

Paul Whitney Rhoades,

Town Report

S U D B U R Y

M A S S A C H U S E T T

1959

THE OLD GOULDING HOUSE

by Les Hall

Gracing the town report cover this year is the home of Mr. and Mrs. Leonard P. Goulding, on Concord Road, and the second house north from the way leading into Mt. Wadsworth cemetery. The Leonard Goulding house is said to be one of the few remaining 17th century homes in the vicinity.

Originally the house stood across the river in Sudbury settlers' first settlement in what is now the town of Wayland. There is confusion as to the original builder. Two families seem to claim the honor, the Maynards and the Heard's. Supporting the Maynard family claim is the fact that its original location was on land town records say was deeded to Jonathan Maynard in the first allotment of house lots in 1639. The house was built between 1690 and 1700.

Mr. Goulding, then a practicing antique dealer and an authority on early New England antiquities, purchased the house in 1918 with a view to moving it to Sudbury as a show-place to display his fine collection of antiques. Not caring to risk damage to the valuable old structure by moving it the several miles by skid and tow, he instead took the building carefully apart, stick by stick and beam by beam, and as carefully put the pieces back together again on the Concord Road, Sudbury, location. When reconstructed it was exact to the smallest detail of how it appeared on the day of its origin. Well did he succeed, as evidenced by the endorsement of leading antiquarians, including representatives from New York's Metropolitan Museum of Art and the Boston Museum. All unqualifiedly declared the finished product to be one of the most perfectly restored very early American homes in all New England.

With its small pane leaded windows and its distinct design, the building attracts considerable attention. Within, the house is equally charming. A huge central chimney divides the first floor rooms. Fireplaces are huge and designed for cooking the meals. Ceilings are beamed, walls paneled. And there is a secret hideout for the family in event of Indian attack. Furnishings are in keeping with the great age of the house. Creating in the altogether the atmosphere of a home typical of one of our well-set-up founding fathers.

Dorothy Linscott Clarke, of Sudbury, is the able artist who so beautifully produced the drawing of "The Old Goulding House."

THE THREE HUNDRED TWENTIETH ANNUAL REPORT

OF THE
SEVERAL OFFICIAL BOARDS

FOR THE YEAR ENDING DECEMBER THIRTY-FIRST

1959

Town of Sudbury
MASSACHUSETTS

President
of the
United States of America
DWIGHT DAVID EISENHOWER
of
Abilene, Kansas

Vice President
RICHARD M. NIXON
of
Whittier, California

Governor
of the
Commonwealth of Massachusetts
FOSTER FURCOLO
of Longmeadow

Lieutenant Governor Robert F. Murphy, Malden
Secretary of the Commonwealth . . . Joseph D. Ward, Fitchburg
Treasurer and Receiver-General . . . John F. Kennedy, Canton
Auditor of the Commonwealth Thomas J. Buckley, Boston
Attorney General Edward J. McCormack, Jr.
Boston
Senators in Congress Leverett Saltonstall, Newton
John F. Kennedy, Boston
Representative in Congress
4th Congressional District Harold D. Donahue, Worcester
Councillor, 3rd Councillor District . . Edward J. Cronin, Watertown
Senator, 5th Middlesex
Senatorial District William E. Hays, Waltham
Representative in General Court
10th Middlesex Representative Dist. . James DeNormandie, Lincoln
County Commissioners Thomas B. Brennan, Medford
William G. Andrew, Cambridge
Edward L. Buckley, Somerville
Clerk of Courts, Middlesex County . Edward J. Sullivan, Cambridge
Register of Deeds,
Middlesex South District Edmund C. Buckley, Cambridge
County Treasurer Timothy J. Cronin, Somerville
Register of Probate and Insolvency . . John V. Harvey, Belmont
District Attorney John J. Droney, Cambridge
County Sheriff Howard W. Fitzpatrick, Malden

TOWN OFFICERS

With Date When Term Expires

MODERATOR

J. Carrell MorrisTerm expires 1960

TOWN CLERK

Lawrence B. TigheTerm expires 1962

SELECTMEN

Lawrence B. TigheTerm expires 1960

Francis W. TrussellTerm expires 1961

Harvey N. FairbankTerm expires 1962

ASSESSORS

Alton F. ClarkTerm expires 1960

Harvey N. FairbankTerm expires 1961

Paul H. C. Ecke (Deceased May 9, 1959)

Ralph E. Hawes (to fill vacancy)Term expires 1960

TREASURER

William E. DowningTerm expires 1960

COLLECTOR OF TAXES

Thomas E. NewtonTerm expires 1961

HIGHWAY SURVEYOR

F. Alvin NoyesTerm expires 1960

TREE WARDEN

Ernest T. FergusonTerm expires 1960

BOARD OF PUBLIC WELFARE

Beulah A. StoneTerm expires 1960

Louis F. WynneTerm expires 1960

Roland R. CutlerTerm expires 1961

Richard C. HillTerm expires 1961

Alfred F. BonazzoliTerm expires 1962

CONSTABLES

Douglas R. LewisTerm expires 1960

Augustus V. E. SharkeyTerm expires 1961

John F. McGovernTerm expires 1962

GOODNOW LIBRARY COMMITTEE

Bertha W. Smith	Term expires 1960
Dene S. Howe	Term expires 1961
Luther M. Child, Jr.	Term expires 1962

BOARD OF HEALTH

F. Daniel Buttner	Term expires 1960
Gordon R. Partridge	Term expires 1961
Marjorie A. C. Young	Term expires 1962

PLANNING BOARD

Katinka P. Coleman	Term expires 1960
Theodore R. Harding	Term expires 1961
Trueman C. Jackson	Term expires 1962
Albert St. Germain	Term expires 1963
Margarita P. McCoy	Term expires 1964

SCHOOL COMMITTEE

Lawrence W. Tighe	Term expires 1960
John A. Anderson, Jr.	Term expires 1960
Robert P. Bowen	Term expires 1961
Ellen Jane Siegars	Term expires 1961
Edward A. Plumley	Term expires 1962

LINCOLN-SUDBURY

REGIONAL SCHOOL DISTRICT COMMITTEE

Donald J. MacRae	Term expires 1960
Howard W. Emmons	Term expires 1961
Elizabeth B. Harding	Term expires 1962

FINANCE COMMITTEE

(Appointed by the Moderator)

Edward F. Moynihan	Term expires 1960
Arthur A. Smith	Term expires 1960
Peter M. Reding	Term expires 1961
John B. Shirley	Term expires 1961
John H. Rankin	Term expires 1961
Carlton W. Ellms, Sr.	Term expires 1962
Edgerton J. Antonia	Term expires 1962

POLICE OFFICERS

(Under Civil Service)

John F. McGovern	Chief of Police
Ernest A. Ryan	Sergeant
Richard R. Hawes	Wesley M. Woodward
Augustus V. E. Sharkey	Nicholas C. Lombardi

BOARD OF PARK AND RECREATION COMMISSIONERS

Elizabeth E. AtkinsonTerm expires 1960
 Paul F. Hill

(Resigned—Term to have expired 1961)

Curtis E. Harding (to fill vacancy)Term expires 1960
 Richard R. HawesTerm expires 1961
 Richard T. CutlerTerm expires 1962
 Abel CuttingTerm expires 1962

Appointments by Selectmen

CHIEF OF FIRE DEPARTMENT

Albert St. Germain

BUILDING INSPECTOR

Albert St. Germain

WIRE INSPECTOR

Albert St. Germain

FOREST WARDEN

Albert St. Germain

PUBLIC WEIGHER

Harvey N. Fairbank

POUND KEEPER

Richard C. Hill

SURVEYOR OF LUMBER AND MEASURER OF WOOD

Ralph H. Barton

Patrick Cotter

INSPECTOR OF ANIMALS

Harry C. Rice

FENCE VIEWERS

Board of Selectmen

MEMBER OF SOLDIERS' MEMORIAL COMMITTEE

Lawrence B. Tighe

SEALER OF WEIGHTS AND MEASURES

Ernest A. Ryan

TOWN AGENT FOR INDUSTRIAL ACCIDENT BOARD

Lawrence B. Tighe

SUPERINTENDENT OF CEMETERIES

F. Alvin Noyes

GYPSY AND BROWN TAIL MOTH WORK
SUPERINTENDENT

Ernest T. Ferguson

VETERANS' AGENT AND DIRECTOR OF
VETERANS' SERVICES

Mary E. Quinn

MEMBER SUDBURY PUBLIC HEALTH NURSING
ASSOCIATION

Francis W. Trussell

TOWN ENGINEER

George D. White

CHIEF CLERK

Mary E. Quinn

CUSTODIAN TOWN PROPERTY

Harvey N. Fairbank

DOG OFFICER

Harry C. Rice

DIRECTOR OF CIVIL DEFENSE

Lawrence J. Leone

CO-DIRECTOR OF CIVIL DEFENSE

Francis E. White

TOWN ACCOUNTANT

Clifton F. Giles (1961)

TOWN HISTORIAN

Leslie C. Hall

BOARD OF REGISTRARS

(D)	Mary K. Howe	Term expires 1960
(D)	J. Leo Quinn	Term expires 1961
(R)	John A. Raynor, Jr.	Term expires 1962
(R)	Lawrence B. Tighe	Term expires 1962

TOWN COUNSEL

Edward T. Simoneau

ELECTION OFFICERS

Tellers

M. Ruth Crowley
 David S. Baldwin
 Ralph H. Barton
 Mary S. Mailly
 F. Alvin Noyes
 J. Leo Quinn
 Barbara N. Blanchard
 Teresa Pirrello
 Dorothy R. McCarthy
 George A. Brown
 Helen A. Burr
 Barbara B. Bortle

Ballot Clerks

William W. MacCulloch
 Fred R. Stone
 Miriam F. Marquis
 Lillie W. Nelson
 Mary Ellen Gale
 Jean A. Ferolito
 Jane D. Bennett
 Eileen M. Ward
 Marion Hriniaak
 Rita C. Cassella
 Margaret M. Hawes
 Joan M. Morgello

POLICE OFFICERS

Arthur C. Morgello
 Paul McGovern
 Waldo R. Logan
 James L. Devoll
 John W. Hutchby
 Malcas Skog
 Armando S. Troisi
 Gordon C. Petersen
 Francis E. White
 Thomas E. Newton

Guernsey L. Frost
 Allan G. Bowry
 William W. MacCulloch
 Harry C. Rice
 Douglas R. Lewis
 Albert St. Germain
 Warren H. Ide
 Valmore W. White, Jr.
 Charles A. Frost
 Everett W. Bowker

Fred K. Craig (Boy Scout Reservation)

AUXILIARY POLICE

Vincent FrancoSergeant
 Richard C. JonesLieutenant

H. David Macdonald
 Lewis A. Greenwood
 Richard T. Cutler
 Clifford A. Nelson
 Richard P. Maurer
 Raymond J. Spinelli
 Basil E. C. Clair
 Earl H. Brothers

M. Granville Haley
 Shirley F. Smith
 Clarence F. Ames
 Parker B. Albee
 Patrick A. Requa
 William E. Darling
 Robert E. Wickson

PUBLIC WORKS ADVISORY BOARD

Francis W. TrussellTerm expires 1961
 Richard P. ClarkTerm expires 1962

BOARD OF APPEALS

Walter R. Hickler	Term expires 1960
Alton F. Clark (Resigned)	
Arthur L. Singer (to fill vacancy)	Term expires 1961
Stephen M. W. Gray	Term expires 1962
Edward E. Kreitsek	Term expires 1963
Milton F. Marsh	Term expires 1964
Earl B. Hoyle (Associate)	Term expires 1960
Robert W. MacMillan (Associate)	Term expires 1960
Stuart C. Herrick (Associate)	Term expires 1960
John Mercury (Associate)	Term expires 1960
Priscilla Redfield Roe (Associate)	Term expires 1960

BOARD OF APPEALS

(For Subdivision)

Clarence E. Wormwood	Term expires 1960
Leonard F. Smith	Term expires 1961
David S. Baldwin	Term expires 1962
Robert Stevens (Associate)	Term expires 1960
Richard L. Ward (Associate)	Term expires 1960

MEMBERS SUASCO WATER SHED ASSOCIATION

Harry C. Rice	Term expires 1960
Lorraine Y. Pooler (Alternate)	Term expires 1960
Irving W. Pooler (Alternate)	Term expires 1960

INDUSTRIAL DEVELOPMENT BOARD

Aubrey W. Borden	Term expires 1960
Warren E. Manuel	Term expires 1960
Charles D. Preble	Term expires 1960
Donald J. MacRae	Term expires 1961
John T. Griffin	Term expires 1961
Freeman E. Patterson	Term expires 1962
Kenneth C. Hanna	Term expires 1962
Ralph E. Hawes	Term expires 1963
Harvey N. Fairbank	Term expires 1963
Abel Cutting	Term expires 1964
Albert O. Merrill	Term expires 1964
Willard H. Foster	Term expires 1964

