; strike out the words February fifteenth and substitute the words February tenth, so that this section shall read:

Each town department shall annually submit to the Finance Committee not later than January fifteenth an estimate of its requirements for the ensuing year, and the Selectmen shall report all other requests for appropriation. The Finance Committee shall hold a public hearing thereon. Notices of hearing to be posted not less than seven days previously in the same manner as notices of the Town Meetings. The Finance Committee shall, not later than February tenth submit to the Selectmen their written report with their recommendations.

Voted: That the by-laws be amended as proposed in this article.

Article 32. To see if the town will vote to accept Section 42 of Chapter 48 of the General Laws which provides for establishing a Fire Department, take any action or pass any votes relative thereto.

Voted: That the town accept the article and that the members of the department be paid \$10.00 each per annum for membership, plus fifty cents per hour for time actually spent in fighting fires.

Article 33. To see if the town will vote to accept Section 43 of Chapter 48 of the General Laws which provides that the Chief of the Fire Department shall act as Forest Warden, pass any votes or take any action relative thereto.

Voted: That the town accept Section 43 of Chapter 48 of the General Laws, providing that the chief of the fire department shall act as forest warden.

Article 34. To see if the town will vote to change the method of compensating the Tax Collector from a commission basis to a stated salary, pass any votes or take any action relative thereto.

Voted: To "pass over the article." No further action taken.

Article 35. To see if the town will authorize and instruct its Board of Selectmen to sell the property on the Boston Post Road known as the "Landham school property," pass any vote or take any action relative thereto.

Voted: That the Selectmen be authorized to sell and convey the Landham school property for a price of not less than \$1,000.00.

Article 36. To see if the town will pass any votes or take any action relative to amending its by-laws by adopting the following:

BY-LAW ESTABLISHING CERTAIN BUILDING DISTRICTS AND CERTAIN REGULATIONS THEREFOR

Section 1. Under the provision of General Laws, Chapter 143, Section 3, the town of Sudbury is hereby divided into districts, to be known respectively as: Business Districts, General Residence Districts and Single Residence Districts, as follows:

Business Districts shall comprise:

(1) All lands which at the time this by-law becomes effective, are used for any business or industry other than farming, truck gardening, the raising of nursery stock or plants, livestock or poultry, or the conducting of boarding or lodging houses.

(2) All lands located and fronting upon any section of any street or way, which lies between two successive intersecting streets, in which section not less than one-half the lot frontage on the same side of the street as the said intersecting streets, is at said time devoted to business or industry or is manifestly suitable only for such use.

(3) All lands located and fronting upon any street or way, within 400' 0", on the same side of the street, as any business or industry existing at said time, where intersecting streets do not control.

(4) All lands adjoining any railroad right of way, manifestly fit only for business or industry.

General Residence Districts shall comprise: All districts bounded by four streets or ways, or by one or more streets or ways and the town boundary line, in which, at the time this by-law becomes effective, more than one-half the area is developed and more than one-half such development is used for other than single residences and their appurtenant buildings.

Single Residence Districts shall comprise all other lands in the town.

Nothing in the above shall prohibit the building of single residences and their appurtenant buildings in any section of the town.

The words, "intersecting streets," as used in this by-law shall mean any streets or ways which join each other at an angle, whether or not they cross each other.

Section 2. No building for use as a habitation, for business, or for industry, shall be erected after this by-law becomes operative, without a permit from the selectmen, showing that the requirements of the districts affected have been substantially complied with.

Section 3. Except as hereinafter provided, no parcel of land in any district shall be used for any purpose other than that for which the district is established, as provided in Section 1.

Section 4. A permit may be issued for the erection, in any Residence District, of a building for the use of a business or industry or for the alteration or conversion of a building for or to such purposes, if the board of selectmen shall, after public hearing, so permit; *provided* that there be filed with the application for such permit, written consent thereto, signed and acknowledged by the owners or legal representatives of the owners, of three-fourths of the area of all lands used for the purposes for which said district is restricted, as provided in Section 1 hereof, which are within five hundred feet of the lot for which a permit is requested.

Section 5. No permit shall be granted under the foregoing section except after a public hearing before the board of selectmen. Notice of said hearing shall be given by posting notices thereof in the locations required for town warrants, not less than one week before said hearing.

Section 6. In all Residence Districts, no building hereafter erected, shall be nearer than 50' 0" from the center line of the street or way upon which it fronts, or nearer than 10' 0" from the side lines of the lot upon which it is situated.

In Business Districts, no building hereafter erected shall be nearer than 40' 0" from the center line of the street or way upon which it fronts.

Except that, if permitted buildings exist on each of the adjoining side lots, the front line of the proposed building may conform to the front lines of the existing building. Projecting eaves and uncovered steps may project into the restricted space.

Section 7. Filling Stations:

(a) At every filling station hereafter constructed, the building shall be located at least sixty feet from the center line of the highway on which it faces; no pumps shall be nearer than fifty feet from the center line of the highway, and no filling shall be done except in cars standing on property of the filling station.

(b) No public garage for the repair of cars and no filling station shall be located in any portion of a business or manufacturing district which is within three hundred feet of a school.

(c) No permit for a garage, filling station or other establishment shall be granted where it would be detrimental or injurious to the neighborhood, whether of residential or business nature.

Section 8. Sales stands for the sale of farm products shall be permitted in any district, provided they do not, by their location, violate set back or side line restrictions.

Section 9. The invalidity of any section or provision of this by-law shall not validate any other section or division thereof.

Section 10. This by-law shall take effect as provided by law.

A motion to indefinitely postpone was lost, and it was then

Voted: That the town by-laws be amended by adding thereto the sections proposed in this article.

Meeting dissolved.

The amendment to the town by-laws voted under Article 31, and the zoning by-laws, have both received the approval of the Attorney-General, with the words in the zoning by-laws: "Chapter 143, section 3" deleted, and both have been duly published in the "Sudbury News" in obedience to the statute.

Special Town Meeting, January 29, 1932

Warrant dated January 20, 1932, signed by Harvey N. Fairbank, Aubrey W. Borden and Howard M. Goodnow, Selectmen; return of service by Seneca W. Hall, Constable. John C. Hall, Moderator.

PROCEEDINGS

Article 1. To see if the town will grant or appropriate the sum of \$2,500.00 for additional equipment of the new town hall building and grading the grounds adjacent thereto, to be expended under the direction of the new town hall building committee; take any action or pass any votes relative thereto.

The Finance Committee, Walter E. Piper, Chairman, made a lengthy report upon the general financial position of the town, and recommended that \$1,500.00 would be sufficient for the purpose named.

A motion "that \$1,500.00 be appropriated from excess and deficiency account for the purpose named in the article," after some discussion was not carried. It was then

Voted: To have incorporated in the next 1931 annual town report, a combined report from the Town Hall Committee and the Board of Selectmen relative to the new town hall. This report to include all facts regarding purchase of real estate, agent's fee, expenses, rights and privileges, if any were granted, to owner and heirs of the Haynes property. This report is also to include all bids submitted by contractors and architects, itemizing same, and specifying on what basis contracts were let, and whether or not bond was required. If bond was required, what amounts on the individual contracts. List all contracts let and designate to whom, and the amount of the contract, architect's name and fee to be included in this report.

A motion to reconsider the vote for appropriation of \$1,500.00 was ruled out of order by the Moderator.

A motion then made to appropriate \$1,750.00 from excess and deficiency account for the purpose named in the article was not carried. Then

Voted: That the sum of \$1,000.00 be appropriated from excess and deficiency account for the purpose named in this article.

Article 2. To see if the town will grant or appropriate the sum of \$250.00 for music and other expenses of the observance of old home day in celebration of the completion of the new town hall building, and provide for its expenditure; pass any votes or take any action relative thereto.

Finance Committee recommends \$125.00 as sufficient.

Voted: That the sum of \$150.00 be appropriated from excess and deficiency account for the purpose named in this article, to be expended under the direction of the town hall building committee, and associated members of the celebration committee.

Article 3. To see if the town will grant or appropriate the sum of \$500.00 as the yearly compensation of a clerk to such of the town boards or officers as may need assistance in the accounting and clerical work of their several departments; pass any votes or take any action relative thereto.

Finance Committee approves.

Voted: That the sum of \$500.00 be granted for the purpose named in this article, said sum to include the salary of the town accountant.

Article 4. To see if the town will vote to instruct its Selectmen to order one piece of the town's fire apparatus to be permanently located in South Sudbury village; pass any votes or take any action relative thereto.

A motion to instruct the Selectmen as proposed in this article was not carried.

The following resolution, presented by Mr. Halleran, was without objection adopted:

Resolved: That the Haynes house (so-called) being now the property of the town, it is believed that the community will be best served by putting it to practical use. Therefore, it is the desire of this meeting that the Board of Selectmen and the School Committee be a committee to investigate and report to the town meeting in March what in their judgment is best to be done.

Meeting dissolved.

The following report of the triennial audit is published herewith, pursuant to Chapter 44 of the General Laws:

July 31, 1931.

To the Board of Selectmen,

Mr. Harvey N. Fairbank, Chairman, Sudbury, Massachusetts:

Gentlemen: I submit herewith my report of an audit of the accounts of the town of Sudbury for the period from January 1, 1930, to May 31, 1931, made in accordance with the provisions of Chapter 44, General Laws. This report is in the form of a report made to me by Mr. Edward H. Fenton, Chief Accountant of this Division.

Very truly yours,

THEODORE N. WADDELL, Director of Accounts.

Mr. Theodore N. Waddell,
 Director of Accounts,
 Department of Corporations and Taxation,
 State House, Boston.

Sir: In accordance with your instructions, I have made an audit of the books and accounts of the town of Sudbury for the period from January 1, 1930, to May 31, 1931, and submit the following report thereon:

The financial transactions of the town, as recorded in the books of the several departments receiving or disbursing money for the town, were examined and checked with the books of the town accountant.

The books and accounts of the town accountant were examined and checked with the treasurer's books and with the records in the several departments collecting money for the town.

The appropriations and transfers, as entered in the ledger, were checked to the town clerk's records of appropriations and transfers authorized by the town.

The receipts as shown on the accountant's books were checked with the records of the treasurer, and the payments were compared with the warrants authorizing the treasurer to disburse town funds. A number of these warrants lacked the approval of a majority of the members of the board of selectmen and in various instances the amount of the warrant had been changed, apparently after its approval by the selectmen. All warrants should be carefully and accurately prepared, and their approval by at least a majority of the board of selectmen should be secured before they are paid by the treasurer.

In checking vouchers and pay-rolls to the treasurer's warrants, it was found that several bills paid for services rendered did not contain sufficient detail. Bills should not be placed on the warrant for payment unless they are properly itemized, showing complete dates, quantity and kind of material furnished, or the type of service rendered.

The classification book was not examined for the reason that, at the time the present town accountant assumed office, this book was not among those turned over to her, and its present location seems to be unknown. A diligent search should be made for this book, as it has a definite function in the state accounting system now in operation in the town.

The books and accounts of the town treasurer were examined and checked. The recorded receipts were analyzed and compared with the records in the several departments collecting money for the town and with the other sources from which money was paid into the town treasury. The bank balance was reconciled as of May 31, 1931, with a statement furnished by the bank in which the town funds are deposited. The cash in the office was verified by an actual count, and a cash discrepancy of \$1,136.81 was found to exist in the treasurer's cash as of May 31, 1931, which sum was

deposited in the bank on June 22, 1931. The treasurer's cash was reconciled again as of June 30, 1931.

The town debt, revenue loans, and interest were verified, and the payments were checked with the amounts falling due and with the cancelled bonds, notes, and coupons on file.

The securities and savings bank books representing the investments of the various trust funds in the custody of the treasurer were examined and listed. The income was proved and the withdrawals were checked with the receipts as shown in the treasurer's cash book.

The treasurer's receipts should be reported to the accountant at least monthly, in order that the ledger kept by the accountant may reflect the true financial condition of the town.

The books and accounts of the collector of taxes were examined. The commitment books were footed, the abatements were checked to the assessors' record of abatements granted, and the payments to the treasurer were checked to the treasurer's cash book.

The outstanding accounts were listed and proved to the accountant's ledger. Verification notices were mailed to a number of persons whose names appeared on the books as owing money to the town, the replies thereto indicating that the accounts, as listed, are correct.

For several years numerous tax title accounts of doubtful value have been carried on the books of the town. The previous audit report contained a recommendation that the treasurer institute proceedings for foreclosure of all rights of redemption as required by Section 50, Chapter 60, General Laws, as amended. No action has been taken in this matter, although many tax titles on land of low value have been disposed of in compliance with the provisions of Section 79, Chapter 60, General Laws, as amended. The proceeds of these sales, however, did not represent the actual cost to the town as set up on the books, and it is recommended that the books be cleared of all fictitious assets in connection with the tax title account.

Action should also be taken to close the moth assessment account of 1919.

The records of town, sporting, and dog licenses issued by the town clerk were examined, and the payments to the town, to the Division of Fisheries and Game, and to the county, respectively, were verified. Concerted action should be taken in connection with the collection of dog licenses, for it appears that during the year 1930 only 85 dog licenses and one kennel license were issued, although the assessors' list of dogs show a considerably larger number.

In addition to the departments mentioned above, the financial records of all other departments receiving money for the town or committing bills for collection were examined and reconciled with the accountant's and the treasurer's books.

The surety bonds of the treasurer, collector, and town clerk were examined and found to be in proper form.

Appended to this report are tables showing reconciliations of the treasurer's cash as of May 31 and June 30, 1931, summaries of the tax, assessment, water, and trust fund accounts, together with a balance sheet showing the financial condition of the town as of May 31, 1931.

For the courtesies extended and the assistance rendered by the various town officials during the progress of the audit, I wish, on behalf of my assistants and for myself, to express appreciation.

Respectfully submitted,

EDW. H. FENTON, Chief Accountant.