PERSONNEL BOARD

Guernsey L. Frost	Term expires 1960
Francis R. Sheehan	Term expires 1960
William E. Hellmann	Term expires 1961
William P. Gormbley	Term expires 1961
Richard A. Schmalz	Term expires 1962

PRESERVATION OF ANCIENT RECORDS COMMITTEE

Lawrence B. Tighe
 Forrest D. Bradshaw
 John C. Powers
 Richard C. Hill

Leslie C. Hall
 Elizabeth E. Atkinson
 Maude Clark

 OTHER COMMITTEES
COMMITTEE TO STUDY THE TAKING OVER OF
THE SUDBURY WATER DISTRICT

(Appointed by the Moderator)

Richard P. Clark
 Edward W. Coburn
 Margarita F. McCoy

Thomas L. Magazu
 William L. Hall

PERMANENT BUILDING COMMITTEE

Francis G. PublicoverTerm expires 1961
 Edward E. KreitsekTerm expires 1962
 Stephen E. Grande, Jr.Term expires 1962
 Donald W. NeelonTerm expires 1962

COMMITTEE ON TOWN ADMINISTRATION STUDY

J. Fleet Cowden

J. Lawrence Devoll

STEERING COMMITTEE

Francis W. TrussellTerm expires 1960
 Katinka P. ColemanTerm expires 1960
 Milton D. BartlettTerm expires 1960

 LICENSES — 1959

All Alcoholic Package Goods Store:

Wayside Package Store Inc.
 Bradshaw's Store

All Alcoholic as Innholder:

Sudbury Manor Inc.
 The Wayside Inn

Beer and Wine Package Goods Store:

Sudbury Super Market Inc.
 Tracy's Package Store

Beer and Wine Restaurant:

Svensk Kaffee Stuga
 Ye Olde 117 House
 Tucker's Inc. of Sudbury

Special One Day Beer and Wine Permit:

Marie S.S. Indulgence Society
 Mount Auburn V.F.W.
 St. Anthony Society of Maynard
 Circle of St. John The Baptiste

Common Victualler:

Twin Maples
 Tucker's Inc.
 Town Line Delicatessen
 Sudbury Drug
 Louise's Dairy
 Ye Olde 117 House
 Svensk Kaffee Stuga
 Young's Store
 The Kidder Bake Shop
 Paul J. Marzilli
 Parker Sullivan
 (At Raytheon)

Innholder:

The Wayside Inn
 Sudbury Manor Inc.

Lord's Day Entertainment:

Sudbury Manor Inc.
 Twin Maples
 Tucker's Inc.

Entertainment:

Sudbury Manor Inc.
 Twin Maples
 Svensk Kaffee Stuga
 Ye Olde 117 House
 Tucker's Inc. of Sudbury
 Louise's Dairy Bar

Lord's Day Permits:

Bowker's Store	Joseph H. Nugent
Kelton Wagner	Peter George
Young's Store	Mercury's Filling Station
Johnson's Esso Station	Shelley's Country Store
Kenneth Hooper	James McDonald
Sudbury Rod & Gun Club	Malgers' Amoco Station
Joseph and Mary Paolini	William B. Peterson

Circle St. John The Baptiste	— One Day Only
St. Elia Society	— One Day Only
Marie S.S. Indulgence Society	— One Day Only
Mount Auburn V.F.W.	— One Day Only

Loam Removal:

Ashland Homes Inc.
 Kenneth Holland
 Robert E. Devlin
 MacKinnon Realty

Used Car Dealer:

Arthur E. Fay, Sr.
 Leonard E. Pike

Gasoline Storage:

Harry Rice
 Anthony Maiuri
 Leonard E. Pike

SELECTMEN'S REPORT

To the Citizens of Sudbury:

The Selectmen, with Lawrence B. Tighe as Chairman and Francis W. Trussell as Clerk, had fifty-nine meetings in 1959, and as you see by the Building Inspector's report, we have continued our rapid growth.

New school buildings have been and will continue to be our major problem, but we must understand that with the increase in population other Town departments have outgrown their quarters. The Fire and Police Departments need new buildings in South Sudbury. The Fire Department should have a new station in North Sudbury.

On October 1, the Selectmen received from the County Commissioners approval for taking the Hunt land on Concord Road for a cemetery. Judge Simoneau was given orders to complete the transaction with the Hunt Estate.

In June an agreement was signed with Miss Florence Hosmer accepting her very generous offer of the Hosmer Estate to the Town in memory of her late father, Edward Barrett Hosmer.

The Raytheon Company building, of one hundred and sixty thousand square feet was 85% complete December 31, 1959 and will aid in our tax problem in 1960.

Recently the Town voted a new research district in North Sudbury. The Sperry Company will build a research laboratory here in 1960.

The Industrial Development Committee, under the direction of the Chairman, Abel Cutting, was very active in inducing these two companies to locate in Sudbury. The Town appreciates their fine efforts.

Section 21 of the Zoning Laws provides that the Board of Selectmen shall be the enforcing agents. In 1959 the following cases were before the Selectmen.

Bills of complaint in three cases were brought by the Selectmen. One is pending, another was settled by party's agreement to apply to the Board of Appeals; in the third case a Court directed order was issued to vacate the premises.

In another case a Court order of 1958 was violated and the party was served a summons. However, the case was dropped when he complied with the order.

Letters were mailed to four owners of property conducting a business in a residential area to notify them of the violation of the restrictions and conditions on the permit granted them by the Board of Appeals. All four either complied or again went before the Board of Appeals for modification or removal of the restriction.

Residents continually objected to advertising signs on trees, light and telephone poles. After repeated attempts to have them removed, a notice was published in the local papers stating all such signs would be removed by Town employees on order by the Selectmen. On the date, as published, the chairman with the Town Engineer and Police Department began removing all such signs. Starting at the Wayside Inn Road, nine were removed. Continuing to cover the entire Town seventy-nine signs were eliminated. The order of today is, the Police or other persons to remove at once, all signs found on poles or trees. This order is in accordance with Chapter 266, Section 126 of the General Laws.

A number of parked trailers were taken care of without court action.

In December, at a special meeting, an Earth Removal Law was passed under the By-Laws of the Town. The Selectmen during the past few years have proposed this amendment to take the removal of sand, gravel and loam from the Zoning Laws so the problem of non-conforming use would be eliminated.

The Lincoln Road gravel removal case brought this serious problem before the Town. On April 1, 1960, all earth removal operations must come before a new board appointed under this by-law, therefore non-conforming is no longer a question.

The Selectmen wish to thank all the Town officials for co-operating with them in carrying out the work of their office. We urge you to carefully consider the report of the Finance Committee.

Respectfully submitted,

LAWRENCE B. TIGHE,
Chairman.

TOWN CLERK'S REPORT

PROCEEDINGS OF THE ANNUAL TOWN ELECTION MARCH 2, 1959

Pursuant to law and the foregoing warrant, the Town Clerk attended at the Town Hall on Monday, March 2, 1959, and before the time appointed for the opening of the polls, delivered the ballots, the two state ballot boxes with the keys thereto, specimen ballots, cards, tally sheets, and the total vote sheet, all prepared, for the Annual Town Election, to the Moderator, taking the required receipt therefor. At the hour named in the warrant, the Moderator examined the warrant and the return thereon and declared them in proper order.

He then opened the election with the reading of the call for the meeting and the constables return.

VOTED: That the reading of the several articles of the Warrant be dispensed with at this time.

VOTED: That the choice of Field Drivers, Fence Viewers, a Pound Keeper and other officers not voted on the official ballot be delegated to the Selectmen.

The Tellers attending, the ballot boxes were opened, found to be empty, and immediately closed, with the register set at 0000.

Assisting in the election were Jane D. Bennett, Ralph H. Barton, William W. MacCulloch, Helen A. Burr, Lillie M. Nelson, Marion Hriniak, Frederick R. Stone, David S. Baldwin, Mary Ellen Gale, Helen M. B. Flynn, George A. Brown, Miriam F. Marquis, Barbara N. Blanchard, Alice M. White and Vera S. Presby, all duly sworn by the Moderator.

The polls opened at 10:00 A. M. and pursuant to law were closed at 8:00 P. M. The ballot box registers showed the number of ballots cast as 1688. There was an error of one, the correct number of votes cast was 1687, one ballot cast having registered twice. The 30 absentee ballots were then opened and cast. The ballot box register then showed the corrected total number of ballots cast as 1717, which was the number of names checked on the four check lists kept by the ballot clerks and tellers all duly sworn.

The result of the voting as canvassed and counted by the election officers was completed at 11:15 P. M.

The Moderator stated that during the time the ballots were being counted in the upper hall, no one but election officials

were permitted to enter, and police officers were on duty the entire time to enforce this ruling.

The results as publicly announced were as follows:

Moderator, for One Year

J. Fleet Cowden	163
J. Carrell Morris	770
John Christopher Powers	739
Scattering	12
Blanks	33
Total	1717

Town Clerk, for Three Years

Lawrence B. Tighe	1509
Scattering	4
Blanks	204
Total	1717

Selectman, for Three Years

Harvey N. Fairbank	877
Ralph E. Hawes	811
Scattering	1
Blanks	28
Total	1717

Assessor, for Three Years

Paul H. C. Ecke	932
Francis E. White	732
Scattering	1
Blanks	52
Total	1717

Member Board of Public Welfare, for Three Years

Alfred F. Bonazzoli	1473
Scattering	3
Blanks	241
Total	1717

Member School Committee, for Three Years

Edward A. Plumley	1463
Scattering	2
Blanks	252
Total	1717

Member Lincoln-Sudbury School Committee, for Three Years

Elizabeth B. Harding	1500
Scattering	1
Blanks	216
Total	1717

Member Goodnow Library Committee, for Three Years

Luther M. Child, Jr.	1500
Blanks	217
Total	1717

Highway Surveyor, for One Year

F. Alvin Noyes	1297
Leonard E. Pike	366
Scattering	1
Blanks	53
Total	1717

Constable, for Three Years

John F. McGovern	1540
Scattering	2
Blanks	175
Total	1717

Member Board of Health, for Three Years

Denn A. Crary	655
Marjorie A. C. Young	972
Blanks	90
Total	1717

Tree Warden, for One Year

Ernest T. Ferguson	1090
Michael Hriniaak	553
Blanks	74
Total	1717

Member Planning Board, for One Year (to fill vacancy)

Katinka P. Coleman	664
Edwin G. Johnson	486
John S. Raynor	445
Blanks	122
Total	1717

Member Planning Board, for Five Years

Herbert E. Brooks	358
James F. Brown	219
Gertrude B. Holmes	454
Margarita P. McCoy	528
Blanks	158
Total	1717

Member Board of Park and Recreation Commissioners,
for One Year

Elizabeth E. Atkinson	731
Curtis E. Harding	429
Harry C. Rice	457
Blanks	100
Total	1717

Member Board of Park and Recreation Commissioners,
for Two Years

David L. Bobroff	318
Paul H. C. Ecke	514
Josiah F. Frost	447
Richard R. Hawes	835
Paul F. Hill	549
J. Philip Ledger	325
Blanks	446
Total	3434

Member Board of Park and Recreation Commissioners,
for Three Years

Richard T. Cutler	1203
Abel Cutting	922
Bernard Darby	683
Scattering	2
Blanks	624
Total	3434

The Moderator thereupon declared the election dissolved.

A True Record, Attest:

LAWRENCE B. TIGHE,
Town Clerk.

PROCEEDINGS OF THE ANNUAL TOWN MEETING
MARCH 4, 1959

Pursuant to law and the foregoing warrant dated February 9, 1959 and signed by Harvey N. Fairbank, Lawrence B. Tighe and Francis W. Trussell, Selectmen, and the return of service by Augustus V. E. Sharkey, Constable, the Moderator presided, called the meeting to order at 7:42 P.M. and declared there was a quorum present. The Moderator examined the warrant and the return thereon and declared them in proper order. The Moderator then proceeded to read aloud the warrant.

VOTED: *To dispense with the reading of the separate articles in the warrant at this time.*

The Moderator then explained that the cards which were issued to the voters upon checking in, should be retained throughout the meeting and displayed to the tellers when taking a standing vote.

A report of the Subcommittee on Finance, Committee on Town Administration, was made by Mr. Peter M. Reding.

VOTED: *That the Report of the Subcommittee on Finance, Committee on Town Administration, be accepted, and that it be included as Appendix A of the Proceedings of this Annual Town Meeting.*

VOTED: *That the remainder of the reports be accepted as printed subject to typographical errors when and if found.*

The Moderator announced that the amount of "Free Cash" available as of January 1, 1959 was \$130,301.98.