TOWN OF SUDBURY

Balance Sheet—May 31, 1931

GENERAL ACCOUNTS

ASSETS

Cash:		
In Bank and Office	\$34,521.64	
Due from Treasurer	1,134.54	
	<hr/>	\$35,656.18
Accounts Receivable:		
Taxes:		
Levy of 1929	\$ 6,697.77	
Levy of 1930	18,558.92	
	<hr/>	\$25,256.69
Motor Vehicle Excise Taxes:		
Levy of 1929	\$ 73.74	
Levy of 1930	674.74	
	<hr/>	\$748.48
Special Assessments:		
Moth, 1919	\$14.00	
Moth, 1929	1.00	
Moth, 1930	7.75	
	<hr/>	\$22.75
Tax Titles		3,330.58
Departmental:		
Forest Fires	\$384.12	
State Aid	72.00	
	<hr/>	\$456.12
Water Rates		173.50
State Aid to Highways		9,200.00
County Aid to Highways		3,413.14
Loans Authorized		56,000.00
Revenue 1931, Appropriations	\$77,446.03	
Less Estimated Receipts Collected ...	2,704.74	
	<hr/>	\$74,741.29

Overdrawn Accounts (to be provided for by Assessors):		
Overlay 1922	\$ 30.60	
Overlay 1925	238.07	
Maturing Debt, 1931, to date	1,000.00	
		<u>\$1,268.67</u>
Trust Fund Income (to be withdrawn from Savings Banks):		
School	\$ 2.39	
Goodnow Library	297.31	
North Sudbury Cemetery	228.09	
Town Cemetery	7.64	
		<u>\$535.43</u>
		<u>\$210,802.83</u>

LIABILITIES AND RESERVES

Temporary Loans:		
In Anticipation of Revenue, 1931		\$30,000.00
Trust Fund Income:		
Charity	\$467.62	
Raymond Scholarship	75.00	
Mt. Pleasant Cemetery	135.92	
Wadsworth Cemetery	149.07	
Old Cemetery	25.57	
		<u>\$853.18</u>
Soldiers' Memorial Tablet		911.77
New Town Hall Construction		78,950.00
Unexpended Appropriation Balances		58,509.76
Overlays—Reserved for Abatement of Taxes:		
Levy of 1929	\$1,456.32	
Levy of 1930	1,520.61	
		<u>\$2,976.93</u>
Reserve Fund—Overlay Surplus		9,356.50
Revenue Reserved Until Collected:		
Motor Vehicle Excise Tax	\$748.48	
Moth Assessment	22.75	
Tax Title	3,330.58	
Departmental	456.12	
Water	173.50	
		<u>\$4,731.43</u>
Surplus Revenue		24,513.26
		<u>\$210,802.83</u>

DEBT ACCOUNTS

Net Funded or Fixed Debt	\$37,000.00
	<u>\$37,000.00</u>

Refunding Trust Funds Loan	\$ 6,000.00
School Loan, 1926	31,000.00
	<hr/>
	\$37,000.00
Trust Funds Cash and Securities	\$52,749.62
	<hr/>
	\$52,749.62

TRUST ACCOUNTS

George Goodnow Charity Fund	\$10,000.00
Johanna Gleason Charity Fund	1,192.27
Elisha Goodnow Charity Fund	3,000.00
Jerusha Howe Charity Fund	1,000.00
Samuel D. Hunt Charity Fund	1,000.00
Ancient Donation Charity Fund	302.00
	<hr/>
	\$16,494.27
Elisha Goodnow School Fund	\$1,000.00
Ancient Donation School Fund	151.00
	<hr/>
	\$1,151.00
George J. Raymond Scholarship Fund	3,075.00
Goodnow Library Fund	20,000.00
Mt. Pleasant Cemetery Perpetual Care Funds	4,400.00
North Sudbury Cemetery Perpetual Care Funds	2,100.00
Wadsworth Cemetery Perpetual Care Funds	300.00
Town Cemetery Perpetual Care Funds ...	650.00
Old Cemetery Perpetual Care Funds	250.00
Charity Funds Income	2,592.03
School Funds Income	45.13
George J. Raymond Scholarship Fund In- come	7.41
Goodnow Library Fund Income	1,028.75
Mt. Pleasant Cemetery Perpetual Care Funds Income	211.79
North Sudbury Cemetery Perpetual Care Funds Income	418.18
Town Cemetery Perpetual Care Funds In- come	26.06
	<hr/>
	\$52,749.62

A true copy. Attest:

FRANK F. GERRY, Town Clerk.

VITAL STATISTICS

There have been recorded during the year 1931, twenty-seven births, thirteen marriages, and seventeen deaths.

BIRTHS RECORDED

January 3. Ellen Lillian Kalilainen, daughter of Waino and Elsie (Matson) Kalilainen.

January 8. Kenneth Rodney Hooper, son of Robert L. F. and Amelia Jane (Carney) Hooper.

February 6. Shirley Mae Tallant, daughter of Albert A. and Mildred (Davis) Tallant.

February 9. Richard Irvine Moore, son of George A. and Georgia Mae (Hogan) Moore.

February 11. Barbara Ruth Giles, daughter of Clifton F. and Miriam P. (Storms) Giles.

April 12. Vera Julia Casella, daughter of Sebastian and Lucy Marie (Macury) Casella.

April 19. Ralph Ernest Hawes, Jr., son of Ralph E. and Agnes A. (Supola) Hawes.

April 20. Donald Richard Batchelder, son of John T. and Emma B. (Macaulay) Batchelder.

April 20. Joshua Henry Batchelder, son of John T. and Emma B. (Macaulay) Batchelder.

May 17. Ralph Raymond Haynes, son of Ralph G. and Mary Frances (Moynihan) Haynes.

May 20. Evelyn Blackwell Connelly, daughter of Francis J. and Ruth (Ferrett) Connelly.

July 11. Shirley Lauretta Cutting, daughter of Webster and Beatrice Althea (Robinson) Cutting.

July 14. Paul Miller Griffin, son of Walter and Marguerite (Miller) Griffin.

August 11. Richard Louis Anderson, son of Wilbert J. and Lillian I. (Butler) Anderson.

August 15. Maxwell Arthur Frazer, son of Maxwell and Georgia (Whitehouse) Frazer.

August 29. ——— Hammar, son of Thorwald O. and Annie (Mastinkus) Hammar.

September 11. ——— Donahue, daughter of James E. and Helen F. (Butler) Donahue.

September 15. Richard Hoyt Beckwith, son of Shepherd H. and Alberta L. (Cadman) Beckwith.

October 2. Margaret Ruth Norton, daughter of Homer A. and Katherine (Fay) Norton.

October 14. Lillian Barbara Atwood, daughter of Paul B. and Eudora (Ricker) Atwood.

October 15. ——— Collins, daughter of John T. and Mary T. (O'Malley) Collins.

October 19. Jean Marie Hawes, daughter of Leon Roy and Mary Margaret (Morrison) Hawes.

November 6. Marion Jane Oliver, daughter of Horace H. and Ruth N. (Hacuber) Oliver.

November 7. William Gardner Schofield, son of Burpee E. and Thecla (Sundberg) Schofield.

November 18. Salvatore Gregory, son of Edward C. and Catherine M. (Latchney) Gregory.

November 25. Alice Hemingway, daughter of Ernest and Alice (Dove) Hemingway.

December 7. Alan Foster Flynn, Jr., son of Alan F. and Helen M. (Blackmer) Flynn.

MARRIAGES RECORDED

March 11. Adolphus Joseph Fisher, of Natick, and Bertha Freida Hersey, of Wayland.

March 17. Ernest Wilson Hemingway and Alice Dove.

March 19. Horace Henry Oliver and Ruth W. Hacuber, of Framingham. Married at Framingham.

April 18. Robert Stottler Fiery, of Worcester, and Elinor Bernice Bowker.

June 7. Albert St. Germain and Bertha Sinou. Married at Maynard.

June 11. Atherton Rogers Maynard and Olive Fisher, of Millbury. Married at Millbury.

June 18. Robert Whitely Patterson and Barbara Nesmith Brown. Both of Wayland.

July 7. Stanley Blackmer and Dorothy Pollard, of Beverly. Married at Beverly.

September 19. Stanley Broadbent, of Allston, and Gertrude Emma Wentworth, of Sherborn.

October 5. Isaac Warren Parmenter and Helen Elizabeth Reynolds, of Barnstead, N. H.

October 31. Fred Curtis McFarland, of Dearborn, Mich., and Iva Catherine Stewart. Married at Middletown, Conn.

November 15. William Sherman Pride and Valeska Richter Wohlrab.

November 20. Frank R. Bowker and Stephanie Marsinsik, of Clinton. Married at Salem, N. H.

DEATHS RECORDED

February 9—William C. Burnett	50 years
February 13—James Melvin Seymour	51 years
March 5—Edwin Albert Powers	82 years
March 29—Jennie Orr Gordon	71 years
March 29—Oscar A. Peterson	27 years
April 21—Frank P. Barton	73 years
June 12—Charles W. Rice	70 years
July 11—Alan Clifford LaForte	3 years
August 4—Emma A. Tupper	77 years
August 11—Elizabeth Baird	87 years

August 21—Julia Etta Conroy	59 years
October 13—Sophia Macupaa	55 years
October 15—Anna Sophia Nelson	72 years
October 15—Stillborn.	
October 26—Marguerite DeJulio	34 years
November 1—Joel Dexter Haynes	75 years
December 26—Phillip Chinn	69 years

The causes of death were as follows: Cerebral hemorrhage 4, unknown 1, pneumonia 3, pulmonary tuberculosis 3, auto accident 1, carcinoma 1, natural causes 1, peritonitis 1, stillborn 1, angina pectoris 1.

The following were brought to Sudbury for burial, but resided elsewhere:

February 25—Benjamin H. Welsch, of Westboro	76 years
April 30—Annie M. Atwood, of Worcester	67 years
September 18—Warren E. Hunt, of Worcester	74 years
October 7—Alicc M. Rice, of Needham	76 years

The clerk requests information of any omission or errors in the lists of births, deaths and marriages, and he hereby gives public notice that he is prepared to furnish blanks for the proper return of births, and calls particular attention to the following provisions of law, requiring parents and others to make return of birth within forty days thereafter.

Extract from the General Laws, Chapter 46:

“Section 6. Parents, within forty days after the birth of a child, and every householder, within forty days after a birth in his house, shall cause notice thereof to be given to the clerk of the town in which such child is born.

“Section 8. A parent, keeper, superintendent or other person required by Section 6 to give or cause to be given notice of a birth or death, neglecting so to do for ten days after the time limited therefor . . . shall forfeit not more than five dollars.”

Dog License Account

The Assessors' list of dog owners and keepers shows the number of dogs in town on April 1, 1931, to be 133; of this number only 62 have been licensed, as follows:

Charlotte Aiken, 1 male; Clarence Ames, 1 female; Charles S. Baldwin, 1 male; Albert T. Barnes, 1 male; H. Bergner, 1 male, 1 spayed female; William Bills, 1 spayed female; E. W. Bowker, 1 male; C. A. Brackett, 1 male; Edith Buckingham, 2 males, 2 females; Maxwell P. Eaton, 1 spayed female; Paul Ecke, 1 female; Henry G. Garfield, 1 male; James P. Gill, 1 male; George H. Glidden, 1 male; George L. Goodnow, 2 males, William M. Goulding, 1 male; John C. Hall, 1 male; Fred Ham, 1 male; Thorwald Hammar, 1 male; Ernest C. Handley, 1 male; William J. Hooper, 1 male; Robert Hooper, 1 male; Neis Johnson, 1 male; Mrs. R. W. Johnson, 1 female; Alfred F. Lowell, 1 male; Andrew G. Mitchell, 1 male; James F. McGahan, 1 male; George W. Morse, 1 spayed female; C. W. Neary, 1 spayed female; Mrs.

Mary L. Newton, 1 male; John L. O'Neill, 1 male; Henry N. Page, 1 male; Mahlon A. Palmer, 1 male; Alice H. Parmenter, Jr., 1 female; Frank Perkins, 1 female; Mrs. Erskine Powell, 1 spayed female; James P. Powers, 1 male; Mrs. L. G. Raymond, 1 male; Paul W. Rhoades, 1 male; Henry E. Rice, 1 spayed female; Charles E. Richardson, 1 male; L. C. Richardson, 1 male; L. W. Sargent, 2 males; Mrs. L. W. Sargent, 1 female; Bertha Simon, 1 male; Elmer R. Smith, 1 male; L. D. Stiles, 1 male; K. Swanson, 1 male; Joy Tufts, 1 male; Edward M. Very, 1 female; C. B. Walker, 2 females; George W. Wilson, 1 male; Ralph E. Wilson, 1 male; Mrs. F. L. Young, 2 males.

Number of licenses issued to January 22, 1932		62
Received for 43 males at \$2.00	\$86.00	
Received for 11 females at \$5.00	55.00	
Received for 8 spayed females at \$2.00 .	16.00	
		<u>\$157.00</u>
62 fees at 20c		12.40
		<u>\$144.60</u>
Balance on hand from 1930		45.60
		<u>\$190.20</u>
Due county		\$190.20
June 1—Paid county treasurer	\$123.60	
Dec. 1—Paid county treasurer	61.20	
Cash on hand, January 22, 1932	5.40	
		<u>\$190.20</u>

During the year 1931 the following sporting licenses have been issued by this office:

54 resident citizens' sporting licenses at \$2.75	\$148.50
1 duplicate	.50
	<u>\$149.00</u>
54 fees at 25c	13.50
	<u>\$135.50</u>
Paid Division of Fisheries and Game	\$135.50

Respectfully submitted,

FRANK F. GERRY, Town Clerk.

TOWN HALL BUILDING COMMITTEE

In making this report we wish to state that the selectmen subscribe to it in accordance with a vote taken under Article 1, at the last special town meeting and that it complies with the subject matter therein contained so far as it is possible to do so.

The first step in the construction of the new hall was the employment of an architect. Your committee voted to employ Mr. Charles H. Way and to pay him usual architect's commissions of six percent of the cost of building and equipping the building.

After some complications the Haynes property was purchased, the town receiving a straight deed with no incumbrances and no concessions made to the seller for the price of \$15,000.00. The committee paid \$153.29 to have the property surveyed and assure itself of an absolutely clear title to the property.

A list of the bids submitted and the contracts let, together with a list of other bids and estimates and cost of other material and equipment which went into the hall follows:

GENERAL CONTRACT ESTIMATES

I. H. Bogart & Sons Co., Boston	\$59,967.00
Fiske Carter Construction Co., Worcester	58,280.00
K. W. Richards, Needham	55,235.00
Thomas J. McMahon, Framingham	52,512.00
W. Fillmore Co., Cambridge	60,995.00
Joslin & Landry, Boston	59,442.00
John F. Griffin Co., Boston	55,994.00
William Coulson, Cambridge	58,557.00
William H. Porter Co., Watertown	56,293.20
Thomas P. Hurley, Marlboro	58,459.00
Irving P. Rocheford, Framingham	51,257.00
Perkins & Wells, Concord	50,606.00

After omitting work of rough grading and road excavation and omission of granite facing from rear of building, Perkins & Wells' figure was \$46,512.00; the amount of the final contract.

HEATING and PLUMBING ESTIMATES

	Heating	Plumbing
J. C. Massie, Wayland	\$5,318.50	\$2,392.00
Austin McRae, Concord	5,700.00	1,976.00
Martin Coffey, Lincoln		2,580.00
Natick Plumbing & Heating Co., Natick	7,443.00	
Frank E. Woodward, Boston	6,887.00	
Frank E. Cassidy, Cambridge	6,219.00	
Fay-Byrne, Marlboro	6,809.00	2,158.00

Plumbing contract let to Austin McRae, of Concord, for \$1,976.00. Heating contract let to Massie, of Wayland, for \$5,318.59.

ELECTRICAL WORK ESTIMATES

George F. Herrick, Marlboro	\$1,535.50
Fred B. Dawes, Hudson	1,245.71
H. M. Haley Electrical Co., Boston	1,359.00
J. B. Way, Sudbury	1,180.00

Contract was awarded to Joseph B. Way, of Sudbury, for \$1,180.00.

All these estimates were submitted to the architect in sealed envelopes and were opened at a meeting of the building committee by the chairman. Contracts were awarded by unanimous vote of this committee.

ESTIMATES OF ITEMS OF EQUIPMENT, ETC.

				Prices paid		
Water pump	\$79.00	\$86.00	\$70.00	\$	Robbins Phalon	\$70.00
Vault doors	338.00	350.00	280.00	260.00	Diebold Safe & Lock Co.,	260.00
Vault equip.	198.48	149.00	227.00	135.00	General Fireproofing Co. .	135.00
Asphalt floor						
tile	2,001.00	1,226.00	948.00		J. H. Pray	948.00
Stage curt'n	339.88	297.00	273.70		Tuttle Studios	273.70
El. fixtures	536.50	600.00			E. F. Caldwell & Co. and	
					Pettingill Andrews Co.,	536.50
Garage d'rs	212.00	224.00			Barber Coleman Co.	212.00
Screens ...	186.00	208.00			H. E. Holbrook	156.00
Seating ..	975.30	975.30	975.30		Mahoney Chair Co.	975.30
Window						
shades ..	70.00	97.00	70.71		McLellan Shade Co. ...	70.00
Bronze tab-						
let and						
lead box,	100.00	120.00	268.00		Norton Studios	100.00
Grading cost to date					\$1,389.70 by town help	
Jauitor to February 1, 1932					252.00	
Stiles Coal Co., coal					75.18	
A. F. Bonazzolli, coal					149.37	

Bids were asked on coal, with bids as follows :

Stiles Coal Company	\$14.70 per ton for anthracite
A. F. Bonazzolli	14.65 per ton for anthracite

Coal was bought from A. F. Bonazzolli after first lot of five tons.

List of contractors employed and prices paid, for work done under the first appropriation of \$65,000.00 :

General Contract :

Perkins & Wells, Inc., Hubbard St., Concord, Mass.	\$46,608.25
List of sub-contractors under the Perkins & Wells contract :	
Brick work and plastering—Casper Jenney, Jr., Concord.	
Finish—California sugar pine, outside; California white pine, inside, Burnham Brothers Company, Newton.	
Doors and windows—Carlisle-Ayer Company, Somerville.	
Steel and iron—Groisser & Shlager, Somerville.	
Roofing—Slate, H. Matot, Vermont. Laying, Eagle Cornice & Skylight Works, Cambridge.	
Painting—Allan Kennedy & Son, Concord, Mass.	
Granite—H. E. Fletcher, Chelmsford.	
Plumbing :	
Austin D. MacRae, Main St., Concord, Mass.	\$2,154.14
Heating :	
James C. Massie, Glen St., Wayland, Mass.,	5,348.59
Electric Wiring :	
Joseph B. Way, Concord Rd., So. Sudbury,	1,226.87
Electric Fixtures :	
For auditorium, vestibule and lobby, E. F. Caldwell, West 15th St., New York ...	\$281.50
For balance of interior fixtures, Pettingell-Andrews Company, Boston	255.00
Outside light brackets, Marlboro Forge, Sudbury, Mass.	9.00
Portico reflector and hanging of interior fixtures, Joseph B. Way	50.35
	<hr/>
	\$595.85

Service Connection :

Edison Electric Company	\$106.72
Boston Consolidated Gas Company	24.78
Joseph B. Way, telephone pipe	42.00
Flannery Bros., Concord, trench	45.00
	<hr/>
	\$218.50

Grading:		
Walls—Flannery Bros., Concord	\$225.00	
Steps—J. Harrington Co., Cambridge	45.00	
Engineer—Boothroyd, Maynard	89.40	
Excavation—Bell Bros., Waltham; Alden Lowell, Sudbury	731.30	
Hand labor	299.00	
Walter Stone, labor	11.25	
	\$1,400.95	
Miscellaneous items of equipment not included in contract work:		
Fire Station Doors:		
Barber-Colman Company, Framingham	\$212.00	
Vault Doors:		
Fifield Company, Boston	260 00	
Vault Equipment:		
General Fireproofing Company, Boston	136.00	
Asphalt Floor Tile:		
Johns-Manville Company; laid by J. H. Pray & Sons, Boston	948.00	
Window Screens:		
H. E. Holbrook Company, Boston	156.00	
Stage Curtain:		
Tuttle Studios, Springfield	273.70	
Window Shades:		
McLellan Awning & Shade Company, Boston	70.00	
Seating for Auditorium:		
Mahoney Chair Company, Gardner, Mass.	975.30	
Seating for Balcony:		
Old chairs saved from old town hall.		
Steel for Moving Picture Booth:		
Groisser & Shlager Company, Somerville	95.00	
Lead Box and Bronze Seal:		
Norton Studios (H. L. Norton), Boston	100.00	
Ash Barrels, Mats and Brooms:		
Commonwealth of Massachusetts, Department of Cor- rection	35.73	
Professional Services:		
Charles H. Way, Sudbury, architect	3,675.00	
F. F. Gerry, legal services; Tuttle, surveying	153.29	
The committee has also expended for heating and janitor services		501.55
For moving old barn	75.00	

The item for heat and janitor services explains the overrun of the appropriation; the committee expected that the building would be completed before the necessity for heating arose. Delay in obtaining title to the property delayed the erection of the building, making the committee responsible for heating it for three winter months.

The second appropriation, \$1,000.00, is to be expended for additional furnishings and such grading as can be done within the amount available.

A list of all money paid out and approved by the selectmen may be found in the town accountant's report. It is impossible to give a complete report at this time, as all bills have not been paid.

One of the main reasons for all bills not being paid at the present time is this: The building committee did not require any contractor to furnish a bond, but instead, held back fifteen percent of the amount of money due for work done at each monthly payment and at the completion of the contract the committee also had the right and exercised that right, to withhold fifteen percent of the contract price for sixty days as a guarantee that the work would be done satisfactorily.

All contracts were let to the lowest bidders. Under the system of bidding that we used we were satisfied that everyone that bid was qualified to give perfect satisfaction, even to the lowest bidder. The architect was authorized to purchase all other materials and furnishings outside contracts.

A complete separate report of the building committee will be submitted as soon as all bills are paid.

Signed,

HARVEY N. FAIRBANK,
FRANK F. GERRY,
HARLAND H. ROGERS,
ALBERT M. BECKWITH,
RALPH P. BARTON,
MRS. LYDIA G. RAYMOND,
MRS. TEMPERANCE O. GUPTILL,
THOMAS S. BRADLEE,
Building Committee.

HARVEY N. FAIRBANK,
AUBREY W. BORDEN,
HOWARD M. GOODNOW,
Selectmen.

REPORT OF TOWN ACCOUNTANT

To the Board of Selectmen,
Sudbury, Mass.

Gentlemen: I herewith submit the annual report of the accounting department, in accordance with Section 61, Chapter 41, General Laws.

The following is a statement of receipts and expenditures for the fiscal year ending December 31, 1931.

Respectfully,

MARION H. ELSER,
Town Accountant.

RECEIPTS—1931

TAXES

Polls—Personal—Property:

Year of 1929	\$7,245.14
Year of 1930	16,980.86
Year of 1931	44,003.20

\$68,229.20

Motor Vehicle Excise Tax:

Year of 1929	\$94.81
Year of 1930	1,049.98
Year of 1931	2,890.78

\$4,035.57

Old Age Assistance:

Year of 1931	\$306.00
--------------------	----------

From the State:

Income tax	\$8,485.80
Corporation taxes	1,417.69
National Bank and Trust Company ..	535.56
Gasoline tax	1,550.00

\$11,989.05

GRANTS

From the State:

Massachusetts school fund	\$1,605.80
High school tuition	1,164.29
Superintendent small schools	613.44
Tuition of children	139.00

\$3,522.53

From Middlesex County:		
Dog tax		\$207.56
	SPECIAL ASSESSMENT	
Moth tax, 1929	\$1.50	
Moth tax, 1930	7.50	
Moth tax, 1931	4.80	
		\$13.80
Water maintenance		\$36.00
	HIGHWAYS	
Chapter No. 81—From state	\$6,200.00	
Chapter No. 90—From state	2,999.93	
Chapter No. 90—From county	2,999.93	
		\$12,199.86
	LICENSES AND PERMITS	
Granted 1931		\$184.00
	FINES	
Court		\$700.45
	PUBLIC WELFARE	
Town of Dedham		\$35.71
	LIBRARY	
Fines		\$63.15
	FIRES	
Refunds from railroads		\$365.28
	INSURANCE	
Premium		\$80.25
	SEALER OF WEIGHTS AND MEASURES	
Fees		\$44.71
	MOTH DEPARTMENT	
Sale of lead		\$224.78
	SOLDIERS' BENEFIT	
State aid		\$72.00
	SCHOOLS	
Toll calls		\$3.80
	TAX COLLECTOR	
Costs		\$37.45

MUNICIPAL INDEBTEDNESS

Temporary loan		\$30,000.00
TAX TITLES		
Tax titles received		\$166.44
INTEREST		
Deferred taxes, 1929	\$822.03	
Deferred taxes, 1930	691.63	
Deferred taxes, 1931	36.69	
On bank balances	532.57	
Loan (new town hall)	17.54	
Charity fund	328.00	
School fund	75.13	
George Raymond school fund	150.00	
Goodnow library fund	1,055.34	
Mt. Pleasant cemetery perpetual care	215.67	
North Sudbury cemetery perpetual care ..	394.54	
Wadsworth cemetery perpetual care	9.00	
Town cemetery perpetual care	51.58	
Old cemetery perpetual care	11.26	
	<hr/>	\$4,390.98
DISCOUNT		
Loan (new town hall)		\$310.80
LOAN		
Bonds, new town hall		\$56,000.00
CEMETERY PERPETUAL CARE FUND BEQUEST—		
MT. PLEASANT		
Dickey lot		\$150.00
GOODNOW LIBRARY FUND		
Bond came due (New Bedford gas elec- tricity)	\$1,050.00	
5% principal payment (Chicago R. R.) ..	50.00	
	<hr/>	\$1,100.00
REFUNDS		
Chapter No. 81	\$30.00	
Chapter No. 90	.15	
Poor department	2.00	
Welfare department	20.00	
Library	6.75	
School department	.02	
	<hr/>	\$58.92
		<hr/>
Cash on hand, January 1, 1932		\$194,528.29
		24,455.92
		<hr/>
		\$218,984.21

PAYMENTS

GENERAL GOVERNMENT

Moderator's salary		\$10.00
Selectmen's salary	\$400.00	
Transportation and expenses	130.00	
Printing	7.50	
Clerical work	7.50	
		<hr/>
		\$545.00
Accountant's salary		\$200.00
Treasurer's salary	\$200.00	
Expenses	13.00	
Stationery	24.94	
Certifying note	2.00	
Safe deposit box	10.00	
		<hr/>
		\$249.94
Assessors' salaries	\$311.45	
Transportation	66.00	
Telephone	4.75	
Printing, stationery and postage	66.23	
		<hr/>
		\$448.43
Town clerk's salary	\$200.00	
Recording and returning vital statistics ..	54.25	
Printing, stationery and postage	20.26	
Transportation	1.80	
Expenses	6.22	
		<hr/>
		\$282.53
School committee salaries		225.00
Public welfare salaries	\$100.00	
Transportation	23.00	
Stationery	2.50	
		<hr/>
		\$125.50
Board of health salaries	\$55.00	
Transportation and expenses	25.45	
Telephone	.75	
Stationery	.97	
Medical service	15.00	
		<hr/>
		\$97.17
		TAX COLLECTOR'S SALARY
Salary		\$890.31

TAX COLLECTOR'S EXPENSE

Stationery	\$73.18
Stamped envelopes	78.68
Legal service	10.00
Transportation	13.14

 \$175.00

TOWN CLOCK

Care of	
---------------	--

\$50.00

ELECTION AND REGISTRATION

Salary of registrar	\$14.00
Salaries of ballot clerks	41.25
Wages removing voting booths	16.00
Printing and postage	46.00

 \$117.25

NEW TOWN HALL

Purchase of site	\$15,000.00
General construction	35,825.19
Electric wiring	945.20
Heating	4,520.13
Plumbing	1,488.22
Architect's fee	3,073.05
Moving bars from site	300.00
Power excavation	729.40
Labor on grading	299.00
Surveying of property	40.00
Engineering services	89.40
Legal services, examination of title	113.29
Bronze seal for floor	100.00
Steel for picture booth	95.00
Two Barcol overdoors	212.00
Two State of Massachusetts vault doors ..	260.00
One Dayton pump	70.00
Ten granite steps	45.00
Janitor's service	50.00
Mats, shovels and ash barrels	13.20
Coal	151.30

 \$63,419.38

POLICE DEPARTMENT

Chief's salary	\$750.00
Other wages	217.90
Transportation	327.00
Investigation	12.54
Two years' insurance	71.88
Caps	3.00

 \$1,382.32

FIRE DEPARTMENT

Salary and wages	\$1,139.06
New equipment	1,802.76
Badges	15.13
Automobile hire	27.25
Lunches	24.00
Maintenance	77.17
Supplies	52.70
Telephone	14.70
Storage of fire apparatus	345.00

 \$3,497.77

MOTH DEPARTMENT

Wages	\$988.00
Trucking	223.00
Teaming	65.00
Rent of shed	12.00
Rent of sprayer	10.00

 \$1,298.00

TREE WARDEN

Wages	\$224.00
Trucking	63.00
Teaming	5.00
Supplies	6.00

 \$298.00

CUTTING BRUSH

Wages	\$242.00
Trucking	57.00

 \$299.00

STREET LIGHTS

Street lights	\$5,619.35
---------------------	------------

BOARD OF HEALTH

Antitoxin clinic	\$35.00
Inspection of slaughtering	50.00
Middlesex county sanatorium	24.50
Ambulance	18.00
Services of nurses	110.50
Medical service	11.00
Supplies	43.48

 \$292.48

SNOW ACCOUNT

Superintendent's salary	\$328.25
Labor and trucks	695.00
Sand	23.50
Supplies	150.31

 \$1,197.06

CHAPTER NO. 81

Superintendent's salary	\$1,140.75
Labor and trucks	7,419.13
Gravel	375.20
Repairs	818.20
Supplies	238.33
Road oil	1,421.50
Gasoline and oil	742.71
Crush stone	54.70
Concrete pipe	83.22
Excavation	105.00
Registration of state truck	30.00

 \$12,428.74

CHAPTER NO. 90

Superintendent's salary	\$435.50
Labor and trucks	3,577.00
Sand and gravel	259.70
Repairs	148.07
Supplies	107.36
Road oil	4,105.48
Crush stone	199.31
Gasoline and oil	167.52

 \$8,999.94

REPAIR OF BRIDGES

Supplies	\$87.70
----------------	---------

GENERAL ROADS

Moving of barn	\$200.00
----------------------	----------

PUBLIC WELFARE

Outdoor poor	\$550.57
State infirmary	273.00
Hospital care	219.50
Boarding of children	20.00
Provisions	426.66
Coal and wood	45.00
Transportation	20.50

 \$1,555.23

OLD AGE ASSISTANCE

Expended for old age	\$131.13
Supplies	6.45

 \$137.58

STATE AID

Soldiers' relief	\$72.00
------------------------	---------

SCHOOLS

Salaries:

Teachers	\$16,862.54
Janitors	1,790.00
Transportation	4,939.00
Superintendent	1,050.00
Physician	100.00
Nurse	410.00
Truant officer	112.40

Expenses:

Superintendent's expenses	203.66
Insurance	755.19
Fuel	721.08
Text book and supplies	1,743.31
Painting of building	450.00
Repairs and supplies	662.94
Telephone	72.31
Electricity	253.30
Gas	13.14
University Extension services	81.96
Printing and engraving	131.47
Graduation decorations	25.00
Dentist services	25.00
Umpire services	18.00
Grading grounds	50.00

 \$30,470.30

SCHOOL COMMERCIAL ROOM

Repairs to typewriters	\$6.21
------------------------------	--------

SCHOOL ATHLETIC

Supplies	\$105.63
Excavation	124.13

 \$229.76

GOODNOW LIBRARY

Librarians' salaries	\$483.00
Janitor	150.00
Cleaning	51.13
Fuel	125.95
Lights	45.45
Rent—Center branch	25.00
Insurance	163.13
Books	333.18
Magazines	107.75
Furnishings	26.75
Book lists	5.00
Rebinding book	52.15
Library of Congress	9.68
Supplies	36.20
News-Enterprise	1.50

 \$1,615.87

MEMORIAL DAY

Band	\$150.00
Memorial baskets	42.00
Flags	10.50
Dinners	55.00
Supplies	2.66
Printing	3.50

 \$263.66

INCIDENTAL

Industrial school tuitions	\$187.69
Inspector of animals	150.00
Sealer of weights and measures' salary ...	48.20
Sealer of weights and measures' expenses .	5.10
Legion hall janitor service	25.30
Stationery	46.89
Registry of deeds	22.80
Tax collector's costs refunded	37.45
Trucking of gas stove	5.00
Expense incurred sending tax notices	32.93

 \$561.36

FIRE ALARM SIGNAL

Labor	\$60.00
Fire alarm signal	340.00

 \$400.00

TOWN CEMETERY

Labor	\$65.00
Rosebushes	20.00
Loam	15.00

 \$100.00

OLD CEMETERY

Labor	\$143.25
-------------	----------

CARE OF SOLDIERS' AND MEMORIAL LOTS

Labor	\$52.50
Loam	47.50

 \$100.00

UNPAID BILLS

Fire department	\$861.03
Industrial school tuitions	138.28
Election and registration	85.50
Legal services	119.00
Animal inspection	150.00
Trucking	25.00

 \$1,378.81

ASSESSORS' BILL

Work on excise and property tax in 1930 .	\$192.00
---	----------

Raymond School Fund:		
Jeanette Smith		\$150.00
Mt. Pleasant Cemetery:		
Labor	\$280.24	
Carnations and bedding plants	45.62	
Loam	175.75	
		<hr/>
		\$501.11
North Sudbury Cemetery:		
Care of lots		\$140.00
Wadsworth Cemetery:		
Labor		\$12.00
Town Cemetery:		
Labor	\$41.50	
Plants	6.75	
Tools and grass seed	8.31	
		<hr/>
		\$56.56
Old Cemetery:		
Labor		\$16.75
Goodnow Library:		
Charlestown Five Cent Savings bank,	\$50.00	
Charlestown Five Cent Savings bank,	1,050.00	
		<hr/>
		\$1,100.00
Refunds:		
Motor vehicle excise tax	\$111.96	
Taxes, 1929	2.00	
Taxes, 1930	41.25	
		<hr/>
		\$155.21
		<hr/>
		\$191,332.88
Cash on hand, December 31, 1931		27,651.33
		<hr/>
		\$218,984.21

UNPAID BILLS, DECEMBER 31, 1931

City of Worcester, Industrial school	\$16.67
Yale University Press, library account	9.56
Commonwealth of Massachusetts, public welfare	123.00
Sundry persons, fire department	364.63
	<hr/>
	\$513.86

Town of Sudbury
Balance Sheet as of December 31, 1932

ASSETS

Cash	\$27,651.33
Taxes, 1930	9,327.00
Taxes, 1931	27,056.24
Motor vehicle excise, 1930	393.16
Motor vehicle excise, 1931	1,812.75
Moth, 1929	14.00
Moth, 1930	3.50
Moth, 1931	2.40
Old age assistance	109.00
Tax titles	4,135.36
Departmental:	
Forest fires	18.84
State aid	72.00
Water rates	173.50
County aid to highways	413.14
Trust fund income (to be withdrawn from Savings banks):	
Mt. Pleasant cemetery	207.55
Goodnow library	858.38
Town cemetery	13.07

\$72,261.22

LIABILITIES

Ald age assistance	\$19.00
Overlay, 1930	1,355.67
Overlay, 1931	1,360.71
Reserve Fund:	
Overlay surplus	10,676.14
Revenue reserved until collected:	
Motor vehicle excise tax	2,205.91
Motor assessment	19.90
Old age assistance	109.00
Tax title	4,135.36
Departmental	90.84
Water	173.50
Surplus revenue	31,457.86
Unexpended balances:	
New town hall	16,580.62
Insurance new town hall	185.00
Clearing tax titles	118.62
Grading old town hall site	500.00
Public safety	227.34
Land purchase: Concord road and State road ..	325.00
Widening corner: Concord road and State road,	75.00
School athletics	276.30
South school playground	500.00
Soldiers' memorial tablet	911.77

Water maintenance	130.39
Purchase of dump	100.00
Trust fund income:	
School fund	12.74
Cemetery perpetual care bequest	150.00
Charity	101.08
Raymond scholarship	150.00
Wadsworth cemetery	141.57
Old cemetery	14.45
North Sudbury cemetery	157.45
	<hr/>
	\$72,261.22

DEBT ACCOUNTS

Net funded and fixed debts	\$89,000.00
Trust fund loan	\$5,000.00
School bonds	28,000.00
Town hall bonds	56,000.00
	<hr/>
	\$89,000.00

TRUST ACCOUNTS

Trust funds, cash and securities	\$52,749.62
	<hr/>
George Goodnow charity fund	\$10,000.00
Johanna Gleason charity fund	1,192.27
Elisha Goodnow charity fund	3,000.00
Jerusha Howe charity fund	1,000.00
Samuel D. Hunt charity fund	1,000.00
Ancient Donation charity fund	302.00
Elisha Goodnow school fund	1,000.00
Ancient Donation school fund	151.00
George J. Raymond scholarship	3,075.00
Goodnow library fund	20,000.00
Perpetual care funds:	
Mt. Pleasant cemetery	4,400.00
North Sudbury cemetery	2,100.00
Wadsworth cemetery	300.00
Town cemetery	650.00
Old cemetery	250.00
Income accounts:	
Charity funds	2,592.03
School funds	45.13
George J. Raymond scholarship	7.41
Goodnow library fund	1,028.75
Mt. Pleasant cemetery perpetual care ..	211.79
North Sudbury cemetery perpetual care,	418.18
Town cemetery perpetual care	26.06
	<hr/>
	\$52,749.62

TREASURER'S REPORT

Cash on hand, December 31st, 1930	\$24,455.92
Receipts	194,528.29
	\$218,984.21
Warrants	\$191,332.88
Balance, December 31, 1931	27,651.33
	\$218,984.21

List of Investments

GOODNOW LIBRARY FUNDS

\$2,700.00 U. S. Liberty bonds, 4½%	\$2,352.90
1,000.00 Seattle Electric (Everett), 5%	980.00
1,000.00 Newbern, N. C., 5%	1,047.50
1,000.00 Illinois Steel Company, 4½%	950.00
1,000.00 No. Traction Company, 5%	1,020.00
1,000.00 Boston Elevated R. R., 4½%	1,045.00
850.00 Chicago R. R. Company, 5%	848.75
1,000.00 Baltimore & Ohio R. R., 4%	980.00
1,000.00 Union Electric Light & Power Company, 5%	1,020.00
1,000.00 Holyoke & Westfield R. R., 4¼%	970.00
1,000.00 Boston & Albany, 4%	922.50
1,000.00 N. Y., Westchester & Boston, 4½%	1,050.00
7,393.45 In Savings banks	7,393.45
	\$20,580.10

CHARITY FUNDS

\$1,000.00 Delaware & Hudson, 4%	\$981.35
1,000.00 Fall River Electric Light Company, 5% ...	1,050.59
1,050.00 Eastern Massachusetts Street R. R., 4½%,	957.50
13,798.02 In Savings banks	13,798.02
	\$16,787.46

SCHOOL FUNDS

\$1,000.00 East Providence R. R., 4%	\$990.00
161.00 In Savings banks	161.00
	\$1,151.00

SINKING FUND, LIBRARY

\$62.95 In Savings banks	\$62.95
--------------------------------	---------

GEORGE J. RAYMOND SCHOLARSHIP FUND

New England Power Company, 5% bonds	\$3,000.00
Savings bank	75.00
	\$3,075.00

CEMETERY FUNDS

Plimpton	\$250.00
George Goodnow	400.00
Ashel Balcom	200.00
Fred Moore	100.00
Lois Hunt	500.00
Nelson Fairbank	300.00
Joseph Shaw	100.00
Edward L. Moore	400.00
Mary Vose Thompson	200.00
Harriet Dakin Rice	100.00
Lydia Haynes	100.00
James Dow	100.00
George L. Jones	100.00
Moses M. Maynard	1,000.00
Emily Fairbank	100.00
Daniel Puffer	100.00
Adna Brackett	100.00
Albert T. Parmenter	100.00
William Stearns and George Coombs	100.00
Abel G., W. L., and A. W. Haynes	200.00
Estate Ellen D. Bacon	200.00
Estate Eli H. Willis	100.00
William F. Stone	100.00
Francis Garfield	100.00
John W. Parmenter	150.00
Andrew Hunt	100.00
Theodore W. Morse	100.00
H. M. and M. R. Hunt	200.00
Martha A. Taylor	250.00
George W. Willis	150.00
Andrew Thomas Haynes	100.00
Isaac M. Jones	150.00
H. J. and F. B. Wetherbee	150.00
George Harrington	200.00
Calvin Morse	150.00
James Luman Willis	150.00
George Smith	200.00
Abijah Powers	100.00
Thomas Garfield	100.00
Charles Whitney	200.00
Asa Jones	200.00
George T. and Rebecca Dickey	150.00
	<hr/>
	\$7,850.00

HARLAND H. ROGERS, Treasurer.

Approved.

MARION H. ELSER, Town Accountant.

TAX COLLECTOR

		1930	
Dec. 31, 1930.	Balance uncollected		\$28,705.38
	Amount collected	\$18,038.34	
	Amount abated	638.39	
	Amount added to tax title account	304.99	
			\$18,981.72
Dec. 31, 1931.	Balance uncollected		\$9,723.66
	Interest collected		691.63
		1931	
	Total of warrant for 1931 .		\$77,579.86
	Amount collected	\$47,204.78	
	Amount abated	1,148.48	
	Amount added to tax title account	246.21	
			\$48,599.47
Dec. 31, 1931.	Balance uncollected		\$28,980.39
	Interest collected		36.69

HOWARD C. BURR, Tax Collector.

Approved. MARION H. ELSER, Town Accountant.

ASSESSORS' REPORT

Table of aggregates, polls, etc., assessed in the town of
Sudbury, April 1, 1931:

	1931	1930
Number of persons, partnerships and corporations assessed on property,	872	823
Number of male polls assessed	410	425
Value of assessed stock in trade	\$9,450.00	\$16,810.00
Value of assessed live stock	68,180.00	69,805.00
Value of assessed machinery	5,900.00	10,180.00
Value of all other assessed tangible personal property	332,535.00	189,235.00
Value of assessed tangible personal estate	416,065.00	286,030.00
Value of real estate:		
Land, excluding buildings	564,445.00	611,625.00
Buildings, excluding land	1,482,060.00	1,451,945.00
Total valuation of assessed estate, April 1, 1931	2,462,570.00	2,349,600.00
Tax for state, county and town purposes, including overlays:		
	1931	1930
On personal estate	\$12,065.88	\$7,865.82
On real estate	59,348.65	56,748.18
On polls	820.00	850.00
Total	\$72,234.53	\$65,464.00
Rate of tax per \$1,000	\$29.00	\$27.50
Number of horses assessed	166	181
Number of cows assessed	622	633
Number of sheep assessed	69	52
Number of neat cattle other than cows assessed	76	109
Number of swine assessed	383	285
Number of dwelling houses assessed ..	460	460
Number of acres of land assessed	14,821	14,821
Number of fowls assessed	10,890	10,290
Value of fowls assessed	\$16,560.00	\$15,585.00

RECAPITULATION—1930

Town grants	\$76,291.41
State tax	2,660.00
Highway tax	1,240.00

Snow removal	384.00	
County tax	4,015.56	
Hospital tax	259.05	
Overlay (1930)	2,179.19	
	<hr/>	
Total		\$87,029.21
Estimated receipts:		
Income tax	\$10,169.78	
Motor vehicle excise	4,500.00	
Corporation tax	1,435.46	
Bank tax	514.17	
Licenses	229.00	
Fines	743.06	
Schools	2,427.37	
Interest on deposits	336.10	
Interest on taxes	1,210.27	
	<hr/>	
Total estimated receipts	\$21,565.21	
		<hr/>
Total deductions		\$21,565.21
Net amount raised by taxation on polls and property, \$65,464.00		
Number of polls, 425, at \$2.00 each		850.00
Total valuation, \$2,349,600; tax rate, \$27.50.		
Property tax		\$64,614.00
Moth tax		21.00
Excess by fractions		.98
		<hr/>
Total amount of all taxes listed in collector's warrant		\$65,485.98

RECAPITULATION—1931

Town grants	\$82,446.03	
Deficit overlay—1922, \$30.60; 1925, \$238.07	268.67	
State tax	2,850.00	
State audit	429.64	
Forest fires	26.75	
Department of conservation	34.03	
Old age assistance	410.00	
County tax	4,734.42	
Hospital tax	640.97	
Overlay (current year)	2,373.11	
	<hr/>	
Total		\$94,213.62
ESTIMATED RECEIPTS		
Income tax	\$8,835.32	
Motor vehicle excise	4,500.00	
Corporation tax	776.14	
Bank tax	525.16	
Licenses	238.00	

Fines	743.00
Aid for schools	2,192.68
Public service enterprises	431.04
Interest on deposits	351.45
Interest on taxes	1,426.30
Gasoline tax	1,550.00
	<hr/>
Total estimated receipts	\$21,569.09
	<hr/>
Total deductions	21,569.09
	<hr/>
Net amount raised by taxation on polls and property,	\$72,644.53
Number of polls, 410, at \$2.00 each	\$820.00
Old age assistance	410.00
Total valuation, \$2,462,570; tax rate \$29.00.	
Property tax	71,414.53
Moth tax	7.20
	<hr/>
Total amount of all taxes in collector's commitment list	\$72,651.73

FRED HAM,
WEBSTER CUTTING,
Assessors of Sudbury.

Approved. MARION H. ELSER, Town Accountant.

OLD AGE ASSISTANCE

BUREAU OF OLD AGE ASSISTANCE

Town grant		\$1,000.00
Expended for Old Age Assistance	\$131.13	
Hobbs and Warren	6.45	
	<hr/>	
		137.58
		<hr/>
		\$862.42

CLIFFORD S. WRIGHT,
MAUDE MOORE CLARK,
GEORGE H. THOMPSON.

Approved. MARION H. ELSER, Town Accountant.