RESOLVED: *Whereas, L. Roy Hawes for many years has been an official of the Town of Sudbury, and in more recent years the Moderator; and as Moderator he has presided over the Town Meetings with grace, ability, patience and dignity; and he has shown a talent and knowledge in relation to his office rarely equaled by anyone; and we regret that he has decided to retire from the office of Moderator, and his sense of good humor and his tact in dealing with voters addressing the Town Meeting will be missed; and it is fitting that recognition be made of his splendid work; therefore, be it*

RESOLVED: *That the Town of Sudbury at the Annual Town Meeting of 1959 express its appreciation of the many services so well performed by Mr. Hawes, and of his sturdy character as a man; and be it further*

RESOLVED: *That this resolution be entered in the records of the Town, and that the Town Clerk prepare and furnish Mr. Hawes with a copy of this resolution.*

The above resolution was adopted by acclamation.

Mr. John C. Powers presented the Chamber of Commerce citizenship award for 1959, to Mrs. Caroline Stone who was attending her fiftieth annual town meeting, thus demonstrating "those qualities of citizenship upon which our democracy is founded."

VOTED: *To take up Articles 11 and 28 out of order.*

Article 11. To see if the Town will vote to authorize the Board of Health to appoint one of their own members or some other person Executive Health Officer; or take action relative thereto.

Submitted by Denn A. Crary, Clerk, Board of Health.

VOTED: *Indefinite postponement.*

Article 28. To see if the Town will vote to amend the Personnel Administration Plan as adopted at the Annual Town Meeting of March third as follows:

1. To add to the Classification and Salary Plan the position of Semi-Skilled Laborer at a rate of Minimum \$1.50 to \$1.85 Maximum per hour under the group heading *Part Time Employees*.

2. To add to the Classification and Salary Plan the position of Town Engineer under the Group I heading.

3. Under Section 2 *Personnel Board* change the expiration date of appointments to the board to the Annual Town Meeting rather than on December 31 as now stipulated. This section would then read as follows:

. . . There shall be a Personnel Board of five members, appointed by the Selectmen for a term ending at the close of the Annual Meeting 1961, two for a term ending at the Annual Town Meeting 1960 and one for a term ending at the close of the Annual Town Meeting 1959. Subsequently appointments shall be for three years, except that a vacancy shall be filled for the balance of the term in which it occurs.

4. To change the Classification and Salary Plan Group VIII as follows:

Separate the present classification Foreman-Mechanic to two classifications Foreman and Mechanic.

5. To remove the classification Superintendent of Cemeteries from Group VIII in the Classification and Salary Plan and to add the classification of Superintendent of Cemeteries to the Section headed *Part Time Employees* at annual salary of Minimum \$500 to Maximum \$800.

Pass any vote or take action relative thereto.

Submitted by the Personnel Board.

Report of Town Counsel: "The proposed amendment revises the first paragraph of section 2 of Article XI of the by-laws, entitled: 'The Personnel Administration Plan', and provides that within ten days of its effective date the board of selectmen shall appoint a new personnel board for terms of one, two and three years, which shall expire after the adjournment of the annual town meetings in 1960, 1961 and 1962, respectively; and thereafter, at the adjournment of each annual town meeting as the terms of office of the members expire, their successors shall be appointed for terms of three years.

Under the by-law which is now in force, the terms of office of the members expire on December thirty-first in each year. This seems impractical. The town should have the full benefit of the continued policies and the work of that board for the full year between annual town meetings.

The amendment also changes the Classification Plan and Salary Plan by including among the officers and employees, the town engineer; strikes out under Group VIII the words 'Foreman-Mechanic' and 'Superintendent of Cemeteries', and inserts in their place Foreman Mechanic (not hyphenated); and adds under the heading 'Part-time Employees' the following: Superintendent of Cemeteries Minimum \$500. Maximum \$800. per year, Semi-Skilled Laborer per hour: Minimum \$1.50, Maximum \$1.85.

In my opinion, the amendment as proposed, if adopted, will be a valid by-law of the Town of Sudbury."

VOTED: That Article XI of the By-Laws (The Personnel Administration Plan) be amended by striking out the first paragraph and inserting in place thereof the following:

There shall be a Personnel Board consisting of five members who shall be appointed by the Selectmen as herein provided:

Within ten days of the effective date of this By-Law said Board of Selectmen shall appoint two members to serve until the adjournment of the Annual Town Meeting in 1962; two members to serve until the adjournment of the Annual Town Meeting in 1961, and one member to serve until the

adjournment of the Annual Town Meeting in 1960, and, thereafter, at the adjournment of each Annual Town Meeting as their terms of office shall expire their successors shall be appointed for terms of three years. Any vacancy which shall occur in the membership of said Personnel Board shall be filled by said Board of Selectmen, and the appointee shall serve for the balance of the term in which such vacancy shall occur.

Said Article XI is further amended by inserting under Classification Plan, Schedule A and Salary Plan, Schedule B, under Group I the words

Town Engineer; and by striking out in said Classification Plan and Salary Plan, under Group VIII the words "Foreman-Mechanic" and "Superintendent of Cemeteries" and the figures immediately following, and inserting in place thereof the words and figures:

	Min. Starting	Step 1	Step 2	Step 3	Step 4
Foreman	\$1.60	\$1.67	\$1.74	\$1.82	\$1.90
Mechanic					

and by inserting under the heading "Part-time Employees" the words and figures:

Superintendent of Cemeteries Minimum \$500. Maximum \$800. per year.

Semi-Skilled Laborer Minimum \$1.50 Maximum \$1.85 per hour.

Article 2. To see if the Town will grant and appropriate or transfer from available funds the following sums or any other sums of money for any and all necessary town purposes for the ensuing year, and to fix the salaries of all elected officials for the year 1959 in accordance with the following schedule. Pass any votes or take any action relative thereto.

Finance Committee report: "For a number of years the annual budgets have shown requests for increases in salaries. These requests have been compromised by granting minor increases based either on percentages or some other method, but without a sound basis of valuation.

During 1958 a Personnel By-law was adopted which evaluated and set standards for all non-elected personnel. This left no one to consider the salaries of elected officials; and as in other years, requests for increases in salaries were made.

The Finance Committee therefore took it upon itself the problem of evaluating and making recommendations on the salaries of elected officials. This was made on the basis of the best information available to the committee and our findings and recommendations were published in local newspapers prior to the time for filing nomination papers.

The committee sought to determine the time required and responsibility in each official position and a base of \$25.00 per day was used as a standard, except in the case of the Tree Warden and Highway Surveyor. The resulting figure was tempered and reduced in some instances where we felt the office might be classified to some extent as an honorary position. Other factors considered were clerical assistance and the policy-making nature of the office.

Finally, a reduction of 10% was made in the figures to bring the total in line with the per capita expenditures of prior years.

In making the recommendations under this article, the Finance Committee hopes to set a standard which will remain constant until there is a substantial change in the nature and volume of work in each office."

A. GENERAL GOVERNMENT

		Appropriations and Transfers	Charges 1958	Requested 1959	Recommended 1959
1.	Assessors, Salaries	\$2,400.00	\$2,400.00	\$2,400.00	\$2,500.00
				(Chairman	900.00)
				(Clerk	800.00)
				(3rd Member	800.00)
2.	Assessors, Expense	1,200.00	1,185.54	1,200.00	1,200.00
3.	Assessors, Revaluation	5,350.00	5,350.00	5,000.00	4,000.00
4.	Moderator	100.00	100.00	50.00	50.00
				(each meeting	10.00)
5.	Selectmen, Salaries ..	1,080.00	1,080.00	1,380.00	1,600.00
				(Chairman	600.00)
				(Clerk	500.00)
				(3rd Member	500.00)
6.	Selectmen, Expense ..	200.00	200.00	200.00	200.00
7.	Treasurer, Salary	1,680.00	1,680.00	3,000.00	2,800.00
8.	Treasurer, Expense ..	250.00	250.00	250.00	250.00
9.	Treasurer, Tax Title Expense	125.00	110.51	125.00	125.00
10.	Town Clerk, Salary ..	2,500.00	2,500.00	2,700.00	2,800.00
11.	Town Clerk, Expense..	525.00	343.75	600.00	600.00
12.	Registrars, Salaries ..	100.00	100.00	150.00	150.00
				(each member	50.00)
13.	Registrars, Expense ..	1,500.00	1,283.44	1,700.00	1,400.00
14.	Tax Collector, Salary	2,800.00	2,800.00	5,000.00	3,600.00
15.	Tax Collector, Expense	1,300.00	1,287.92	4,280.00	1,205.00

16.	Clerk Hire	14,100.00	13,889.67	14,800.00	19,000.00
17.	Town Accountant, Salary	1,500.00	1,500.00	1,620.00	2,100.00
18.	Town Accountant, Expense	150.00	93.24	150.00	150.00
19.	Election and Town Meeting Expense	2,252.33	2,252.33	1,600.00	1,000.00
19-A.	Voting Equipment				600.00
20.	Board of Appeals	275.00	161.36	275.00	275.00
21.	Board of Appeals— Subdivisions	25.00	4.60	25.00	25.00
22.	Legal and Legal Notice Expense	4,194.55	3,339.09	4,500.00	4,800.00
23.	Office Supplies (Including Postage)	980.00	942.88	1,000.00	2,400.00
24.	Planning Board Expense	500.00	217.83	500.00	500.00
25.	Custodian Town Property- Expense	50.00	50.00	50.00	50.00
26.	Town Hall Expense ..	4,440.92	4,440.92	5,000.00	4,700.00
26-A.	Town Hall Repairs	1,600.00	717.98	1,000.00	.00
26-B.	Repairs to Haynes House	5,495.65	5,461.02	2,700.00	2,050.00
27.	Finance Committee Expense	100.00	38.90	200.00	200.00
28.	Office Equipment— Maintenance	525.00	434.09	525.00	525.00
29.	Office Equipment— Purchase	1,178.48	1,178.48	8,917.00	8,300.00
30.	Telephone Account	2,462.39	2,462.39	2,700.00	2,700.00
31.	Engineer, Salaries	7,500.00	6,882.50	9,020.00	8,320.00
32.	Engineer, Expense	950.00	948.50	300.00	800.00
33.	Personnel Board	200.00	68.20	200.00	200.00
		\$69,589.32	\$65,755.14	\$83,117.00	\$80,675.00

Finance Committee Report: "Under this section, the Finance Committee has made a study of the salaries of elected officials and has recommended such salaries as it considers fair and equitable. All salaries of non-elected personnel have been approved by the Personnel Board and the recommendations are in accordance therewith. With respect to the Clerk Hire Account, the recommendation in excess of the requested amount is primarily caused by accumulating in one account all clerical salaries rather than in various expense accounts.

Included in the request for Office Equipment Purchases, there is a request for a bookkeeping machine amounting to \$6,100.00. It is the opinion of this committee, that the use of this machine will expedite clerical work and will result in economies for the Town.

Office supplies have been increased to provide for printing the forms that will be required for the new bookkeeping machine.

Assessors Revaluation Account is inclusive of \$1,800.00 for additional services of the Assessors in correlating information obtained during 1958 on certain properties. The Finance

Committee recommends this figure on the basis of \$1.00 for each unit computed.

The amount of \$2,050.00 has been recommended for repairs to the Haynes House (the white wooden building adjacent to the Town Hall). This recommendation is based on the expenditure of \$1,500.00 for painting and glazing, cementing cellar floors and repairing gutters and drain pipes. These items are needed to preserve this structure, and as such are recommended by this committee. We recommend that the Selectmen determine from the townspeople by an article at the next Town Meeting whether this structure should be retained as a historical structure or should it be used as a Town office and janitor's residence. In either case, funds should be requested to complete the renovation of this building in a manner commensurate with its final use."

VOTED: *To amend Section A, Item 19A, voting equipment from \$600.00 to \$800.00.*

VOTED: *That the sum of \$80,875.00 be appropriated for the various accounts as listed under Section A, General Government, and that all salary and wage rates be retroactive to January 1, 1959.*

B. PROTECTION OF PERSONS AND PROPERTY

1.	Dog Officer, Salary....	\$750.00	\$750.00	\$1,000.00	\$750.00
1-A.	Dog Officer Expense..	.00	.00	.00	500.00
2.	Fire Department, Salaries	21,130.00	19,844.08	24,517.50	24,517.50
3.	Fire Department, Expense	1,100.00	1,097.96	1,100.00	1,100.00
3-A.	Fire Department, Uniforms00	.00	200.00	200.00
4.	Fire Department, New Equipment	3,140.00	3,122.70	3,100.00	3,100.00
5.	Police Department, Salaries	26,612.00	26,596.78	33,450.00	33,625.00
6.	Police Department, Expense	5,108.69	5,108.69	6,235.00	6,250.00
7.	Police Department, Uniforms	405.05	377.71	420.00	420.00
8.	Sealer of Weights and Measures	125.00	125.00	150.00	150.00
9.	Hydrant Rental	5,355.00	5,355.00	6,000.00	6,090.00
10.	Tree Department	3,000.00	2,996.69	4,000.00	4,000.00
11.	Moth Department	500.00	359.21	.00	500.00
12.	Elm Leaf Control and Dutch Elm	2,800.00	2,221.56	3,500.00	3,000.00
13.	Radio	1,330.00	1,234.46	1,330.00	1,330.00
14.	Civil Defense	701.02	490.78	600.00	600.00
15.	Building Inspector Expense	150.00	149.47	150.00	150.00
		\$72,206.76	\$69,830.09	\$85,752.50	\$86,282.50

Finance Committee Report: "The salaries recommended under this section have been approved by the Personnel Board. Minor reclassifications and additions have been made in some accounts. We recommend that the salary of the Tree Warden be \$16.00 per day and that actual transportation be reimbursed at the rate of 8¢ per mile."