PUBLIC WELFARE

For the Year Ending December 31, 1931

Town grant		\$2,000.00
Outdoor poor	\$550.57	
Department of public welfare ..	273.00	
E. W. Bowker	91.49	
Forrest D. Bradshaw	345.69	
A. F. Bonazzoli	32.00	
Waltham hospital	72.00	
C. S. Van Der Bara	18.00	
Ralph W. Stone	13.00	
City of Waltham	120.00	
W. A. Twombly	7.00	
Maude W. Clark	5.00	
Ella Priest	15.00	
Clifford S. Wright	6.00	
Hobbs and Warren	1.48	
Emerson hospital	27.50	
Alvin Bradshaw	7.50	
		\$1,555.23
Unexpended balance, Decem- ber 31, 1931		\$ 444.77
Check returned		\$20.00
Due Dept. of Public Welfare, December 31		\$123.00
Reimbursements:		
Town of Dedham		\$35.74
Due from Dept. of Public Welfare	\$142.32	
From City of Waltham	61.55	
From City of Boston	166.66	
		\$370.53

GEORGE H. THOMPSON,
 CLIFFORD S. WRIGHT,
 MAUDE MOORE CLARK.

Approved. MARION H. ELSER, Town Accountant.

FIRE DEPARTMENT REPORT

In accordance with the vote of the Town at its meeting a year ago a Fire Department was established, consisting of a chief, two officers, eighteen privates, and four substitutes.

With the two new trucks and a new Fire Station, of which the Town should be justly proud, the Department should give the Town good protection in return for the money spent.

Early in the year the Selectmen applied to the Insurance Exchange for a reduction in the insurance rates. In order to obtain this reduction the following requirements were necessary: An organized department, approved apparatus, more hose, a fire signal, and trucks suitably housed.

On March 30, 1931, the International truck passed a twelve hour capacity and endurance test conducted by a representative of the New England Insurance Exchange. Eight hundred feet of two and one-half inch and 700 feet of one and one-half inch hose was purchased. July 1, the new siren was put into operation, and has certainly been a great help in calling out the men for fires. December 1, both trucks were housed in the new Fire Station. All these requirements having been complied with, property within one mile radius of the Town Hall is now entitled to a reduction in insurance rates.

During the year 1931, there were thirty-three grass and brush fires, sixteen fires involving buildings, and five emergency calls. A hundred and seventy-two permits were issued for fires, storage of oil, and use of dynamite. The department held twenty-eight meetings and drills. Public buildings, garages, and filling stations were inspected in the interest of fire prevention.

Bills amounting to \$475. Twelve have been sent to the Railroads for fires caused by their locomotives. This money is paid to the Town but it does not come back into the Fire Department account.

I would recommend at this time the completion of the Ford truck by the addition of a booster tank and pump and a permanent man at the Fire Station who might also serve as janitor of the new Hall.

I wish to take this opportunity to thank all the members of the department for the cooperation and support they have given me throughout the past year. Much credit is due Mrs. Tighe for her faithful efforts in notifying the men and operating the siren.

It is only with the support of every member and the co-operation of the people of the Town that this department can be made a success.

Town grant	\$3,500.00	
Unexpended balance	2.23	
	<hr/>	\$3,497.77
Salary and wages	\$1,139.06	
New equipment	522.91	
New hose	1,279.85	
Badges	15.13	
Automobile patrol	27.25	
Maintenance	101.17	
Storage of fire apparatus	345.00	
Supplies	52.70	
Telephone line for operating siren	44.70	
	<hr/>	\$3,497.77
FIRE ALARM		
Town grant		\$400.00
Sterling siren	\$340.00	
Installation of siren	60.00	
	<hr/>	\$400.00

WILLIAM E. DAVISON,
Chief of Dept.

Approved. MARION H. ELSER, Town Accountant.

SUPERINTENDENT OF CEMETERIES

To the Honorable Board of Selectmen of the Town of Sudbury:

Gentlemen—The report of the superintendent of cemeteries is herewith submitted:

The old cemetery, at the center of the Town, has been mown and trimmed twelve times during the past season. By frequent weedings we are gradually obtaining a passable appearance of the turf here. We have graded the space between the front wall and the Concord road; this area should be sown in the spring, and then kept mown. We appreciate the interest shown in this cemetery, and hope that it will be carefully tended from now on.

We have mown all the lots in the Town and Mount Pleasant cemeteries seventeen times this past year. We have been able to do this through appropriation, gifts and accumulated interest. Some few have come forward and paid for this service, the cost of which is but three dollars per year. We have also carried out a considerable amount of necessary grading in both of these cemeteries. All lots in perpetual care have been decorated with from one to several bouquets on Memorial day, depending on the amount of bequest. We have also planted a permanent bed of nearly one hundred polyantha roses in the Town cemetery.

In concluding this, my final report as superintendent of cemeteries, I wish to urge upon you the necessity of caring for the cemeteries as so many units, not as collections of individual lots. I hope to see the establishment of a cemetery commission of three members, elected by ballot, and the appropriation of at least sufficient sums to maintain the cemeteries in a condition that will reflect credit upon Sudbury and her citizens.

Respectfully submitted,

ABEL GUTTING,
Superintendent of Cemeteries.

TOWN CEMETERY PERPETUAL CARE ACCOUNT

Balance, January 1, 1934	\$35.50
Income during 1934	41.69

\$77.19

Spent in 1931:		
Labor	\$37.50	
Flowers	6.75	
Miscellaneous	12.31	
Balance January 1, 1932	20.63	
		\$77.19

WADSWORTH CEMETERY PERPETUAL CARE
ACCOUNT

Balance, January 1, 1931	\$224.63	
Income during 1931	9.00	
		\$233.63

Spent in 1931:		
Labor	\$ 12.00	
Balance, January 1, 1932	221.63	
		\$233.63

MOUNT PLEASANT CEMETERY PERPETUAL CARE
ACCOUNT

Balance, January 1, 1931	\$345.83	
Income during 1931	215.67	
		\$561.50

Spent in 1931:		
Labor	\$280.24	
Grading	175.75	
Flowers and plants	45.62	
Balance, January 1, 1932	59.89	
		\$561.50

TOWN CEMETERY IMPROVEMENT ACCOUNT

Town grant, 1931		\$100.00
Spent in 1931:		
Labor	\$42.50	
Grading	37.50	
Plants	20.00	
		\$100.00

MONUMENT AND SOLDIERS' LOTS

Town grant, 1931		\$100.00
Spent in 1931:		
Labor	\$87.50	
Grading	12.50	
		\$100.00

OLD CEMETERY APPROPRIATION

Town grant, 1931:		\$150.00
Spent in 1931:		
Labor	\$118.25	
Grading	25.00	
Balance, January 1, 1932	6.75	
		\$150.00

OLD CEMETERY PERPETUAL CARE ACCOUNT

Balance, January 1, 1931	19.94	
Income during 1931	11.26	
		\$31.20
Spent in 1931:		
Labor	\$16.75	
Balance, January 1, 1932	14.45	
		\$31.20

Approved. MARION H. ELSER, Town Accountant.

BOARD OF HEALTH

Town grant		\$300.00
Mary Wood	\$48.00	
Kate Connerly	55.00	
Mrs. Miller	7.50	
Stiles Coal Co.	9.88	
Framingham Taxi Co.	18.00	
Grover Cronin	15.28	
Florence Way	.75	
Middlesex Laundry	10.67	
Wilder Macurda	3.00	
James Crowley	6.15	
Dr. Earnest Starks	35.00	
Charles S. Baldwin	50.00	
Middlesex County Sanatorium ..	24.50	
Johnson Pharmacy	.75	
Dr. Annis	8.00	
		\$292.48
		\$7.52

SENECA W. HALL,
 RICHARD B. OLIVER,
 FLORENCE PIPER WAY,
 Board of Health.

Approved. MARION H. ELSER, Town Accountant.

REPORT OF HIGHWAY SURVEYOR

CHAPTER 81

H. H. Noyes, services	\$1,140.75
Labor and trucks	7,419.13
Howard Russell	2.00
Ball Bartlett	14.80
Gulf Refining Co.	742.71
I. Foulds and Son	4.50
J. J. Hanley	15.00
Trimount Oil Co.	577.92
Mass. Broken Stone Co.	54.70
H. H. Noyes	29.04
Alvin Noyes	41.00
Harry Rowe	427.00
Dyer Sales & Machinery Co.	39.44
Marlboro Forge	37.05
Packard Motor Car Co.	19.47
Brockway Motor Truck Corp.	18.54
Sand and gravel	375.20
F. D. Bradshaw	22.20
E. W. Bowker	47.16
Wood Hydraulic Hoist & Body Co.	15.01
S. P. Andelman	62.00
Conant Machine & Steel Co.	67.22
Amer. Oil Pdts. Co.	843.58
Ellis Motor Co.	15.87
E. B. Andrews	2.00
Bell Bros.	30.00
W. Weinstein	66.00
L. E. Hawes	25.03
A. C. Lamson	5.00
Buffalo Springfield Roller Co.	58.98
E. Philips & Bolger	6.00
A. Stevens	75.00
Wayland Grain Co.	21.85
N. E. Concrete Pipe Co.	83.22
Total	<u>\$12,398.74</u>

CHAPTER 90

H. H. Noyes, services	\$ 435.50
Labor and trucks	3,577.00
Marlboro Forge	4.50
E. W. Bowker	3.06
Sand and Gravel	259.70

Good Roads Machinery Co.	48.00
Central Petroleum Co.	18.30
J. J. Hanley	7.50
A. C. Lamson	3.80
Ellen Boland	2.03
Buffalo Springfield Roller Co.	125.92
Fred Dingle	75.00
Mass. Broken Stone Co.	197.28
Conant Machine & Steel Co.	20.65
Gulf Refining Co.	149.07
American Oil Pdts. Co.	3,042.43
Trimount Oil Co.	1,063.05
Total	<u>\$8,999.79</u>

SNOW ACCOUNT

H. H. Noyes, services	\$328.25
Labor and trucks	895.00
Sand	23.50
N. E. Roads Machinery Co.	49.91
Gulf Refining Co.	34.65
H. Russell	21.75
Wayland Grain Co.	6.25
O. M. Spinney	2.75
L. E. Hawes	35.00
Total	<u>\$1,397.06</u>

REGULAR ROADS ACCOUNT

C. E. Comeau, bill, moving barn	\$200.00
---------------------------------------	----------

BRIDGES

Conant Machine & Steel Co.	\$10.23
Howe Lumber Co.	52.07
Framingham Coal Co.	6.30
Registry Motor Vehicles	2.00
Charles Haynes	15.00
Total	<u>\$87.70</u>

HARLAN H. NOYES,
Highway Surveyor.

Approved. MARION H. ELSER, Town Accountant.

SEALER OF WEIGHTS AND MEASURES

Coolidge Farm stand	\$.40
Wayside Inn	.50
William Sinon	.40
A. W. Borden	.50
Victor Tupper	.40
Texaco Oil Company	.40
Standard Oil Company	1.20
Gulf Refining Company	1.80
Atlantic Oil Company	1.20
Standard Oil Company	.60
Wayside Garage	1.20
Standard Oil Company	2.40
Gulf Refining Company	1.80
Interstate Oil Company	1.00
Standard Oil Company	2.40
E. W. Bowker	1.60
Mrs. Berguer	.70
Charles James	.60
Mrs. Calhander	.40
Guild	.40
Ames Brothers	1.50
Blackmer	.40
L. G. Raymond	1.50
O. S. Nelson	.40
O. M. Spinney	1.20
Ellwood Motor Company	
Nobscot Farm stand	.60
W. J. Hooper	3.60
Swanson	.20
Charles Murphy	.20
Coolidge Farm stand	.70
Borden Farm stand	.40
S. Tighe	.60
O'Neil Farm	.50
W. J. Hooper	1.20
N. Y., N. H. & H. Railroad	.50
American Railway Express	.50
Autosales Company	.50
F. D. Bradshaw	.20
James Crowley	.40
M. M. Parmenter	.40
Ellwood Motor Company	.60
Ellwood Motor Company	.60

First National Stores	.80
A. F. Bonazzolli	1.56
Rice and Hunter	.06
John Raynor	1.20
L. E. Hawes	1.59
Philgas Company	3.50
Stiles Coal Company	1.50
	<hr/>
	\$44.71

RICHARD B. OLIVER,
Sealer of Weights and Measures.

Approved. MARION H. ELSER, Town Accountant.

REPORT OF MOTH DEPARTMENT

Town grant		\$1,300.00
Payroll	\$988.00	
Bills	310.00	
	<hr/>	\$1,298.00
Balance		\$2.00

Work to the amount of \$300.00 was financed direct by the Commonwealth.

Paid to treasurer for sale of lead	\$224.78
Private work	\$5.20

Respectfully submitted,

CHARLES A. BRACKETT,
Local Superintendent.

Approved. MARION H. ELSER, Town Accountant

REPORT OF TREE WARDEN

CARE OF TREES		
Town grant		\$300.00
Payroll	\$224.00	
Bills	74.00	
		\$298.00
Balance		\$2.00
CUTTING BRUSH		
Town grant		\$300.00
Payroll	\$242.00	
Bills	57.00	
		\$299.00
Balance		\$1.00

Respectfully submitted,
 CHARLES A. BRACKETT
 Tree Warden.

Approved. MARION H. ELSER, Town Accountant.

EXTENSION SERVICE

The following is a report of the work done by the Middlesex County Extension Service in the town of Sudbury for the year 1931:

Considerable interest has been shown by the farmers in Sudbury for the past year in the work of the Extension Service. Seventy-seven farm visits were made upon request. These were largely on dairy and poultry problems with some on fruit, market gardening and forestry. The petition for area testing for the eradication of Bovine Tuberculosis was circulated in town and the test completed. While considerable time was spent on this problem, it was much worth while, due to the developments of the milk market. Other dairy problems met were replacements, assistance on planning satisfactory milk

markets, etc., improvement and the growing of alfalfa and sweet clover. With the poultrymen the problems were largely disease control and flock management. Spray service cards were sent to the fruit growers who were interested.

Two groups of homemakers held a series of monthly meetings under the leadership of Mrs. Edward Brennan, Mrs. I. P. Richardson, Mrs. Ruth Perkins, and Mrs. Ethan Davison. These meetings included discussions on the "Saving of Time, Money and Energy in the Home." There also was a group of mothers interested in carrying on a series of meetings on Child Guidance under the leadership of Mrs. C. R. Poole and Mrs. Nathan Gillette. These meetings were planned to help parents to better understand their children and to develop a constructive program for children. Talks were given before the Parent-Teachers' Association.

Six boys and girls were enrolled in the garden and canning clubs. This is an unusually small number for the town of Sudbury and it is hoped before another year there will be a marked increase in interest. A town committee has been formed with Mrs. W. E. Davison, chairman, Mrs. Ruth Perkins, William McSweeney, junior director. Arvid Nelson served as local leader during the year. William McSweeney was awarded a two-day trip to the Massachusetts State College for doing outstanding club work. It is also interesting to note that William won first prize for turning in the neatest Garden Account Book in the County.

A series of eight educational motion picture shows were given during the year to a total attendance of 555.