VOTED: *That the amount of \$86,282.50 be granted and appropriated for the various accounts as listed under Section B, and that the salary of the Tree Warden be set at \$16.00 per day and that his transportation be reimbursed at the rate of 8¢ per mile. Also that all salary and wage rates be retroactive to January 1, 1959.*

C. HEALTH AND SANITATION

1.	Animal Inspector	\$225.00	\$225.00	\$225.00	\$225.00
2.	Board of Health, Expense	1,300.00	482.45	4,980.00	4,980.00
3.	Dental Clinic	1,500.00	983.93	1,500.00	1,500.00
4.	Public Health Nurse, Salary	2,178.00	1,813.16	.00	.00
5.	Mosquito Control	2,500.00	2,440.00	3,000.00	2,500.00
6.	Town Dump	9,300.00	7,272.25	7,500.00	7,500.00
		\$17,003.00	\$13,216.79	\$17,205.00	\$16,705.00

Finance Committee Report: "The Finance Committee recommends \$16,705.00 and has recommended \$500.00 less than requested under Mosquito Control.

Although the position of Executive Health Officer has neither been approved by the townspeople, nor has the salary been established by the Personnel Board, a provision has been made therefor in the recommended budget. Included in the Board of Health Expense are salaries in the amount of \$3,680.00 of which \$2,500.00 is for the Public Health Nurse."

VOTED: *That Item 6 Town Dump be changed to \$8,092.00 and that the amount of \$17,297.00 be granted and appropriated for the various accounts as listed under Sub-Section C, Health and Sanitation.*

D. HIGHWAYS

1.	Bridge Repair	\$200.00	\$0.00	\$200.00	\$200.00
2.	Chapter 81 — Maintenance	9,125.00	9,125.00	9,125.00	9,125.00
3.	Chapter 90 — Construction	4,250.00	4,250.00	4,250.00	4,250.00
4.	Chapter 90 — Maintenance	1,500.00	1,500.00	2,000.00	2,000.00
5.	General Highway	11,000.00	10,599.74	11,500.00	11,500.00
6.	Snow and Ice Account	21,500.00	21,288.88	18,000.00	18,000.00
7.	Street and Traffic Lights	7,100.00	6,835.59	7,500.00	7,500.00

8.	Road Machinery	8,500.00	8,358.46	7,500.00	7,500.00
9.	Highway Surveyor, Salary	3,300.00	3,300.00	5,000.00	5,200.00
		\$66,975.00	\$65,257.67	\$65,075.00	\$65,275.00

* Exclusive of State and County Funds

Finance Committee Report: "The Finance Committee recommends the amount of \$65,275.00. The salary of the Highway Surveyor, (being an elected position) has been studied by this committee and our recommendations are in accordance therewith. The recommendations hereunder represent Town funds only; the State and County contributions under Chapter 81 and Chapter 90 are not reflected in these recommendations."

VOTED: That Item 2, Chapter 81, Maintenance be changed to \$9,375.00 and that the amount of \$65,525.00 be granted and appropriated for the various accounts as listed under Sub-Section D, Highways and that all salary and wage rates be retroactive to January 1, 1959.

E. CHARITIES

1.	Aid to Dependent Children	\$2,500.00	\$2,500.00	\$2,500.00	\$3,500.00
2.	Welfare Administration	2,300.00	2,300.00	2,300.00	2,300.00
3.	General Relief	2,000.00	2,000.00	2,000.00	2,000.00
4.	Old Age Assistance..	22,000.00	22,000.00	25,000.00	25,000.00
5.	Disability Assistance..	3,000.00	3,000.00	3,000.00	2,000.00
		\$31,800.00	\$31,800.00	\$34,800.00	\$34,800.00

* Exclusive of Federal Funds

Finance Committee Report: "The Finance Committee recommends the requested amount of \$34,800.00, which is the amount to be appropriated by the Town under this category. However, there are Federal Funds which will supplement this appropriation as evidenced in the expenditures shown in the Accountant's report for the year 1958."

VOTED: That the amount of \$34,800.00 be granted and appropriated for the various accounts as listed under Sub-Section E, Charities.

F. VETERANS' BENEFITS

1.	Veterans' Services	\$3,400.00	\$3,357.92	\$5,000.00	\$5,000.00
2.	Veterans' Agent and Director, Salary	250.00	250.00	250.00	250.00
		\$3,650.00	\$3,607.92	\$5,250.00	\$5,250.00

Finance Committee Report: "The Finance Committee recommends the amount of \$5,250.00 as requested."

VOTED: *That the amount of \$5,250.00 be granted and appropriated for the various accounts as listed under Sub-Section F, Veterans' Benefits.*

G. SCHOOLS

1.	Schools, Salaries and Expense	\$361,897.00	\$357,967.97	\$472,815.00	\$471,115.00
1-A.	School Outlays	5,762.00	5,357.91	11,975.00	11,975.00
2.	School Renovation	12,903.00	12,903.00	.00	.00
3.	School Rental	800.00	510.28	800.00	800.00
4.	Out of State Travel..	300.00	103.08	300.00	300.00
5.	Regional School	218,489.06	218,489.06	271,037.31	271,037.31
		\$604,351.06	\$595,331.30	\$756,927.31	\$755,227.31

Finance Committee Report: "The amount of \$755,227.31 is recommended by the Finance Committee. The decrease of \$1,700.00 in the general school budget has been approved by the School Committee. The above budgets have been reviewed on two occasions by the Finance Committee. The major increases in the budgets of the 'Elementary School' and the Regional High School are in the category of teachers' salaries; in addition, some portion of this increase is attributable to increased school population and the new operations at the Fairbank Road School.

During the year 1958, the School Committee, received certain Federal Funds and in the case of the elementary schools, these funds were applied to the renovation of the wooden school building at the Center. As of December 31, 1958, there was approximately \$3,500.00 of these funds unexpended. Inasmuch as similar funds will be received in 1959, it is the opinion of the Finance Committee, that the School Committee (which has complete jurisdiction over these funds) should apply these funds to reduce the budget under this section or apply the funds against special articles calling for additional renovations to the wooden school building at the Center.

The tentative apportionment of the Regional School Budget for the Town of Sudbury is \$271,037.31. This figure reflects approximately \$18,800.00 for construction aid and 'extra aid to the region' as well as \$25,900.00 estimated operating surplus."

Finance Committee report at the meeting: "In our report we have made reference to certain Federal Funds received by the School Committees. Comments relative to these funds will be made under a subsequent article, article 13.

A motion under Section G, Item 5, Regional School, that the appropriation be reduced by 10%, was defeated.

VOTED: *That the amount of \$755,227.31 be granted and appropriated for the various accounts as listed under Sub-Section 6, Schools.*

H. LIBRARIES

1. Goodnow Library \$8,700.00 \$8,700.00 \$10,290.00 \$10,290.00

Finance Committee Report: "The total estimated operating cost of the Goodnow Library for the year 1959 is \$12,790.00. This amount has been reduced by estimated income of \$1,300.00 from the Dog Tax and \$1,200.00 from trust fund income."

VOTED: *That the amount of \$10,290.00 be granted and appropriated for the Goodnow Library Account.*

I. PARKS AND RECREATION

1. Cemeteries and Memorial Parks	\$1,500.00	\$591.13	\$1,500.00	} \$1,700.00
1-A. Soldiers' Lots and Monuments	200.00	.00	200.00	
2. Superintendent's Salary	700.00	700.00	1,200.00	600.00
3. Cemeteries	700.00	580.99	700.00	700.00
4-A. Parks & Playgrounds Expense	—	—	4,000.00	3,000.00
4-B. Parks & Playgrounds Salaries	—	—	—	1,000.00
5. Fourth of July Expense	600.00	600.00	950.00	950.00
	\$3,700.00	\$2,472.12	\$8,550.00	\$7,950.00

Finance Committee Report: "The recommended salary of the Cemetery Superintendent has been approved by the Personnel Board. The appropriation requested under Park and Playgrounds has been presented by the Park and Playgrounds Investigating Committee and contemplates the maintenance of two pools and seven play areas. The salaries under this category are provided for supervision and life guards."

VOTED: *That the amount of \$7,950.00 be granted and appropriated for the various accounts under Sub-Section I, Parks and Recreation and that all salary and wage rates be retroactive to January 1, 1959.*

J. UNCLASSIFIED

1. Incidentals	\$600.00	\$279.96	\$300.00	\$300.00
2. Print Town Report	2,500.00	2,262.46	2,500.00	2,500.00
3. Reserve Fund	6,000.00	3,824.27	6,000.00	6,000.00
4. Town Clock Care	65.00	65.00	65.00	65.00
5. Memorial Day Expense	500.00	445.39	500.00	500.00
6-A. Insurance, Bldgs. in progress00	.00	.00	17,000.00

6-B. Insurance	20,800.00	20,519.98	29,993.00	30,000.00
7. Bonding Expense	736.00	736.00	767.75	775.00
8. Legion Hall Expense..	583.98	583.98	500.00	500.00
9. Industrial Commission	500.00	.00	1,000.00	500.00
	<u>\$32,284.98</u>	<u>\$29,250.94</u>	<u>\$41,625.75</u>	<u>\$58,140.00</u>

Finance Committee Report: "The variance in the recommended figures is principally for insurance on buildings in progress. This provision is for insurance on the two school buildings which were voted at a prior Town Meeting. At this time, provision for this insurance is indecisive and is contingent upon the general completeness of these units during the year 1959."

VOTED: That Item 2, print Town Reports be changed to \$2,675.00 and that the amount of \$58,315.00 be granted and appropriated for the various accounts as listed under Sub-Section J, Unclassified.

K. INTEREST (DEBT)

1. Interest on Bonds and Notes	\$27,050.00	\$25,789.66	\$36,945.00	\$36,945.00
2. Debt Reduction	75,000.00	74,000.00	94,500.00	94,500.00

Finance Committee Report: "The schedule of interest and debt reduction has been presented by the Town Treasurer and is accepted by the Finance Committee. Provision has been made in these accounts for the latest construction — Fairbank Road School, but no provision has been made for contemplated structures which have been presented under special articles in the warrant."

VOTED: That the amount of \$37,325.00 be granted and appropriated for the Interest Account — that \$1,380.00 be transferred from the account entitled Accrued Interest and that \$2,033.55 being the interest earned on certain short term investments by the Treasurer be transferred from the Excess and Deficiency Account and that the balance of \$33,911.44 be raised by taxation.

VOTED: That the amount of \$94,500.00 be granted and appropriated for the Debt Reduction Account, that \$1,048.95 be transferred from the Premium Account and \$1,000.00 be transferred from the account entitled Sale of Portion of Secatore Land, and that the balance of \$92,451.05 be raised by taxation.

Finance Committee Report: "As far as we can determine, there are certain accounts open and the funds therefor are no longer required; therefore these funds may be transferred at this time to apply against the amounts granted and appropriated under Article 2."

VOTED: That the following unexpended appropriation accounts be closed and the funds thereof be appropriated to the aggregate of the budgets appropriated under this article:

Expense of Personnel Board	\$131.80
Police Uniform Account	27.34
Purchase Truck for Tree Dept. Article 9, Apr. 1957	500.00
Unpaid Bills of 1957	21.50
	<hr/>
	\$680.64

Finance Committee Report: "We recognize that the Free Cash Funds are approximately \$130,000.00 and that there remains in the Horse Pond Road School Account \$21,000.00. It is our understanding that the Permanent Building Committee has not completed the Horse Pond Road School and therefore these funds are not immediately available. We recommend that any action on the balance remaining in this account be deferred for future school building appropriations.

The Excess and Deficiency Account, in effect the Free Cash Funds, has been increased during the year 1958 principally from unexpended appropriations of 1958 in the approximate amount of \$25,000.00 and from receipts of \$44,000.00 in excess of the assessors estimates."