Several townspeople availed themselves of the opportunity of attending county-wide meetings on poultry, fruit growing and dairying, as well as the Homemakers' Day at Lexington and the County Picnic at Wayside Inn.

Respectfully Submitted.

GEORGE H. CLARKE,

Local Director.

REPORT OF TOWN PLANNING BOARD

The zoning by-law, as adopted by the townspeople at their annual town meeting last March, was approved by the attorney general of the Commonwealth of Massachusetts and became effective October 30, 1931.

This by-law now paves the way for an orderly growth in the town of Sudbury and opens the door to that type of citizen who not only takes pride in his own home and its surroundings, but in the growth and development of the town as a whole. The townspeople are now afforded that protection to property which rightfully belongs to them.

This board has been especially active during the past year studying through highway routes. Several meetings with the Wayland town planning board have been held for the purpose of considering a possible by-pass of the Boston Post road for the two towns. The route as at present planned by the State Highway Commission for construction in 1933, either cuts down or seriously injures practically all of the fine shade trees along the Boston Post road from the New Haven railroad crossing to the east end of King Philip road, besides seriously affecting many of the trees from the New Haven railroad crossing west to the new Ford road. Such a change in our highway beauty would be extremely detrimental to the best interests of the town and we urge all citizens of the town to strongly protest any such plan. We must also consider that a further widening of that construction done in 1933 will be but a few years away if the present rate of automobile traffic is maintained. This widening would still further destroy the peaceful and natural development of our community if the road is rebuilt on its present location.

Just as soon as the finances of this town allow it, this board recommends that an aerial survey at a sufficiently large scale be made of this town. This survey would serve as a graphical basis for all studies of the town's development.

This board wishes to express its pleasure with the appearance of the new town hall. We hope that the grounds about the building itself will be developed just as soon as funds permit. It is essential that this building be given the proper setting.

During the last twelve years various suggestions have been advanced relative to a memorial to the Sudbury veterans of the World war. None of these suggestions have contemplated the use of the so-called Ford lot in Sudbury Center. This board suggests that if title to this lot can be acquired that the development of this property as a memorial park will be of distinct advantage to the town in every way. It would add a beauty spot to the center of

the town and eliminate any possibility of detrimental development of that lot.

At the annual town meeting in March, 1931, the sum of \$100.00 was appropriated for the needs of this board, which has been expended as follows:

Massachusetts Federation of Planning Boards	\$15.00
Planning board, stationary	9.25
	<hr/>
	\$24.25
Balance unexpended	75.75
	<hr/>
Total	\$100.00

||The balance was held for the expense of a map of the town as a record of the existing conditions when the zoning by-law took effect; this having been delayed until October 30, 1931. The work could not be done in 1931, but is on our program for 1932.

CHARLES H. WAY, Chairman,
 PAUL WHITNEY RHOADES, Secretary,
 HOWARD C. BURR,
 STEPHEN M. W. GRAY,
 HERBERT L. NEWTON.

PUBLIC SAFETY COMMITTEE REPORT

During the past year we have erected twenty additional road signs. These in conjunction with those placed in 1930 cover the most hazardous locations on the town roads. Others are needed, and your committee recommends their erection in the future. At our request, about thirty poles have been re-located by the Edison Electric Illuminating Company.

The railroads have co-operated by repairing three crossings. Work has been started to correct the condition which exists at the junction of Union avenue and Concord road, opposite the residence of Warren Hunt, and it is hoped that before another year the work can be completed by proper grading and re-surfacing of the road bed.

We recommend that sand be accumulated at various locations on the road, so that slippery conditions can be more promptly remedied when necessary.

We again suggest the re-location of the light which is at present so poorly located at the junction of the Hudson-Wayland and Concord roads.

We advise the cutting back at least ten feet of the corner of the Haynes and Marlboro roads.

We strongly recommend to the town, as we did last year, the necessity of taking some action regarding the very serious situation which exists at the junction of the Post road and Concord road. We believe this corner constitutes the most serious traffic hazard in our town.

Expenditures from the appropriation were as follows:

American Gas Acc. Co.	\$119.50
Western Stamp & Manufacturing Co.	50.29
Bernard Conroy	20.00
Marlboro Forge	3.00
Telephone and postage	2.65
	<hr/>
	\$195.44

EVERETT W. BOWKER, Chairman,
 E. NORMAN BOWERY, Clerk,
 SENECA W. HALL,
 WILLIAM TUFTS,
 GORDON H. WILSON.

Committee.

GOODNOW LIBRARY

Librarian—main library	\$387.00
Librarian—Center library	96.00
Janitor	150.00
Cleaning	51.13
Fuel	125.95
Lights	45.45
Rent—Center branch	25.00
Insurance	163.13
Books	333.18
Magazines	107.75
Furnishings	26.75
Book-Lists	5.00
Rebinding Books	52.15
Library of Congress	9.68
Supplies	29.45
News-Enterprise	1.50
	\$1,609.12

ROLAND R. CUTLER, for the Trustees.

Approved. MARION H. ELSER, Town Accountant.

GOODNOW BRANCH LIBRARY

Report of Goodnow Branch Library circulation of books and magazines.

Adult books	1,268
Juvenile books	304
Magazines	237
Fines	\$3.51

Respectfully submitted,
LUCY K. BRACKETT,
Branch Librarian.

REPORT OF GOODNOW LIBRARY

1931

Books Added in 1931

FICTION

The choir invisible—g	James L. Allen
Old Massa's people	Orland K. Armstrong
Father	Mary A. Armin
Luck of Lowry	Josephine Bacon
Casting of nets—g	Riehard Bagot
A conqueror passes—g	Larry Barrett
Bayberry lane	Sara Ware Bassett
The Irish beauties	L. Adams Beck
Imperial palace	Arnold Bennett
The border trail	Harold Bindloss
The delicate situation	Naomi Boyd-Smith
The blanket of the dark	John Buehan
The good earth	Pearl S. Buck
A man's own country	Katherine N. Burt
Searching for pirate treasurer in Cocoo island	Malcolm Campbell
Basque people	Dorothy Canfield
Shadows on the rock	Willa Cather
The man in the brown suit	Agatha Christie
The captain—g	Williams Churchill
The ehristis—g	Winston Churchill
Hatter's castle	A. J. Cronin
Broom stages	Clemence Dane
Alaska, the great bear cub	Mary Lee Davis
Somehow good—g	William DeMorgan
The bridge of desire	Warwick Deeping
The ten commandments	Warwick Deeping
David Copperfield—g	Charles Dickens
Uncommercial traveler—g	Charles Dickens
The loving spirit	Daphne DuMaurier
Thirty fathoms deep	Edward Ellsberg
The lion's den	Janet Fairbank
70,000 witnesses	Cortland Fitzsimmons
The range maverick	Oscar T. Friend
The light that never was	Katherine Gerould
One lives to tell the tale	Edmund Gilligan
The deliverance—g	Ellen Glasgow
Twelve best tales of English writers—g	Adam Gowaas, ed.
Sunset pass	Zane Grey

Omnibus of romance	John Grove, ed.
Corporal Downey takes the trail	James Hendryx
Memorial award prize stories of 1930	O. Henry
The water gipsies	A. P. Herbert
New Canterbury tales—g	Maurice Hewlett
Normandy	Sisley Huddleston
The old Christmas and other sketches—g	Washington Irving
Big-enough	Will James
Sun up	Will James
Susan Spray	Sheila Kay-Smith
The silver flute	Lida Larrimore
Mrs. Fisher's war	Henrietta Leslie
All along shore	Joseph Lincoln
Christmas mystery—g	William J. Locke
Lady bird	Grace Hill Lutz
Brewster's millions—g	George B. McCutcheon
The square circle	Denis Mackail
Sea change	Eleanor Mercein
Two people	A. A. Milne
Circumstance—g	S. Weir Mitchell
Digging in Yucatan	Ann A. Morris
Black Daniel	Honori Wilsie Morrow
Chevrons—g	Leonard Nason
Belle-Mere	Kathleen Norris
Rock and sand	John R. Oliver
Up the ladder of gold	E. P. Oppenheim
The right of way—g	Gilbert Parker
The Oregon trail	Francis Parkman
Birds' calendar—g	H. E. Parkhurst
So wise we grow	Christine W. Parmenter
Easy street	Elizabeth Payne
White fawn	Olive H. Prouty
Rachel Moon	Lorna Rea
The glory trail	Merideth Reed
The road back	Erich Remarque
A romance of Billygoat hill—g	Alice H. Rice
Red Pepper returns	Grace Richmond
Crown of wild olives—g	John Ruskin
Captain Blood returns	Rafaël Sabatini
Herself, himself and myself—g	Ruth Sawyer
Guy Mannering—g	Sir Walter Scott
The fortunes of Oliver Horneug	F. Hopkinton Smith
Bitter tea of General Yen	Grace Z. Stone
The forge	T. S. Stribling
World without end	Helen Thomas
Portrait by Caroline	Sylvia Thompson
The bridal wreath	Sigrid Undset
The cross	Sigrid Undset
The mistress of Husaby	Sigrid Undset
The wild orchid	Sigrid Undset
The mansion—g	Henry Van Dyke

The omnibus	Jules Verne
Windmill on the dune	Mary E. Waller
Stroke of one	R. A. J. Walling
Judith Paris	Hugh Walpole
Elizabeth's campaign—g	Humphry Ward
The Kirbys	Margaret Whipple
Lily—g	Hugh Wiley
The gray dawn—g	Stewart Edward White
Temperamental Jane	Grove Wilson
Exit	Harold Bell Wright
Miss Mole	E. H. Young
The mantle of Elijah—g	I. Zangwell

NON-FICTION

B—Caleb and Mary Wilder Foote—g	Mary Tileston
B—Life of James A. Garfield—g	Charles Coffin
B—Memoirs of Garibaldi	Alexander Dumas
B—In the courts of memory—g	Lindencrome Kegermann
B—Colonel Bob Ingersoll—g	Cameron Rogers
B—Education of a princess	Marie, Grand Duchess of Russia
B—My experiences in the World war. 2 vols.	John Pershing
B—Recollections of seventy years—g	F. B. Sanborn
B—Sheridan	Joseph Hergesbrimer
B—Charles H. Taylor, builder of the Boston Globe—g	
B—Amelia Peabody Tileston and her canteen—g	Mary Wilder Tileston
B—Sergeant York	Tom Skeyhill
150 Conquest of fear	Basil King
150 Victim and victor	John R. Oliver
150 Body, mind and spirit	Elwood Worcester
285 Account of the celebration by First Parish church of Weston, Mass., of its 200th anniversary—g.	
300 The necnesis of American business	Charles Stuart
324 Story of the woman's party—g	Inez Irwin
330 The road to plenty	William T. Foster
330 The basic facts of economy—g	Louis Post
372 The real boy and the new school—g	A. E. Hamilton
374.1 An outline of careers for women—g	Doris Fleishman
424 Thesawes, or English words and phrases—g	Peter Roget
440 Conversational French—g	Massachusetts Department of Education
580 Botanical text-book. 2 vols.—g	Asa Gray
580 Manual of botany—g	Asa Gray
598 Best bird stories I know	John Clair Minot
629 Aircraft development in war and peace—g	Evan J. David
634.9 The school-book of forestry—g	Charles L. Pack
634.9 Vanishing forest reserves—g	Willard Van Name
641 Anyone can bake—g	Royal Baking Powder Co.
641 Eat and grow thin—g	Vance Thompson
714 Water gardens and goldfish	Robert Sawyer
715 Flowering trees and shrubs	A. J. Macself
715 Evergreens for the small place	Frederick Rockwell
716 The beginner's garden	Francis King

- 716.1 Annuals and biennials Gertrude Jackyll
716.1 The book of bulbs Frederick Rockwell
716.2 Amateur's rose garden H. H. Thomas
750 Days with Valasque—g C. Lewis Hind
808.8 Quotations from the poets—g John Watson
820 Varied types—g G. K. Chesterton
821 Poetical works—g William Cutler Bryant
821 What wins—g Walt Filkin
821 Poetical works—g Oliver W. Holmes
821 Evangeline—g Henry W. Longfellow
821 Michael Angelo—g Henry W. Longfellow
821 Poetical works—g John Milton
821 Scarlet runner Elizabeth Montgomery
821.8 The golden treasury—g Francis Palgran
824 Humanly speaking—g Samuel Crothers
824 Essays—g Ralph Waldo Emerson
824 Dream days—g Kenneth Grahame
824 Reveries of a bachelor—g Ik Marvel
824 American mind and American idealism—g Bliss Perry
824 Introduction to writings of John Ruskin—g Vida Seudder
824 Familiar studies of men and books—g Robert L. Stevenson
827 Knickerbocker's history of N. Y.—g Washington Irving
833 A companion to the Iliad—g Walter Leaf
890 Gitanyali—g Rabindrath Tagore
900 The epic of America James T. Adams
910.2 Vacation travel charts and travel talks Frederick Collins
914 Planning a trip abroad—g Edward Hungerford
915 Men, beast and gods—g Ferdinand Ossendrowski
917.3 Tarry at home travels—g Edward E. Hale
917.9 Hellorado—g William Brackenbridge
917.9 In and around the Grand Canyon—g George W. James
917.98 Uncle Sam's attic Mary Lee Davis
920 Plutarch's lives—g Plutarch
929 Captain John Grout—g Elizabeth Jones, compiler
929 A Munsey-Hopkins genealogy—g D. S. O. Lowell
940.17 Life on a mediaeval barony William Stearns Davis
904.9 On secret air service Lawrence Driggs
944 The windy shore Margaret Price
944.9 What every American should know about the war—g
Montaville Flowers, ed.
947 New Russia's primer M. Ilin
952 Present day Japan—g Yusuke Tsurucin
973.2 The real founders of N. E.—g Charles Knowles Bolton
973.5 Fight for a free sea Ralph D. Paine
973.7 Massachusetts soldiers and sailor marines in the Civil war—g
Massachusetts Secretary of Commonwealth
947 Soviet Russia William Chamberlain
947 Piatiletka Michael Farman
947 Economic life of Soviet Russia Calvin Hoover
947 The new Russia Dorothy Thompson
974 Book of Rhode Island—g Rhode Island Bureau of Information

- 974 History of the town of Weston—g Daniel Lamson
 974.4 Pilgrim Fathers—g W. H. Bartlett
 974.4 A brief history of Maynard, Mass.—g W. H. Gutteridge
 974.4 Historical markers—g Mass. Bay Colony Tercentenary Committee
 974.4 History of the emblem of the codfish—g Mass. Comm. of the House
 976 Pioneers of the old southwest Constance Skinner