VOTED: That the amount of \$25,000.00 be transferred from Excess and Deficiency and that the assessors be directed to use this amount in the computation and reduction of the tax rate for the year 1959.

VOTED: That at 11:00 P. M., the meeting will be adjourned until March 5th, at 7:30 P. M., in the Center School Auditorium.

VOTED: To allow the assessors to be compensated under Item 3A General Government to the extent of \$1.00 per item for revaluation work.

Article 3. To see if the Town will vote to authorize the Treasurer, with the approval of the Selectmen, to borrow money from time to time in anticipation of the revenue of the financial year beginning January 1, 1959 and to issue a note or notes therefor payable within one year, and to renew any note or notes as may be given for a period of less than one year, in accordance with Section 17, Chapter 44, General Laws; pass any vote or take any action relative thereto.

Submitted by the Treasurer.

VOTED: In the words of the article.

Article 4. To see if the Town will vote to transfer the sum of \$20,000.00, or any other sum for Chapter 81 Highways from unappropriated available funds in the treasury to meet the State's share of the cost of the work, the reimbursements from the State to be restored, upon their receipt, to unappropriated available funds in the treasury; pass any vote or take action relative thereto.

Submitted by the Treasurer.

Finance Committee Report: "The purpose of the next three articles is to fund the amounts which will be due from the State and County on Chapter 81 and 90 work out of our own savings rather than borrowing and paying interest to banking institutions."

VOTED: That the amount of \$20,625.00 be transferred from Excess and Deficiency for Chapter 81 Highways, the reimbursement from the State's share of the cost of the work to be restored upon their receipt to Excess and Deficiency Account.

Article 5. To see if the Town will vote to transfer the sum of \$14,250.00, or any other sum, for Chapter 90 Construction from unappropriated available funds in the treasury to meet the State and County share of the costs of the work, the reimbursements from the State and County to be restored, upon their receipt, to unappropriated available funds in the treasury; pass any vote or take any action relative thereto.

Submitted by the Treasurer.

VOTED: That the sum of \$14,250.00 be transferred from Excess and Deficiency for Chapter 90 Construction to meet the State and County share of the costs of the work, the reimbursements from the State and County to be restored upon their receipt to Excess and Deficiency.

Article 6. To see if the Town will vote to transfer the sum of \$3,000.00, or any other sum, for Chapter 90 Maintenance from unappropriated available funds in the treasury to meet the State and County share of the costs of the work, the reimbursements from the State and County to be restored, upon their receipt, to unappropriated available funds in the treasury; pass any vote or take any action relative thereto.

Submitted by the Treasurer.

VOTED: That the sum of \$3,000.00 be transferred from Excess and Deficiency for Chapter 90 Maintenance to meet the State and County share of the costs of the work, the reimbursements from the State and County to be restored upon their receipt to Excess and Deficiency.

Article 7. To see what disposition will be made of the dog tax money for the year 1959; pass any vote or take action relative thereto.

Submitted by the Selectmen.

Finance Committee Report: "Finance Committee recommends transfer to Goodnow Library Account."

VOTED: *That funds from the Dog Tax for the year 1959 amounting to \$1,381.99, be appropriated to the Library Account.*

Article 8. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$14,000.00, or any other sum, to purchase a new four-wheel drive tractor loader for the Highway Department; pass any vote or take action relative thereto.

Submitted by the Public Works Advisory Board and the Highway Surveyor.

Finance Committee Report: "The Finance Committee approves the purpose of this article. We understand (a) that the present dozer (which was originally purchased for town dump operation) is not suitable for highway work, (b) that it is the intention of the Highway Department to trade in this dozer and (c) that a firm trade-in figure of \$5,000.00 has been quoted. We recommend that bids under this article be accompanied by certified checks or performance bonds binding the bidder to proper performance."

Finance Committee Report at the Meeting: "In presenting a motion under this article, the Finance Committee will request funds to be transferred from the Road Machinery Fund. These funds have been accumulated principally from the rental of town equipment under Chapters 81 and 90 road maintenance and construction — in effect it funds the depreciation of equipment so that new equipment may be purchased.

Therefore, the funds to be requested under the motion will not be raised by taxation."

VOTED: *That the amount of \$10,000.00 be transferred from the Road Machinery Fund to purchase a new four-wheel drive tractor loader for the Highway Department; and that the present International tractor loader now owned by the Town be traded-in in the purchase of the new tractor loader. Public bids shall be requested on the new equipment which bids shall be accompanied by a certified check for at least \$300.00 and/or the accepted bidder shall post a bond binding the bidder to proper performance. The expenditure of funds under this article shall be made under the supervision of the*

Public Works Advisory Board, Highway Surveyor and the Selectmen.

Article 9. To see if the Town will vote to purchase land now owned by Donald Neelon and formerly a part of the Hosmer property in Sudbury Center and provide the sum of \$6,000.00 to cover the cost thereof; or take action relative thereto.

Submitted by the Board of Selectmen.

Finance Committee Report: "The Finance Committee reiterates its recommendations under Article 19 of the 1958 Annual Town Meeting . . ."

A resolution presented by the Finance Committee directing the Selectmen to contact the owners of the properties (Neelon, Hadley and Hosmer) being discussed, to determine if options may be obtained to purchase these properties at a future date was lost.

A motion to purchase the Neelon Property for \$6,000.00 was indefinitely postponed.

Article 10. To see if the Town will grant and appropriate, or transfer from available funds, the sum of \$400.00, or any other sum, for printing the Regulations of the Board of Health including Plumbing Regulations; pass any vote or take action relative thereto.

Submitted by Denn A. Crary, Clerk, Board of Health.

Finance Committee Report: "The Finance Committee approves the purpose of this article. It is our understanding that a fee will be charged for copies of the regulations."

VOTED: *That the sum of \$400.00 be granted and approved for the purpose of this article.*

Article 11 was acted upon after Article 1.

Article 12. To see if the Town will vote to grant and appropriate, or transfer from available funds the sum of \$2,400.00, or any other sum, to purchase folding chairs and chair storage trucks for the Center School gymnasium; pass any vote or take action relative thereto.

Submitted by the Sudbury School Committee.

VOTED: *Indefinite postponement.*

Article 13. To see if the Town will vote to raise and appropriate, or transfer from available funds the sum of

\$130,000.00, or any other sum, to make alterations to and construct a passageway between the Junior High School and the Center Elementary School buildings; pass any vote or take action relative thereto.

Submitted by the Sudbury School Committee.

Finance Committee Report: "This article has been discussed with the School Committee and it has been agreed that a maximum of \$20,000.00 will be requested under this article for the following repairs to the Center Elementary School (wooden building) :

Cover Floors	\$1,000.00
Lavatories	2,000.00
Stair Treads, etc.	1,100.00
Entrance Doors	575.00
Lighting	1,000.00
Driveway Relocating	3,750.00
Plastering	2,400.00
Architect Fees	1,500.00
Sewing Room Fixtures, etc.	750.00
<hr/>	
Total Estimates	\$14,075.00
Unassigned	5,925.00
<hr/>	
\$20,000.00"	

Finance Committee Report at the Meeting: "During the year 1958 repairs were made to the school building mentioned in this article. These repairs cost \$14,700.00 and payment was made by the appropriation of \$7,625.00 of town funds and the allocation of \$7,000.00 of Federal Funds by the School Committee. At January 1, 1959 there remained in the control of the School Committee \$3,429.44 of Federal Funds. The expenditure and control of such Federal Funds are strictly the jurisdiction of the School Committee and are not subject to action or direction of the Town Meeting. There is no guarantee when or what amount of such Federal Funds will be received during the year 1959. It is necessary that repairs and renovations be made to this school as outlined in the report and that funds are made available. The repairs outlined aggregate \$14,075.00."

VOTED: That the amount of \$15,000.00 be granted and appropriated for repairs to the Center Elementary School (wooden building) and that any balance remaining in this account at December 31, 1959 be closed to Excess and Deficiency. In making this motion it is recommended to the School Committee that Federal Funds now on hand or received prior to the repair work during the year 1959 be expended for repairs before the Town funds appropriated under this motion are used.

Article 14. To see if the Town will vote to grant and appropriate the sum of \$750.00, or any other sum, for the purchase of one mobile two-way radio set to be used by the Police Department; pass any vote or take action relative thereto.

Submitted by the Chief of Police.

Finance Committee Report: "The Finance Committee recommends this article. We have been informed by the Police Chief that this is an important piece of equipment for his department, and as such, we are in accord with the request."

VOTED: That the amount of \$750.00 be granted and appropriated for the purchase of one Mobile Two-Way Radio Set to be used by the Police Department.

Article 15. To see if the Town will vote to grant and appropriate or transfer from available funds, the sum of \$6,495.00, or any other sum, for the purchase of two police automobiles to be used by the Police Department; pass any vote or take action relative thereto.

Submitted by the Selectmen.

Finance Committee Report: "The Finance Committee recommends the purchase of the two police automobiles under this article. This purchase will replace a 1956 police car and a 1958 station wagon, and past experience indicates that it is economical to replace police units yearly. This purchase is subject to public bid and final figures to be requested will be available at the Town Meeting. We recommend that bids under this article be accompanied by certified checks or performance bonds binding the bidder to proper performance."

VOTED: That the amount of \$3,525.00 be granted and appropriated for the purchase of two new vehicles to be used by the Police Department and that the 1956 police car and 1958 station wagon be traded-in in the purchase of the new vehicles. Public bids shall be requested for the purchase of these vehicles and such bids shall be accompanied by a certified check or checks in the amount of \$75.00 for each vehicle and/or the accepted bidder shall post a bond binding the bidder to proper performance.

Article 16. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$4,100.00, or any other sum, for the purpose of extending the fire alarm system along the Hudson Road from Sudbury Center to Crystal Lake Drive and along Fairbank Road from the Hudson Road to the Fairbank Road School, a total distance

of about 2.7 miles; said funds to be used to defray the cost of wire, pole hardware, fire alarm boxes and labor; pass any vote or take action relative thereto.

Submitted by Albert St. Germain, Fire Chief.

Finance Committee Report: "The Finance Committee approves the purpose of this article. The purpose of the article is to continue a systematic plan of extending the fire alarm system throughout the Town. We understand that the next area contemplated under this plan is along Landham Road and funds therefor will be requested at the 1960 Town Meeting."

VOTED: That the amount of \$4,100.00 be granted and appropriated for the purpose of this article.

Article 17. To see if the Town will grant, appropriate or transfer from available funds the sum of \$1,500.00, or any other sum, for a Training Building for the Firemen's Association and Civil Defense; pass any vote or take action relative thereto.

Submitted by the Firemen's Association and Civil Defense.

Finance Committee Report: "The Finance Committee recommends this article. This building will be erected in Sudbury Center on a section of school property adjacent to the pond at the junction of Concord Road and Candy Hill Road. We understand that a specific land area has been allocated to this project with the approval of the School Committee and that it will be policed and maintained by the Fire and Civil Defense Departments."

VOTED: That the amount of \$1,500.00 be granted and appropriated for the purpose of this article.

Article 18. To see if the Town will vote to grant, appropriate or otherwise provide the sum of \$165,000.00, or any other sum, to erect a Police, Fire and Civil Defense Building on a tract of land, owned by the Town and situated on the easterly side of Nobscot Road; and for the purpose of completing plans and specifications, and the construction of said building and originally furnishing the same; pass any vote or take action relative thereto.

Submitted by the Permanent Building Committee.

VOTED: Indefinite postponement.

Article 19. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$2,000.00, or any other sum, for alterations at the Town Hall

Office; pass any vote or take any action relative thereto.
Submitted by the Selectmen.

VOTED: *Indefinite postponement.*

The meeting adjourned at 11:00 P. M.

**PROCEEDINGS OF THE ADJOURNED
ANNUAL TOWN MEETING
MARCH 5, 1959**

The Moderator declared there was a quorum present and proceeded to take up Article 20.

Article 20. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$6,000.00, or any other sum, for repairs and drainage on Old Lancaster Road from Goodman's Hill Road to Pokonoket Avenue; pass any vote or take action relative thereto.

Submitted by the Highway Surveyor.

Finance Committee Report: "The Finance Committee has been informed that the road area cited in this article is legally a Town road. As such, the committee approves the purpose of this article."

VOTED: *That the sum of \$6,000.00 be granted and appropriated for the purpose of this article.*

Article 21. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$500.00, or any other sum, for the Legal Notice Account; pass any vote or take action relative thereto.

Submitted by the Selectmen.

VOTED: *Indefinite postponement.*

Article 22. To see if the Town will vote the sum of \$600.00, or any other sum, to purchase a snow blower for use at the Town Hall; pass any vote or take action relative thereto.

Submitted by the Selectmen.