JUVENILE FICTION

- J—Mrs. Tickler's caravan Cecil Alden
 J—Lavina Caroline Allen
 J—Jane's island Marjorie Allen
 J—Wind from Spain Marguerite Aspinwall
 J—Thunder Boy Olaf Baker
 J—Candidates for the line Ralph H. Barbour
 J—A son of "Old Ironsides" John S. Barrows
 J—Black face Thelma Bell
 J—Mystery of world's end Helen Berger
 J—Penny whistle Eric Berry
 J—Sonny elephant Madge Bigham
 J—Bunny rabbit's diary—g Mary F. Blaisdell
 J—Cornelia's colony Gladys Blake
 J—Polly's shop Edna Brown
 J—The sky riders Edward Chatterton
 J—Pinafores and pantalets Florence Choate
 J—Cat who went to heaven Elizabeth Coatsworth
 J—Knock at the door Elizabeth Coatsworth
 J—Boy Scouts in Glacier park Walter P. Eaton
 J—Circus Paul Eipper
 J—Calico bush Rachel Field
 J—The white elephant Ingles Fletcher
 J—Sue sew-and-sew Ast Gag
 J—The painted arrow Frances Gaither
 J—Adventures of Toby Spaniel Alice Gall
 J—Meggy MacIntosh Elizabeth Gray
 J—The white pony in the hills—g Anne Green
 J—The farmer in the dell Berta Hader
 J—The story of Steady and Sure C. J. Hamilton
 J—Siberian gold Theodore Harper
 J—The twins who flew around the world Holling C. Holling
 J—Angie's uprising Webb Holmes
 J—Cranes flying south N. Karazin
 J—Emil and the detectives Erich Kastner
 J—Adventures in geography Gertrude Kay
 J—The blacksmith of Vilno Eric Kelly
 J—Amnon Marian King
 J—Kees Marian King
 J—The treasure house Emil Knipe
 J—Pearls of fortune Alice Lide
 J—The wonder city Lois Linski
 J—Picture book of animals Isabel Lord
 J—Jupic and the wise old owl Neely McCoy

J—Josefa in Spain	Etta McDonald
J—Uncé San in Japan	Etta McDonald
J—A young artist	Joan Manners-Sanders
J—The black buccaneer	Stephen Meader
J—The new moon	Cornelia Meigs
J—The trade wind	Cornelia Meigs
J—The willow whistle	Cornelia Meigs
J—The forest party	Louis Moe
J—Night before Christmas	Clement Moore
J—In the land of Diggelky Dan	Edwin Norwood
J—When the root children wake up	Sibylle Olfers
J—Secret cargo	Howard Pease
J—The Christ child as told by Luke	Maud Petersham
J—Gay Madelon	Ethel Phillips
J—Pinochio—2 copies	C. Collodi
J—The earth for Sam	W. Maxwell Reed
J—The Valdmere mystery—g	Milton Richards
J—White heron feather	Gertrude Robinson
J—The white beaver	James Schuitz
J—Boston town—g	Horace Scudder
J—A Boy Scout with Byrd	Paul Siple
J—Red man's luck—g	Constance Skinner
J—Smuggler's luck	Edward Stackpole
J—Little blacknose	Hildegard Swift
J—Piloting the U. S. air mail	Lewis Theiss
J—Five little Martins in the Martin house	Caroline Van Buren
J—Bradford on Mt. Washington	Bradford Washburn
J—The flood fighters	Thomas Williamson
J—The white Indian boy	E. N. Wilson

JUVENILE NON-FICTION

Bj Heroes of civilization	Joseph Cottler
Bj The book of courage	Hermann Hagerdorn
590j Uncle Sam's animals	Francis Fox
918.6j What we saw at madame world's fair—g	Elizabeth Gordon

Circulation

Books	7,497
Magazines	1,974
Fines	\$49.62

Respectfully submitted,
MABEL S. GOHLKE, Librarian.

January 1, 1932.

ANNUAL REPORT

OF THE

School Department

OF THE

TOWN OF SUDBURY

MASSACHUSETTS

FOR THE TWELVE MONTHS ENDING DECEMBER 31

1931

THE NEWS-ENTERPRISE
HUDSON, MASS.

1932

SCHOOL DIRECTORY

SCHOOL COMMITTEE

George H. Clarke, Chairman Term expires 1934
 Frank S. Morton, Treasurer Term expires 1932
 Philena A. Bartlett, Secretary Term expires 1933

SUPERINTENDENT OF SCHOOLS

Frank H. Benedict, Cochituate
 Telephone: Natick 330

SCHOOL PHYSICIAN

Ernest E. Sparks, M. D., Cochituate
 Telephone: Natick 390

SCHOOL NURSE

Mrs. Dorothy C. Snelling, R. N.
 Telephone: Lincoln, residence, 247-M;
 school office, 204-W

JANITORS

E. P. Stiles, Center Alvin S. Bradshaw, South

SUPERVISOR OF ATTENDANCE

Alvin S. Bradshaw

CALENDAR

1932

Schools close February 19.
 Recess of one week.
 Schools open February 29.
 Schools close April 15.
 Recess of one week.
 Schools open April 25.
 Elementary schools close June 17.
 Graduation exercises, June 23.
 Reception, June 24.
 Summer vacation.
 Schools open September 7.
 Schools close December 23.
 Christmas recess.

1933

Schools open January 3.

HOLIDAYS—1932

May 30, October 12, November 11, November 23 (afternoon), 24, 25

REPORT OF SCHOOL COMMITTEE

To the Citizens of Sudbury:

A study of this "Annual Report of the School Department," will convince the unprejudiced reader that this has been an usually successful year for the Sudbury Schools.

We cannot recall a time when better work has been done, or when the high school has been in better condition to fit students for advanced studies than at the present. While we do not so label our six upper grades, nevertheless departmental work has become so thoroughly established that we have, in fact, a well organized junior high as well as a senior high school. This is the result of persistent and painstaking effort and the hearty cooperation of superintendent, teachers and committee. If scholars in these grades will properly use their study periods at school, home study, that bugbear of so many students, will be reduced to a minimum and less than an hour daily will be all that is required.

The annual school exhibit in June was held in the school house as it was the previous year and merited the praise which it received. The graduation exercises and reception were held at the Methodist church and reflected great credit upon the school.

The Parent-Teacher's Association has continued its successful management of the lunch room and dental clinic and has been greatly appreciated by the school authorities.

Manual training, music, sewing, drawing and athletics have been satisfactorily attended to and have contributed their part to the development of an up to date high grade school.

We would be glad if more parents would visit the school and witness the work that is being done for their children. Suggestions or criticisms from real friends of the school are always kindly received, but criticisms from chronic fault finders make but little impression upon the committee.

To maintain the excellent standing of our schools parents and friends must not be swept off their feet by the prevailing cry of retrenchment.

Children must not have the foundation of their intellectual training undermined. Unsettled condition for a single year may wreck the entire educational structure. We must have excellent teachers in every grade.

It may be possible to reduce expenses in many town projects, and we heartily endorse the effort, but in the instruction of the scholars and in the management of school affairs we must say hands off. "There is that scattereth and yet increaseth; there is that withholdeth more than is meet and it tendeth to poverty."

To superintendent, teachers, pupils, and everybody, who has helped us this year we give hearty thanks.

Respectfully submitted,
 GEORGE H. CLARKE,
 FRANK S. MORTON,
 PHILENA A. BARTLETT,
 School Committee.

FINANCIAL STATEMENT

SALARIES

Alan F. Flynn	\$3,000.00
Virginia Sawyer	1,540.00
Richard Bittinger	1,580.00
Ruth M. Waterhouse	720.00
Astrid C. Moline	690.00
B. J. Hill	840.00
Ruth Oliver	704.00
Harriet N. Bonin	256.00
Leona Johnson	704.00
John Laberee	480.00
Louise Dudley	480.00
Elizabeth Gilchrist	512.00
T. Mary Pernaa	384.00
Alfred G. Whitney	560.00
Esther Adams	1,216.00
Sarah Johnson	1,216.00
Caroline E. Stone	190.00
Richard B. Oliver	300.00
Florence A. Hosmer	320.00
William Taunton	349.50
Pearl F. Axford	781.04
Agnes Hawes	30.00
Mildred Tallant	10.00
Frank H. Beuediet	1,050.00
J. Keene	230.00
Alvin Bradshaw	160.00
E. P. Stiles	1,400.00

\$19,702.54

TRANSPORTATION

W. E. Davison	\$999.00
Jeremiah Farrell	546.00
Arthur Hawes	400.00
J. B. Cossar	609.00
J. G. Keene	567.00
L. A. Andrews	424.00
Alvin Bradshaw	432.00
Clarence E. Baldwin	962.00

 \$4,939.00

FUEL

A. F. Bonazzoli	\$153.80
Stiles Coal Company	567.28

 \$721.08

MISCELLANEOUS

Books, supplies, operation, administration, health, insurance, new equipment, replacements, repairs, upkeep, miscellaneous:

J. L. Hammett Company	\$386.12
Gregg Publishing Company	28.94
A. B. Dick Company	18.61
McIntosh Publishing Company	6.21
Benjamin H. Sanborn & Company	3.39
Allyn & Bacon	83.04
Andrews Paper Company	65.55
Iroquois Publishing Company	64.54
Central Scientific Company	118.97
Edward E. Babb & Company, Inc.	156.62
Giun & Company	150.29
Milton Bradley Company	75.43
World Book Company	23.64
American Book Company	23.27
Row, Peterson & Company	3.21
Ryan & Buker	11.46
John C. Winston Publishing Company ...	54.06
J. B. Powell	30.45
Ditton, Inc.	69.66
Boston Music Company	18.61
M. Steinert & Son	2.03
Dennoyer Geppert Company	65.89
C. B. Dolge	1.80
Gaylord Brothers	14.40
P. B. Caproni & Brothers	8.10
Carl Fischer, Inc.	2.57
Central Petroleum Company	15.90
Powell Printing Company	46.85
Remington Rand, Inc.	4.30
Little, Brown & Company	3.49
Houghton Mifflin & Company	28.04
Silver, Burdett & Company	30.62

The Macmillan Company	39.01
Hall & McCreary	11.04
D. C. Heath & Company	9.21
Murphy & Snyder	6.75
Scott, Foresman & Company	12.29
John P. Faber	4.00
E. W. Bowker	1.55
University Publishing Company	1.62
Lockward Hardware Company	3.60
Hercules Kalon Company	26.25
Royal Typewriter Company	3.00
Webster Publishing Company	5.93
Underwood Typewriter Company	3.00
E. W. Bowker	40.07
Laffin's Bedford Express	1.70
M. Steinert & Sons	2.03
Clifford S. Cobb Company	10.95
N. E. Telephone & Telegraph Company ...	72.31
Edison Electric Illuminating Company of Boston	253.30
Alan F. Flynn	39.89
Fairband & Son	3.50
Philfuels Company	13.14
Carl Johnson	24.25
Commonwealth of Massachusetts	81.16
Framingham Lumber Company	61.87
Stiles Coal Company	11.50
Amadon Electric Supply Company	7.30
Audubon Society	7.50
R. B. Oliver	55.00
F. S. Morton	37.50
Boston school committee	1.75
The Fiske Corporation	3.20
Remington Rand, Inc.	3.25
W. I. Cosgrove	25.00
New York, New Haven & Hartford Rail- road	1.80
Martin Diploma Company	12.75
Wheeler Dart Express	1.25
McKenzie Engraving Company	22.33
F. A. Hosmer	21.90
Boston Supply Company	6.92
Alvin Bradshaw	36.20
J. B. Way	12.35
Harland H. Noyes	50.00
H. P. Hood & Sons	26.40
L. R. Hawes	25.00
H. J. Morgan	18.00
Murphy & Snyder	23.75
A. H. White	22.05
Wayland Grain Company	10.90

Powell Printing Company	26.59
Charles M. Lamprey	8.70
Prentice Hall Company, Inc.	15.90
M. S. Shea	450.00
L. C. Smith and Corona Typewriter Com- pany	37.50
Charles E. Richardson	26.05
E. P. Stiles	13.10
Calvin Eaton	8.00
Noyes Brothers	15.00
Forrest Bradshaw	4.35
B. W. Johnson	5.56
Dura Binding Company	24.15
The George T. Cram Company	8.38
Fred D. Bearee	6.00
Thomas J. Nolan & Company	15.20
Harold W. Whittier	3.00
National Club Manual Company	1.40
Harry L. Gleason	24.00
Paul Cavicchio	20.00
L. F. Andrews	4.80
C. E. Stone	7.02
F. H. Benedict	203.66
Alvin Bradshaw	112.40
E. E. Sparks	100.00
Town of Lincoln	410.00
Thomas J. Nolan & Company	575.00
F. W. Goodnow	180.19
George H. Clarke	7.50
Philena Bartlett	3.12

\$5,107.65

RECAPITULATION

INCOME

Town grant	\$31,000.00
Dog money	207.56
Interest on Goodnow fund	40.00
Total	\$31,247.56

EXPENDITURES

Salaries	\$19,702.54
Transportation	4,939.00
Fuel	721.08
Miscellaneous	5,107.66

Total

Balance returned to the town—\$777.28.

ATHLETIC APPROPRIATIONS AND EXPENDITURES

INCOME	
1929 balance	\$6.06
EXPENDITURES	
Expenditures	\$6.06
<hr/>	
1930 appropriation	\$500.00
Iver Johnson Sporting Goods Company	\$74.04
Wayland Lumber Company	3.53
J. A. MacPherson	22.00
Bell Brothers, Inc.	124.13
<hr/>	
Total	\$223.70
Balance for 1932—\$276.30.	

INCOME FROM STATE ON ACCOUNT OF SCHOOLS

General school fund, Part I. (Source, in- come tax)	\$1,920.00
General school fund, Part II. (Source, Massachusetts fund)	1,605.80
On account of the employment of a super- intendent of schools	613.44
High school grant	1,164.29
Tuition and transportation of state wards,	139.00
<hr/>	
Total	\$5,442.53
Telephone re-imburements	3.80
Income—Goodnow fund	40.00
<hr/>	
Total income	\$5,846.33
Expended in 1931	\$30,470.28
Income from sources other than local taxation	5,846.33
<hr/>	
Amount raised by local taxation for support of schools	\$24,623.95

Respectfully submitted,

FRANK S. MORTON, Treasurer.

Approved.

MARION H. ELSER, Town Accountant.

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the Sudbury School Committee:

The thirty fourth annual report of the District Superintendent of Schools is herewith submitted. The excellent reports of the High School Principal, the School Nurse, and School Physician are recommended to you for careful reading.

The current school year brought to the service of the school children excellent transportation service. Transportation costs for 1930 were \$5,783. The 1931 expenditure was \$4,939. The difference is \$844.

While we may view with satisfaction a reduction of costs in school administration there is an angle which is not wholly satisfactory. For every dollar that transportation has cost less than heretofore there is a reduction of \$.50 in the receipts from the State. The same is true in the lowering of teachers' salaries. From the General School Fund Part II Sudbury received in 1931 on account of 1930 expenditures \$1,605.80. The receipts in 1932 on account of the expenditures in 1931 will be \$1,188.30, a difference of \$417.50.

Immunization of the children against dangers from diphtheria have been carried on yearly in conjunction with the Board of Health. A considerable percentage of the children in school are now immunized. Those who are not are enjoying the fruits of the sacrifices made by those who are so treated. The nearer we come to having a school population 100% immunized the less danger there is from there being a single case of diphtheria.

The legal requirement as to vaccination so that small-pox may not get a hold among the school children is well met by the people of Sudbury.

The current school year has brought to us a number of cases of scarlet fever. These have been over a considerable length of time and not epidemic. Scarlet fever is one of the most difficult diseases to handle from the school standpoint. Light cases are not recognized in the home and often the initial illness is so slight that it passes for a cold and so naturally a physician is not called. These cases are the ones that produce other cases. The length of time the quarantine is imposed upon families is most trying and in light cases quite aggravating to the family so isolated. It seems unnecessary at times. The minimum length of the quarantine recommended by the State Department of Health is generally accepted by the local boards. It is 28 days from the date the record is filed with

the Board of Health. The many years of service that I have given to school work, every year bringing forth cases of scarlet fever, cause me to believe most earnestly that 28 days is a very reasonable length of time for the quarantine, too short if anything.

We sympathize with families quarantined but urge upon them the value of the quarantine and the worth of great care in isolating the patient in the home. Trying as both of these are both are great helps in preventing the spread of the disease with its dangerous after effects, even in mild cases.

The Committee to award the Raymond Scholarship regrets the fact that there is no member of the Class of 1931 attending a college meeting the requirements of the Town. Therefore the income of this Fund will be added to the principal.

Highly worthy is the activity of the Woman's Club in making one of its goals the raising of money for assisting some one of our graduates in a quest for more education. There are candidates for this award.

Each year in school life there are some children who are not ready for promotion. This is a very painful matter for the child and for the home and one that is a source of great anxiety to teachers, often producing much conflict between school and home, even bitterness.

We should bear in mind that children do not grow and mature physically at the same rate or chronologically. This is very apparent to all who give the comparative growth of children any consideration. We know as parents how helpless we are in the matter of physical growth. Children grow and develop in body when and as they will regardless of our wishes or plans. There is just as great a variance in mental development and growth. This is not so apparent to us but is well known to teachers. We also as teachers know how helpless we are as to controlling the time of this growth. The school has little if anything to offer in the way of making children grow mentally or physically. The school offers nothing at all in the way of changing physical type or mental type. Physical and mental stature are creations outside the province of man.

Non promotion is a matter affecting each individual, not one of comparison. Year after year of sending along with a group of children a child not ready to keep the pace of the class is highly detrimental to that child regardless of the pain the social estrangement non promotion causes.

We appreciate the benevolent consideration of all school problems given by you as individuals and as a Board.

Respectfully submitted,

FRANK H. BENEDICT.

To those children who do not have resources at home, this is a serious loss. To the community it may later prove a source of social evil.

This property, when properly prepared, should become the center of varied activities for use by the entire town.

Its completion will take time, energy, and money. Every organization in the town should feel a desire to assist in making this town-owned property an ideal recreation center.

POST-GRADUATE WORK

During periods of economic depression many high school graduates are unable to find suitable positions. We are equipped to offer post-graduate work to serious-minded boys and girls who feel the need of further full-time study. The principal will gladly confer with any members of the community who would care to enter the school as post-graduates.

SCHOOL EXHIBIT

The school exhibit sponsored by the Woman's Club continues to be an important annual feature of our work. The children look forward to it as a fitting climax of their achievement in drawing, manual training, and sewing, and the parents have by their large attendance proved their interest in the school projects.

PARENT TEACHER ASSOCIATION

The Parent Teacher Association continues to have in its charge the school lunch system and the dental clinic.

Free dental examinations were given to all members of the school who desired them this year, and over forty children were cared for at a cost far below that charged by out-of-town dentists. It is hoped that the dental clinic will be continued, as the general health of many of our pupils would be greatly benefitted by proper dental treatment.

A Christmas dinner was served to one hundred of our grammar school children this year instead of the usual Christmas tree celebration. The members of the Parent Teacher Association may be sure that this dinner was appreciated by all.

GRADUATION

The membership of the Senior Class, numbering eleven students, received diplomas from the Rev. George H. Clarke, at the graduation exercises in the Methodist Church on June 25, 1931.

GRADUATING WITH HONORS

Gladys Mae Bentley Alyce Mary Cain

Wliadzia Zelonis

POSTER MEDAL AWARD

Ruth Way Gold Medal

EXCELLENCE IN SCHOLARSHIP,

LOYALTY AND ACHIEVEMENT

Wliadzia Zelonis

1934 SCHOLARSHIP AWARDS

Raymond Scholarship (Jeanette Smith)
Woman's Club Scholarship (Lillian Davison)

The following is a program of the graduation exercises:

Entrance March
Overture, "Vienna Forever" Von Blom
High School Orchestra
Invocation Rev. Albert B. Reynolds
"Rocked in the Cradle of the Deep" J. P. Knight
School Chorus
Address of Welcome Wliadzia Zelonis
Class History Irene Dastuque
Cornet Solo, "Perfect Day" Henry Gleason
Class Prophecy Mildred Haskell
"Garry Me Back to Old Virginny" John Ferrett, '33
Class Will Marjorie Walker
Saxophone Solo, "Love's Declaration" Francis Farrell
"The Value and Purpose
of the Commercial Department" Alyce Cain
Waltz, "Fallen Leaves" Orchestra
Presentation of Class Gift Julia Kasputes
Acceptance of Gift Catherine Laberee
Solo, "Whispering Hope" Bernice Clark
Senior Essay, "Who is my Neighbor" Gladys Bentley
"In Spain" School Chorus
Scholarships and Awards Supt. F. H. Benedict
Presentation of Diplomas Rev. George H. Clarke
"The Star Spangled Banner" . School Chorus and Audience
Exit March

Mrs. Ruth Oliver, Accompanist

Mr. William Taunton, Music Director

My report would be incomplete without an expression of gratitude for the hearty cooperation of the pupils, the teachers, the superintendent, the school committee, and the townspeople, which has brought about an enrichment of the life of the school and a constant inspiration to the teachers.

Respectfully submitted,

ALAN F. FLYNN,

January 4, 1932.

Principal.

REPORT OF SCHOOL PHYSICIAN

Mr. Frank H. Benedict,
Superintendent, Sudbury Schools,
Cochituate, Massachusetts.

Dear Mr. Benedict—I herewith submit my report as school physician of Sudbury schools for the year 1931.
Number of students examined:

Grades	156
High School	55

The following defects were noted:

Elementary School,	
Carious or dirty teeth	48
Hypertrophied tonsils	46
Symptoms of adenoids	13
Enlarged glands	8
Pediculosis	6
Impaired vision	1
Asthma	1
Enlarged thyroid	2
High School,	
Teeth	13
Tonsils	4
Thyroids	3

In the grades the condition of the teeth is about as good as can be expected, but there are many with tonsils and adenoids that need immediate attention.

I consider the high school record excellent and hope this high score will continue.

I thank you, the school nurse, teachers, and students for the cordial cooperation I have received in this work.

Respectfully submitted,
ERNEST E. SPARKS, M. D.

REPORT OF THE SCHOOL NURSE

To the Sudbury School Committee:

A report of the school nursing for the year ended December 31, 1931, is hereby submitted.

Forty-one days were spent in Sudbury school work; 56 home visits made, 152 office calls of pupils treated or advised, 8 trips to hospitals, clinics, etc., all pupils weighed and measured twice during the year. Dr. Sparks assisted with the physical examinations, notices of defects and necessary follow-up made and other routine work carried out.

In September there were 27 pupils, 10% or more below standard in weight in the first eight grades. To consider all those children undernourished on the basis of average weight for this age and height is unwise. At the time of the physical examinations, Dr. Sparks made a special study of that group and found only 17 children undernourished. Averages are of much less value among the High School students and no underweight list was made.

On May 11, 1931, Dr. Sparks gave the Schick Test to 48 children and in November, 1931, Diphtheria Toxin-Antitoxin was administered to 18 children including 3 of pre-school age.

The third annual Dental Clinic under the auspices of the Parent-Teacher Association was conducted during the spring term. The dentist, Dr. William Cosgrove of Lexington, took care of 46 pupils, which is 22% of the school population.

May I again express my appreciation of the co-operation given to me during the year by your Committee, the superintendent, teachers, pupils and parents.

Respectfully,

DOROTHY R. SNELLING, R. N.

Lincoln, Mass., January 19, 1932.

REPORT OF THE SUPERVISOR OF ATTENDANCE

F. H. Benedict,
 Superintendent of Schools.

Dear Sir—I submit herewith my annual report as supervisor of attendance during the year 1931:

The teachers have reported 36 cases of absence. I have investigated 36 cases. Ten of these cases were absences on account of illness; 26 were illegally absent, but an agreement was secured for better attendance. Two court cases.

The supervisor of attendance also takes the annual census, which is done as of October 1, 1931, and involves a house-to-house canvass, that all children, residents of Sudbury, on October 1st, 1931, between the ages of five and sixteen may be recorded.

The result of this enumeration is herewith given:

Number of boys five years of age and under seven	28
Number of girls five years of age and under seven	32

Total	60
-------	----

Number of boys seven years of age and under fourteen	99	
Number of girls seven years of age and under fourteen	90	
Total		189
Number of boys fourteen years of age and under sixteen	53	
Number of girls fourteen years of age and under Sixteen	16	
Total		69
Number of resident children attending private schools:		
Boys between 5 and 7	5	
Girls between 5 and 7	1	
Total		6
Boys between 7 and 14	36	
Girls between 7 and 14	23	
Total		59
Boys between 14 and 16	32	
Girls between 14 and 16	1	
Total		33
Number of children attending out of town schools:		
Boys between 5 and 7	0	
Girls between 5 and 7	0	
Total		0
Boys between 7 and 14	1	
Girls between 7 and 14	3	
Total		4
Boys between 14 and 16	1	
Girls between 14 and 16	1	
Total		2
Number of children not attending school of school age:		
Boys between 5 and 7	9	
Girls between 5 and 7	15	
Total		24

Boys between 7 and 14 (Physical Disability)	1	
Girls between 7 and 14 (Home Instruction)	1	
Total		2
Boys between 14 and 16	4	
Girls between 14 and 16	2	
Total		6
Number of children five years old, but under school age:		
Boys	10	
Girls	16	
Total		26

Respectfully submitted,
ALVIN S. BRADSHAW.

CURRENT REGISTRATION

School	Room	Grade	No. in Grade	Total
Union	Primary	I	18	
		II	10	28
Center	1	I	17	
		II	14	31
		III	16	16
		IV	24	24
		V	25	
		VI	11	36
		VII	20	20
		VIII	14	14
Total in grades,				169
High—Class:				
Freshman				23
Sophomore				13
Junior				9
Senior				15
Graduates				0
Total in high school				60
Total registration				229

Membership by Age and Grade, October 1, 1931

BOYS

Grade	Age													Total		
	5	6	7	8	9	10	11	12	13	14	15	16	17		18	
1	2	10	3	1												16
2		1	5	2	1											9
3			1	5	1											7
4				2	7	5	1									15
5					2	4	2	1								9
6						1	3	2								6
7								4	2	1	1					8
8									1	1	3	1				6
9									1	1	3	2	1	1		9
10											1	2		1		4
11													4	3		7
12													3	2	2	7
Total	2	11	9	10	11	10	6	8	4	6	8	9	7	2		103

GIRLS

Grade	Age													Total		
	5	6	7	8	9	10	11	12	13	14	15	16	17		18	
1	3	12	1													16
2		3	5	3												11
3		4	3	1												8
4			1		5	2										8
5					3	6	3	1	1							14
6							1	2								3
7							2	5	2	1	1	1				12
8									5	3						8
9								1	4	3	1	2				11
10										1	4	3				8
11												1				1
12												1	1	2	4	8
Total	3	19	10	4	8	8	6	9	12	8	7	8	2	4		108

Roll of Students Not Absent**1930-1931**

Barbara Roberts	Josephine DiMambro
William Garfield	Mildred Hamm
Arthur Haynes	John Mercury
Naney Fairbank	Alden Bowker
Roger Hill	William McSweeney
Donald Stone	Ellen McSweeney
Gertrude Haynes	Charles Hamm
Donel Roberts	Mary Hamm
Mary Shea	Walter Stone
Fred Troisi	John Eric Johnson
Robert F. Walker	Florence Hazel
Robert G. Walker	Mary Simensen
	Marjorie Walker

Graduates—1931**GRAMMAR SCHOOL**

Hilda Baldwin	James Lowell Bartlett
Josephine DiMambro	Chester G. Carson
Patricia M. Griffin	Matthew Boyd Dickey
Ruth Gotberg	William Brian Dickey
Mildred Harriet Hamm	Peter LaGrasso
Ruth A. Hemingway	John Mercury
Helen B. Priest	Edmund Stephen Troisi
Edith Edna Taunton	Charles W. F. Whitworth
	Jane M. Tufts

HIGH SCHOOL

Gladys Mae Bentley	Julia Mary Kasputes
Alyce Mary Cain	Marjorie Alice Walker
Bernice Clark	Wladzia Zelonis
Irene Harriett Dastuque	Francis Howard Bacon
Mildred Louise Haskell	Francis Stephen Farrell
	Henry Baird Gleason

Organization of Teaching Staff

Name	School	Department	Elected	Salary	Education
Alan F. Flynn	Principal	Mathematics	1927	\$3,000	Massachusetts Agricultural College
	High-Grades	Science-History			
Richard Bittinger	High-Grades	Science-Mathematics	1930	1,700	Massachusetts Agricultural College
Virginia Sawyer	High	Latin-French English	1928	1,600	Wheaton College
John A. Laberee	High-Grades	English-French	1931	1,200	Wesleyan University
Louise E. Dudley	High	Commercial	1931	1,200	Salem Normal
Alfred G. Whitney	High-Grades	Mathematics, Social Sciences	1931	1,400	Harvard College
Elizabeth Gilchrist	Center	Grades V. and VI.	1931	1,200	Boston University
Pearl F. Axford	Center	Grade IV.	1930	1,000	Gorham Normal
T. Mary Perna	Center	Grade III.	1931	900	Fitchburg Normal
Esther Adams	Center	Grades I and II.	1923	1,216	Burdett Business College
Sarah Johnson	South	Grades I. and II.	1926	1,216	Framingham Normal
William Taunton	Supervisor	Music	1929	350	N. E. Conservatory
Florence Hosmer	Supervisor	Drawing	1914	350	Massachusetts School of Art
Richard Oliver	Supervisor	Woodworking	1927	\$7.50 per day	Business
Mrs. C. E. Stone	Supervisor	Sewing	1927	5.00 per day	Business

INDEX

Accountant's Report	47
Appointments by Selectmen	4
Assessors' Report	64
Balance Sheet	59
Board of Health	72
Collector of Taxes	63
Cemeteries	70
Extension Service	77
Finance Committee	10
Fire Department	68
Goodnow Library	82
Goodnow Branch Library	82
Books Added in 1931	83
Gypsy and Brown Tail Moths	76
Highway Surveyor	73
Jury List	6
Old Age Assistance	66
Planning Board	79
Public Safety Committee	81
Public Welfare	67
Selectmen's Report	16
Sealer of Weights and Measures	75
Town Clerk's Report	20
Births	38
Marriages	39
Deaths	39
Dog License Account	40
Town Hall Building Committee	42
Town Officers	3
Treasurer's Report	61
Tree Warden	77
Warrant for Annual Town Meeting	7

SCHOOL REPORT

Financial Report	5
Principal of High School	12
Report of School Committee	4
School Calendar	3
School Directory	3
School Nurse	16
School Physician	16
Statistics	17
Superintendent of Schools	10
Supervisor of Attendance	17