VOTED: *Indefinite postponement.*

Article 23. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$1,400.00, or any other sum, for the purchase of folding chairs for the Town Hall; pass any vote or take action relative thereto.

Submitted by the Selectmen.

Finance Committee Report: "The Finance Committee recommends \$1,400.00 under this article. We recommend that specifications be drawn and that the furnishing of chairs under this article be submitted to public bid. In addition, we recommend that bids under this article be accompanied by certified checks or performance bonds binding the bidder to proper performance."

VOTED: That the amount of \$1,400.00 be granted and appropriated for the purpose of this article. Public bids shall be requested for the purchase of these chairs and such bids shall be accompanied by a certified check for at least \$100.00 and/or the accepted bidder shall post a performance bond binding the bidder to proper performance.

Article 24. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$1,000.00, or any other sum, to cover expenses incurred in 1959 by the Permanent Building Committee in evaluating any parcel of land owned or hereafter purchased by the Town and proposed as a building site. Said sum to be spent under the jurisdiction of the Permanent Building Committee; pass any vote or take action relative thereto.

Submitted by Permanent Building Committee.

Finance Committee Report: "It is the understanding of the Finance Committee that the funds requested under this article will be used for borings, soil tests and other engineering service. The Finance Committee recommends this article."

VOTED: That the sum of \$1,000.00 be granted and appropriated for the purpose of this article.

Article 25. To see if the Town will grant and appropriate or transfer from available funds the sum of \$300.00, or any other sum for the Ancient Records Committee; pass any vote or take action relative thereto.

Submitted by the Committee.

Finance Committee Report: "Approved by the Finance Committee."

VOTED: That the sum of \$300.00 be granted and appropriated for the purpose of this article.

Article 26. To see if the Town will vote to rescind its previous vote with respect to the balance of \$2,000.00 unused of the loan authorized in Article 13 of the adjourned Annual Town Meeting, March 14, 1955, the work for which this loan was authorized having been completed and there being no need for further borrowing under the article; pass any vote or take action relative thereto.

Submitted by the Town Accountant.

VOTED: *In the words of the article.*

Article 27. To see if the Town will vote to change the term of office of the Town Treasurer from three years to one year as authorized by General Laws, Chapter 41, Section 1, and that said term of one year shall begin at the annual election of officers in 1960; pass any vote or take action relative thereto.

Submitted by the Finance Committee.

Finance Committee Report: "This article calls for the change of the office of Treasurer from a three year term to a one year term. It involves nothing more than this. We have indicated that the offices of Treasurer and Tax Collector apparently represent a natural combination; but we do not recommend this combination immediately. However, at present, the expiration of office of the Treasurer and the Tax Collector are not concurrent, the office of Treasurer expiring in 1960 and that of the Tax Collector in 1961. Therefore, if the combination of these two offices is ever to be considered, then the term of office must be amended. This change in no way affects the incumbents or anyone who may file for election in future years; it merely gives you an opportunity to vote on the combination of the office of Treasurer-Tax Collector if and when an article is properly included in the warrant."

VOTED: *In the words of the article.*

Article 28 had been voted after Article 11 at the start of the meeting on March 4th.

Article 29. To see if the Town will vote to amend Article IV of the By-laws, Section 5, by striking out the second paragraph thereof which reads as follows:

The Finance Committee shall hold a public hearing thereon. Notices of hearings to be posted not less than seven days previously in the same manner as notices for the Town Meetings, or take action relative thereto.

Submitted by Arthur Smith for the Finance Committee.

Finance Committee Report: "In presenting this article, the Finance Committee points out that it in no way wishes to withhold information from the citizens or withdraw a means of communicating and discussing the financial operations of the Town of Sudbury. It must be realized however, that a substantial amount of time and effort is demanded from the Finance Committee between December 1 and the annual town meeting in making analyses and decisions, and reporting on the mass of financial requests for each annual meeting. In addition, town officials and others are required to be present at the hearings when the article calls for the appropriation of funds.

In accordance with the By-laws, the Finance Committee has had public hearings, but the audience at such hearings represented principally the town officials and committee members. Therefore, it is evident to this committee that these hearings do not accomplish a useful purpose.

Under the state statutes, meetings of all boards are open to every citizen and this committee is pleased that a few citizens have attended our meetings. As an alternate to this By-law, the Finance Committee suggests that it be directed to hold regular monthly meetings and that the time of these meetings be publicized.

The Finance Committee requests that this report be made part of the records of this meeting."

Report of Town Counsel: "This amendment would delete the second paragraph of Section 5, Article IV of the Town By-laws. It is within the authority of the town to do so."

VOTED: *In the words of the article.*

Article 30. To see if the Town will vote to amend Article IV of the By-laws (Finance Committee) by striking out Sections 1, 2, 3 and 4, and inserting in place thereof the following new Sections:

Section 1. There shall be a Finance Committee consisting of seven legal voters of the Town who shall be appointed by the Board of Selectmen as provided in Section 2. No elective or appointive Town officer or Town employee shall be eligible to serve on said committee.

Section 2. The Board of Selectmen shall within ten days of the effective date of this By-law appoint three members to serve until the adjournment of the Annual Town Meeting in 1962, and two members to serve until the adjournment of the Annual Town Meeting in 1961; and two members to serve until the adjournment of the Annual Town Meeting in 1960;

and thereafter at the adjournment of each Annual Town Meeting as the terms of office of such members shall expire, the Board of Selectmen shall appoint their successors for terms of three years. The terms of office of said members shall commence immediately upon qualification and shall expire upon the appointment of their successors. Said committee shall choose its own officers, and shall serve without pay; and shall cause to be kept a true record of its proceedings. Any vacancies which shall occur in the membership of said committee shall be filled by appointment by the Board of Selectmen, and the appointee shall serve for the balance of the term.

Section 3. If any member of the Finance Committee shall be absent for five consecutive meetings of said committee, except in case of illness, his office shall be declared vacant, and notice thereof shall be given to the Board of Selectmen who shall fill the vacancy caused thereby in the manner provided in Section 2. Pass any vote or take action relative thereto.

Submitted by William F. Hellmann.

A motion under this article was lost. (See appendix B)

Article 31. To see if the Town will vote to amend the vote adopted under Article 16 of the Warrant for the Annual Town Meeting of 1957 by striking out the first paragraph and inserting in its place the following new paragraph:

That the Town establish a Permanent Building Committee to be composed of five members to be appointed as follows: Two members to serve for the term of three years, one of whom shall be the chairman of the present School Building Committee who shall in the first instance be appointed by the Moderator, and the other shall be appointed by the Board of Selectmen; two members for the term of two years, one of whom shall be appointed by the Planning Board, and the other shall be appointed by the Moderator; and one member for the term of one year who shall be appointed by the School Committee, and as their terms of office shall expire their successors shall be appointed for terms of three years by the officer, board or committee making the original appointment; and vacancies in said committee shall be filled in like manner. Pass any vote or take action relative thereto.

Submitted by Board of Selectmen.

VOTED. *In the words of the article.*

Article 32. To see if the Town will vote to amend Article IX of the By-laws (Zoning), Section 8, by striking out the words "the removal of sod, loam, sand, gravel and ledge for

sale, except when incidental to and in connection with the construction of a building for which a permit has been issued by the Selectmen, or" and as amended such section will read as follows:

Section 8. The use of land for a cemetery, playground, picnic ground, for educational purposes or recreation field, shall be allowed only if the Board of Appeals shall rule that such use is not detrimental to the neighborhood. The provisions of this section shall not apply to the use of land by the Town for municipal purposes. Pass any vote or take any action thereon.

Submitted by the Selectmen.

A motion under this article was lost; in Favor — 73, Opposed — 82.

Article 33. To see if the Town will vote to amend Article V(A) of the By-laws by striking out Section 1 thereof and inserting in its place the following new section:

Section 1. No person, firm or corporation shall remove any sod, loam, sand, gravel and ledge from any land in the Town not in public use, except on that portion of the land on which a building or other structure is to be erected in accordance with a building permit previously issued to the owner of such land, and the installation of walks and driveways appurtenant to said building or structure, without first obtaining a permit therefor from the Board of Selectmen as provided in the following sections. Pass any vote or take any action relative thereto.

Submitted by the Selectmen.

VOTED: *Indefinite postponement.*

The following resolution submitted by David G. Chase was adopted:

RESOLVED: *That the Planning Board be instructed to review Section 8 of the Zoning By-laws and submit a new article at the next Special or Annual Town Meeting that will specifically spell out what uses are meant by said Section 8 and in what districts they shall be allowed by the Board of Appeals and that they submit two articles covering an earth removal By-law that will allow the Town to choose between control by the Selectmen under Article V(A) of the Town By-laws and control by the Board of Appeals under the Zoning By-law.*

Article 34. To see if the Town will vote to amend Section 1 of the Zoning By-laws of the Town and amendments thereto

by establishing a new Business District No. 16, and directing that the boundaries of the same be incorporated into the existing Zoning Map of the Town of Sudbury under the direction of the Board of Selectmen, as follows:

A certain area of land situated in the Town of Sudbury bounded and described as follows:

Beginning on the Southerly side of Boston Post Road at a point ten (10) feet east of the Easterly boundary of Highland Avenue, a private way, and running Easterly along Boston Post Road to a stone bound, twenty-nine and $36/100$ (29.36) feet; thence running S $64^{\circ} 19' 08''$ E by two courses, three hundred seven and $70/100$ (307.70) feet to a stone bound, and one hundred seventy and $20/100$ (170.20) feet to another stone bound; thence running S $78^{\circ} 18' 08''$ E along said Boston Post Road, five hundred ten and $11/100$ (510.11) feet to a brook; thence turning and running Southwesterly by said brook, five hundred sixty-three (563) feet more or less, to Nobscot Road; thence turning and running S $60^{\circ} 13' 55''$ W along said Nobscot Road, two hundred fifty-seven (257) feet more or less; thence running S $77^{\circ} 52' 55''$ W along said Nobscot Road, one hundred forty-two and $16/100$ (142.16) feet to land now or formerly of Hawes; thence turning and running N $40^{\circ} 31' 20''$ W by land of said Hawes, four hundred fifty-seven and $35/100$ feet; thence turning and running N $69^{\circ} 22' 50''$ W by land of said Hawes, five hundred fifty-four and $48/100$ (554.48) feet to a point ten (10) feet east of the Easterly boundary of said Highland Avenue; thence turning and running N $32^{\circ} 49' 12''$ E by land of Moulton, five hundred seventeen and $94/100$ (517.94) feet to the point of beginning. Containing fifteen and $17/100$ (15.17) acres, more or less. Pass any vote or take action relative thereto.

Submitted by Hazel R. Moulton.

VOTED: *Indefinite postponement.*

Article 35. To see if the Town will vote to amend Article IX of the By-laws (Zoning) by striking out Section 16 and inserting in a new section in place thereof as follows:

Section 16. Height Regulation. The limit of height of buildings, except as herein otherwise provided, shall be as follows:

In single residence districts and limited business districts: Two and one-half stories, not to exceed thirty-five feet to the ridge, except that schools and municipal buildings may contain three full stories, but not to exceed forty-five feet;

In business districts, shopping center districts: Two stories, not to exceed twenty-five feet at the highest point of the roof.

In limited industrial districts and industrial districts: Two stories, not to exceed thirty-five feet at the highest point of the roof.

The limit of height of buildings in feet shall not apply to chimneys, ventilators, skylights, tanks, bulkheads, penthouses, church spires and other accessory and structural parts of such buildings, if they are not used for living purposes; except that towers whether or not they are to be attached to any building may be erected in any district in the Town if a permit is granted by the Board of Appeals subject to such conditions and regulations as may be imposed by such board which shall include a provision that, in the event of the discontinuance of any such tower either by limitation of time, or otherwise, that the expense of the demolition and removal of all the component parts thereof from the land on which it may stand, shall be borne by the permittee, and to insure the faithful performance of such provision the permittee shall furnish a surety company bond to the Town as obligee together with the owner of the land on which such tower may be erected, if it be not owned by the permittee, in a penal sum which shall not be less than the estimate cost of the demolition and removal of component parts as aforesaid, plus twenty-five percent; and said bond shall be in such form as shall be approved by the Town Counsel; pass any vote or take action relative thereto.

Submitted by the Selectmen.

Report of Town Counsel: "The jurisdiction over the erection of such towers will be vested in the board of appeals; and if permits are granted for the erection of such towers the town will be fully protected in respect of their removal in the event of their discontinuance either by limitation of time or otherwise.

In my opinion, if the proposed amendment is adopted, it will be a valid by-law of the Town."

Planning Board Report: "The main object of this lengthy article is to give the Town control over the erection and ultimate demolition of towers used in electronic research. New England is fast becoming the headquarters of the highly desirable electronic research and development industry. If Sudbury is to share in this growth all provisions for control and encouragement of the industry should be incorporated in the by-laws. The provisions for height regulation in the various business and industrial areas remain the same although worded more clearly. The Planning Board unanimously favors this article."

UNANIMOUSLY VOTED: *In the words of the article.*

Article 36. To see if the Town will vote to amend Section 1 of Article IX of the By-laws (Zoning) by establishing a new Limited Industrial District, and directing that the same be incorporated into the existing Zoning Map of the Town of Sudbury under the direction of the Board of Selectmen, as follows:

LIMITED INDUSTRIAL DISTRICT NO. 2.

Beginning at the intersection of the easterly line of Horse Pond Road with the southerly line of land owned by the Boston and Maine Railroad; thence easterly by land of said railroad to Limited Industrial District No. 1; thence southerly, easterly and southerly by said Limited District No. 1 to the Boston Post Road; thence westerly by the northerly side line of the Boston Post Road to the easterly side line of Horse Pond Road; thence northerly by the easterly side of Horse Pond Road to the point of beginning; provided, that there shall be no access to any part of this district from Horse Pond Road. Pass any vote or take action relative thereto.

Submitted by the Planning Board.

VOTED: *Indefinite postponement.*

Article 37. To see if the Town will vote to amend the Building Code By-law by adding under "C. Foundations," a new item, numbered 10, to read as follows:

"C. FOUNDATIONS

10. After the foundation of the building has been constructed, an engineer's or surveyor's plot plan shall be furnished the Town Engineer. The plan shall show the size of the building, the shortest distance from each lot line to the nearest point of the building to that lot line and the shortest distance from the street line to the nearest part of the building to that street line. It must also show the width of the street at the point where the setback distance is given. This plan shall be made by an accredited engineer or land surveyor and include a statement that all distances are correct, such statement to be signed by the engineer or surveyor who prepared the plan." Pass any vote or take action relative thereto.

Submitted by the Building Inspector.

Report of Town Counsel: "The proposed amendment would add a new paragraph to the Building Code, Section 9 C. Foundations, to be numbered 10. It would require an applicant for a building permit to furnish the town engineer with a plot plan on which shall appear the size and location of the building and other data specified in such paragraph in order that it may be determined whether there will be full compliance with all the setback requirements of the zoning

by-laws. In my opinion, such amendment, if adopted, will be a valid by-law of the Town."

VOTED: *In the words of the article.*

Article 38. To see if the Town will vote to appoint a committee to study the matter of taking over the Sudbury Water District and report their recommendations to the Town at a Town Meeting held on or before the next annual meeting; or take action relative thereto.

Submitted by the Selectmen.

VOTED: *That the Moderator appoint a committee of five to study the matter of taking over the Sudbury Water District of Sudbury, and submit their report and recommendations to the Town at a Town Meeting to be held on or before the next Annual Town Meeting.*

Article 39. To see if the Town will vote to accept from Mrs. Marion H. Tucker the sum of \$160.00, the income to be used for the perpetual care of Lot No. 151, Town Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take any action relative thereto.

Submitted by F. Alvin Noyes, Superintendent.

VOTED: *In the words of the article.*

VOTED: *To table Article 40, to be taken up at the completion of Article 50.*

At 11:50 P. M., the meeting adjourned to Saturday, March 14th at 2:00 P. M., in the Town Hall.

PROCEEDINGS OF THE ADJOURNED ANNUAL TOWN MEETING MARCH 14, 1959

Those assembled for the meeting were called to order by the Moderator at 2:15 P. M. Announcement was made that since there was not a quorum present as determined by count of the Moderator, it was impossible to proceed with the business of the meeting.

John C. Powers moved that the meeting be adjourned to the time of the next special town meeting. After discussion it was,

VOTED: *To adjourn the Annual Town Meeting to the time of the next Special Town Meeting.*

The assembly adjourned at 2:45 P. M.

Following the adjournment of the session, Mr. Edward T. Simoneau, Town Counsel, stated that, in his opinion, the motion for adjournment which was adopted was equivalent to and had the same force as an adjournment *sine die*, since the date of the next special town meeting was not a day specific.

A True Record: Attest:

LAWRENCE B. TIGHE,
Town Clerk.

APPENDIX A

REPORT OF COMMITTEE ON TOWN ADMINISTRATION

TOTAL NET BUDGET—SUDBURY, MASSACHUSETTS

to be raised by Tax Levy on Real and Personal Property
(in thousands of dollars)

	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964
Sudbury Schools	\$118.4	\$120.3	\$162.6	\$130.0	\$269.8	\$377.7	\$521.5	\$603.1	\$782.3	\$861.6	\$957.4
High School	15.0	16.0	87.7	196.6	218.5	271.0	312.7	354.1	386.5	444.4	496.8
TOTAL SCHOOLS	133.4	136.3	250.3	326.6	488.3	648.7	834.2	957.2	1,168.8	1,306.0	1,454.2
Municipal Services	167.8	166.8	258.3	197.2	263.9	333.6	371.9	418.0	456.1	516.3	567.3
TOTAL	\$301.2	\$303.1	\$508.6	\$523.8	\$752.8	\$982.3	1,206.1	1,375.2	1,624.9	1,822.3	2,021.5
Tax rate (per thousand dollars valuation)											
Schools	31.	28.	40.	40.	49.	59.	66.50	69.	75.	77.50	80.
Municipal Services	39.	33.	40.	24.	27.	30.	30.	30.	29.	30.50	31.
Overlay Needed						3.	3.	3.	3.	3.	3.
	70.	61.	80.	64.	76.	92.	99.50	102.	107.	111.	114.
Actual	64.	70.	72.	81.50	79.	88.*					
E & D	Down \$52,000	Up \$44,000	Down \$52,000	Up \$74,000	Up \$40,000	Down \$50,000	No change — should remain at approximately \$100,000				

* Probable

STATISTICS AND GRAND LIST VALUATION

Sudbury, Massachusetts

(Amounts stated in Thousand of Dollars)

	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964
POPULATION	2596	3646	4251	5204	5793	6592	7300	8125	9050	9800	10600
(Jan. 1 each year)										12/31/64 —	11725
SCHOOL CHILDREN:											
in Elementary 10/1	636	706	860	1015	1180	1295	1431	1562	1647	1763	1874
in High 10/1	125	134	182	222	288	353	387	434	501	523	554
In migration not included above						160	325	510	650	800	1015
Total	761	840	1042	1237	1468	1808	2143	2506	2798	3086	3443
TOTAL NUMBER BIRTHS TO SUDBURY RESIDENTS —											
Adjusted	83	87	137	194	208	225	230	250	250	270	300
NUMBER OF DEATHS...	47	28	49	49	44	49	49	47	46	55	58
NUMBER MALE POLLS ASSESSED	944	1035	1230	1461	1590	1700	1850	2000	2180	2350	2500
NUMBER DWELLING HOUSES ASSESSED ..	1050	1155	1418	1533	1660	1785	1945	2110	2295	2435 1/1/65	2585 2800
TOTAL VALUE OF REAL AND PERSONAL ESTATE ..	4300.9	5007.0	6244.4	8195.5	9923.5	11010.	12505.	13900.	15565.	16825. 1/1/65	18150. 19970.

← Actual

Forecast →

NUMBER BUILDING PERMITS ISSUED (Statistics)

	1954		1955		1956		1957		1958	
a. Dwellings	116	\$1178.8	207	\$2115.3	224	\$2588.9	146	\$1756.8	153	\$1766.1
b. Industrial and Business	4	9.8	11	320.8	11	116.1	1	8.0	3	51.0
c. Additions (Business and Industrial)	5	20.1	7	5.7	6	44.5	14	68.4	4	8.8
d. Additions — (Residential)	39	55.0	38	92.8	44	118.6	55	96.9	56	88.5
TOTAL PERMITS:	164	1263.7	265	2534.6	285	2868.1	216	1930.1	216	1914.4

	1959		1960		1961		1962		1963		1964	
a. Dwellings	185	\$2300.0	190	\$2400.0	210	\$2650.0	160	\$2050.0	175	\$2280.0	246	\$3200.0
b. Industrial and Business	3	700.0	10	225.0	3	800.0	2	25.0	10	100.0	10	150.0
c. Additions — (Business & Industrial)..	5	20.0	5	25.0	5	25.0	5	10.0	5	20.0	5	40.0
d. Additions — (Residential)	60	100.0	60	100.0	50	90.0	40	65.0	60	100.0	60	110.0
TOTAL PERMITS:	253	\$3120.0	265	\$2750.0	268	\$3565.0	207	\$2150.0	250	\$2500.0	321	\$3500.0

OUTSTANDING DEBT

(Page1)

	1954	1955	1956	1957	1958	1959	1960
Balance 1/1	\$304,500	\$284,500	\$290,800	\$333,950	\$750,550	\$1,135,550	\$2,256,050
Added**	12,000	40,300	79,650	467,900	460,000	1,227,500	47,500
Paid	32,000	34,000	36,500	51,300	75,000	94,500	156,500
Balance 12/31	284,500	290,800	333,950	750,550	1,135,550	2,268,550	2,147,050
Valuation	5007.0 K	6244.4 K	8195.8 K	9923.5 K	11010.0 K	12505.0 K	13900.0 K
% Debt to Valuation	5.7%	4.7%	4.1%	7.6%	10.4%	18.0%	15.5%

Added:

Fire Station	\$12,000		\$16,750			\$165,000	
Town Hall Office		\$15,000					
Haynes School			12,000				
Horse Pond School		3,500		\$440,000			
Fairbank School				12,000	\$460,000		
Woodside School			7,000			500,000	
New Bridge School						550,000	
Center School Sewerage		21,800					
Town Dump				7,400			
Canal Bridge			6,500				
Highway Garage*			37,400	8,500			
Miscellaneous						12,500	47,500

* Authorized 1956

OUTSTANDING DEBT

(Page 2)

	1961	1962	1963	1964
Balance 1/1	\$2,147,050	\$2,975,400	\$3,015,150	\$3,362,900
Added **	985,000	240,000	560,000	12,500
Paid	156,650	200,250	212,250	240,250
Balance 12/31	2,975,400	3,015,150	3,362,900	3,135,150
Valuation	15,565.0 K	16,825.0 K	18,150.0 K	19,970.0 K
% Debt to Valuation	19.2%	17.8%	18.5%	15.7%

Added:

Miscellaneous Equipment				\$12,500
Junior High	\$975,000			
Haynes School			560,000	
School Addition		240,000		
Land/Misc.	10,000			

VALUATION, POPULATION, NO. OF DWELLINGS

1954 - 1965

SUDBURY, MASSACHUSETTS

TOTAL POPULATION, SCHOOL POPULATION

1954-1965

SUDBURY, MASSACHUSETTS

Committee on Town Administration 3-2-59

CASH FLOW

MUNICIPAL RECEIPTS AND EXPENDITURES

SUDBURY, MASS.

**CASH
RECEIVED
FROM**

1. *REAL AND PERSONAL PROPERTY TAXES*
2. *STATE, COUNTY & FEDERAL AID*
3. *STATE COLLECTED TAXES (INCOME, CORPORATION TAXES)*
4. *FINES, FEES, TRUST FUNDS*

CASH SPENT

**CASH
PAID
FOR**

1. *SCHOOLS*
2. *MUNICIPAL SERVICES*
3. *DEBT SERVICE (INT. & PRINCIPAL)*
4. *OTHER (INSURANCE, COUNTY TAX, AUDIT)*

**THE
MONEY
BARREL**

TOTAL REVENUE RECEIVED FROM SOURCES OTHER THAN TAX LEVY ON REAL AND PERSONAL PROPERTY SUDBURY, MASS. 1954-1965

THOUSANDS OF DOLLARS REVENUE RECEIVED

Committee on Town Administration 3-2-59

GROSS OPERATING BUDGETS (INCLUDING NET HI SCHOOL ASSESSMENT)

1954-1964
SUDBURY, MASS.

THOUSANDS OF DOLLARS

Committee on Town Administration 32-59 YEAR

TOTAL NET BUDGET TO BE RAISED BY TAXATION ON REAL AND PERSONAL PROPERTY 1954 - 1964

Committee on Town Administration 3-2-59 YEAR

TAX RATE MUNICIPAL SERVICES

1954 - 1964

SUDBURY, MASS.

Committee on Town Administration 3-2-59

Committee on Town Administration 3-2-59 YEAR

TAX RATE PER THOUSAND DOLLARS VALUATION

TAX RATE

TOTAL NET BUDGET

1954-1964

SUDBURY, MASS

Committee on Town Administration 3-2-59 YEAR

APPENDIX B

The Finance Committee requested that the following statements be made a part of the records of this meeting.

First, we wish it to be noted that the statements in this report were approved by the members of the Finance Committee at its meeting on Wednesday, February 25, 1959.

Second, The committee wants it specifically understood that the statements herein are directed solely at the theory underlining the formation and operation of a Finance Committee. No implications are to be drawn to reflect in any way on the Selectmen. This committee has always enjoyed excellent relations with the Selectmen.

Third, The committee has assumed a completely independent and unbiased attitude on each and every article affecting the financial structure of the Town of Sudbury. The Finance Committee is a body appointed to examine financial matters, make decisions within the committee structure and to advise the citizens. In every case, it has examined or reviewed expenditures and budget requests. Because of work volume, the committee requested consideration of, and the By-laws were amended on May 20, 1958, increasing the committee from five to seven members.

After evaluating all available information on a financial matter, the committee makes its decision. It is not satisfied with a mere majority opinion, it feels that such an opinion is no guarantee of correctness. A majority opinion is accepted only as a last resort. We feel that this procedure has produced acceptable results as is evident in the absence of minority reports.

Fourth, The Finance Committee believes that the office of Moderator carries the obligation of being impartial. He is subject to election each year which in itself is a check on his decisions. The Selectmen, on the other hand, are elected for a three year term and are charged with the budgeting and expenditure of substantial funds. It is not good business practice to have the Selectmen whose functions are administrative appointing their own auditing committee. The Finance Committee reports to the townspeople and it is the watchdog of the town finances. It is, therefore, sound practice to have the Moderator appoint the Finance Committee because it does provide a vital check and balance so vitally necessary in today's government.

Fifth, This Committee is not in accord with this article and recommends that it be defeated.

PROCEEDINGS OF SPECIAL TOWN MEETING

MAY 26, 1959

Pursuant to law and the foregoing warrant, dated May 11, 1959 and signed by Lawrence B. Tighe, Francis W. Trussell and Harvey N. Fairbank, Selectmen, and the return of service by Augustus V. E. Sharkey, Constable, the Moderator called the meeting to order at 8:10 P. M. and declared there was a quorum present.

Before actually opening the meeting, the Moderator made the following introductory remarks.

"A few weeks ago we attempted to finish the Annual Town Meeting at a session at which we did not obtain a quorum. A motion was made at that time to adjourn the Annual Town Meeting to the date of the next Special Town Meeting. It was Mr. Simoneau's (Town Counsel) opinion that that motion did not represent a time definite and that therefore, it was, in effect, an adjournment of the Annual Town Meeting. Actually, the articles which remained to be taken up at the Annual Town Meeting have been incorporated in the warrant for this Special Town Meeting as the first eleven articles so that under the call for the Special Town Meeting, we will be able to act on all the remaining articles from the Annual Town Meeting."

The Moderator stated that in order to clear up the legality of the previous action, he wished to call to order the Adjourned Annual Town Meeting and suggested that he would entertain a motion to indefinitely postpone the eleven articles which remained to be taken up at the Annual Town Meeting.

The Adjourned Annual Town Meeting was thereupon called to order, and upon motion duly made and seconded, it was

VOTED: To indefinitely postpone the remaining articles unacted upon from the warrant of the Annual Town Meeting.

VOTED: To adjourn the Annual Town Meeting.

The Moderator then read the call for the Special Town Meeting. He examined the warrant and the return thereon and declared them in proper order.

VOTED: To dispense with the reading of the articles at this time.

Before proceeding with the business of the meeting, the Moderator requested a moment of silent prayer in memory of Paul Ecke who for so many years served this town in various public capacities.

The Moderator then stated that all non-registered voters should be seated in the balcony, and announced that the amount of free cash was \$65,393.43.

Article 1. To see if the Town will vote to extend its street lighting system by installing one 1000 lumen light on a six foot bracket at each of the following locations; pass any vote or take action relative thereto:

Pole No. 117/2 at dead end of Wilson Road

Pole No. 213/4 at corner of Meadowbrook Road and Meadowbrook Circle

Pole No. 213/6 at dead end of Meadowbrook Road

Submitted by Denn A. Crary.

Pole No. 18/9 on Boston Post Road

Submitted by Massachusetts Department of Public Works.

Pole No. 158/2 on Franklin Place

Submitted by Harvey N. Fairbank.

Pole No. 16/8 on Pononoket Avenue

Submitted by William L. Hall.

Pole No. 63/6 at the intersection of Oakwood Avenue and Great Lake Drive

Submitted by John T. Cox.

Approved by Public Works Advisory Board.

VOTED: *To table Article 1.* (Article 1 was acted upon following Article 12.)

Article 2. To see if the Town will vote to extend its street lighting system by installing a light on an unnumbered pole between pole No. 13/20 and pole No. 13/22 on Water Row; pass any vote or take action relative thereto.

Submitted by Harry Rice.

Mr. Trussell reported that the Public Works Advisory Board could not recommend this light because it did not fall under the requirements of the board as set up for granting street lights, namely, that it be at the intersection of a street, that it be at the dead end of a street, or on a dangerous curve; therefore it would be up to the town to make the decision.

VOTED: *In the words of the article.*

Article 3. To see if the Town will vote to dissolve the committee appointed at the Annual Town Meeting in 1953

to study the establishing of a public bathing beach; pass any vote or take action relative thereto.

Submitted by Abel Cutting.

VOTED: *In the words of the article.*

Article 4. To see if the Town will vote to dissolve the committee appointed at the Special Town Meeting in September 1953, "to investigate the creating of an unpaid Board of Park, Cemetery and Playground Commissioners." Pass any vote or take action relative thereto.

Submitted by Abel Cutting.

VOTED: *That the Park and Playground Investigating Committee be dissolved, and that the authority voted to it by the Town to lease lands for recreational purposes be passed on to the Permanent Park and Recreation Commission.*

Article 5. To see if the Town will vote to continue the Committee on Town Administration, voted by the Town under Articles 49 and 80 of the Town Warrant of March 9, 1955, for an additional year for the continuance of its studies, the results of which shall be reported back to the Town by the committee at the next annual Town Meeting; pass any vote or take action relative thereto.

Submitted by the Committee on Town Administration.

A motion was made and seconded in the words of the article.

AMENDMENT VOTED: *To substitute the words "in the next Annual Report" for the words "at the next Annual Town Meeting."*

VOTED: *To continue the committee on Town Administration, voted by the Town under Articles 49 and 80 of the Town Warrant of March 9, 1955, for an additional year for the continuance of its studies, the results of which shall be reported back to the Town by the committee in the next Annual Report.*

Article 6. To hear the report of the Selectmen relative to the laying out of the following named street, to wit: Pokonoket Avenue, extending northerly from the southerly side of lots numbered 13 and 14 on a plan to which reference is hereinafter made, a distance of approximately 752 feet, as shown on a plan on file in the office of the Town Clerk, prepared by Frank H. Andrews, C.E., dated January 3, 1955; and to see if the Town will vote to accept such street as and for a Town Way under the provisions of G.L. c. 82; and will authorize the Selectmen to take by eminent domain or acquire

by purchase, or otherwise acquire, any land necessary for the layout and construction of said street, provide the sum or sums of money necessary to pay the cost of damages thereof, and the cost of construction; direct how said money shall be raised; pass any vote or take action relative thereto.

Submitted by the Selectmen.

VOTED: *That the report of the Board of Selectmen of the laying out as a Town way Pokonoket Avenue extending Northerly from the Southerly side of lots numbered 13 and 14 as described in said report, and shown on a plan entitled: "Clarkland in Sudbury, Mass. Plan of Wilbert Ave. Scale 1" = 60' Jan. 3, 1955" prepared by Frank H. Andrews, Civil Eng. is hereby accepted; and the said Board of Selectmen be and they hereby are authorized to take by eminent domain or otherwise to acquire in behalf of the Town for street purposes the land described in said report by deed or otherwise, but without cost to the Town in any event.*

Article 7. To hear the report of the Selectmen relative to the laying out of the following named street, to wit: Hollow Oak Drive from Brentwood Road easterly and southeasterly, a distance of 825 feet, more or less, as shown on a plan on file in the office of the Town Clerk compiled by Denn A. Crary from Subdivision of Lot No. 1 in Sudbury as shown on Land Court Plan No. 26827, Pending, Prepared by MacCarthy Engineering Service, September 7, 1956; and to see if the Town will vote to accept such street as and for a Town Way under the provisions of G.L. c. 82; and will authorize the Selectmen to take by eminent domain or acquire by purchase, or otherwise acquire, any land necessary for the layout and construction of said street, provide the sum or sums of money necessary to pay the cost of damages thereof, and the cost of construction; direct how said money shall be raised; pass any vote or take action relative thereto.

Submitted by Halper Homes, Inc.

VOTED: *That the report of the Board of Selectmen of the laying out as a Town way Hollow Oak Drive extending easterly and southeasterly from Brentwood Road as described in said report, and shown on a plan entitled: "Hollow Oak Drive proposed street acceptance plan compiled by Denn A. Crary from subdivision of Lot #1 in Sudbury, Mass. as shown on Land Court plan #26827 pending owned by A. W. Halper survey by MacCarthy Engineering Service" November 22, 1958 is hereby accepted; and the said Board of Selectmen be and they hereby are authorized to take by eminent domain or otherwise acquire in behalf of the Town for street purposes the land described in said report by deed or otherwise, but without cost to the Town in any event.*

Article 8. To hear the report of the Selectmen relative to the laying out of the following named street, to wit: Meadow Brook Circle, from Meadow Brook Road to land owned by Angie M. Wilson, a distance of 200 feet, more or less, as shown on a plan on file in the office of the Town Clerk, and entitled "Meadow Brook Circle Proposed for Acceptance Compiled by Denn A. Crary from Plan of Land in Sudbury, Mass., owned by Halper Homes, Inc., March 7, 1955, William J. Ford, C.E."; and to see if the Town will vote to accept such street as and for a Town Way under the provision of G.L. c. 82; and will authorize the Selectmen to take by eminent domain or acquire by purchase, or otherwise acquire, any land necessary for the layout and construction of said street, provide the sum or sums of money necessary to pay the cost of damages thereof, and the cost of construction, direct how said money shall be raised; pass any vote or take action relative thereto.

Submitted by Halper Homes, Inc.

VOTED: That the report of the Board of Selectmen of the laying out as a Town way Meadowbrook Circle extending easterly from Meadowbrook Road as described in said report, and shown on a plan entitled: "Meadowbrook Circle proposed street acceptance plan compiled by Denn A. Crary from subdivision of Lot #1 in Sudbury as shown on Land Court Plan #26827 pending owned by A. W. Halper, September 7, 1956 survey by MacCarthy Engineering Ser." is hereby accepted; and the said Board of Selectmen be and they hereby are authorized to take by eminent domain or otherwise acquire in behalf of the Town for street purposes the land described in said report by deed or otherwise, but without cost to the Town in any event.

Article 9. To hear the report of the Selectmen relative to the laying out of the following named street, to wit: Wilson Road southerly from Pratt Mill Road, a distance of 520 feet, more or less, to land of Alfred W. Halper as shown on a plan on file in the office of the Town Clerk, and entitled, "Wilson Road Proposed Street Acceptance Plan Compiled by Denn A. Crary from Plan of Land, Sudbury, Mass. Owned by Halper Homes, Inc., April 16, 1957, William J. Ford, C.E."; and to see if the Town will vote to accept such street as and for a Town Way under the provisions of G.L. c. 82; and will authorize the Selectmen to take by eminent domain or acquire by purchase, or otherwise acquire, any land necessary for the layout and construction of said street, provide the sum or sums of money necessary to pay the cost of damages thereof, and the cost of construction; direct how said money shall be raised; pass any vote or take any action relative thereto.

Submitted by Halper Homes, Inc.

VOTED: *That the report of the Board of Selectmen of the laying out as a Town way Wilson Road extending southerly from Pratt's Mill Road as described in said report, and shown on a plan entitled: "Wilson Road proposed street acceptance plan compiled by Denn A. Crary from plan of land Sudbury, Mass. owned by Halper Homes Inc. April 16, 1957 William J. Ford, C.E." is hereby accepted; and the said Board of Selectmen be and they hereby are authorized to take by eminent domain or otherwise acquire in behalf of the Town for street purposes the land described in said report by deed or otherwise, but without cost to the Town in any event.*

Article 10. To hear the report of the Selectmen relative to the laying out of the following named street, to wit: Brentwood Road easterly from Briar Patch Lane to land of Erickson, now or formerly, a distance of 600 feet, more or less, as shown on a plan on file in the office of the Town Clerk, compiled by Denn A. Crary from Subdivision of Lot No. 1 in Sudbury as shown on Land Court Plan No. 26827, Pending, prepared by MacCarthy Engineering Service, September 7, 1956; and to see if the Town will vote to accept such street as and for a Town Way under the provisions of G.L. c. 82; and will authorize the Selectmen to take by eminent domain or acquire by purchase, or otherwise acquire, any land necessary for the layout and construction of said street, provide the sum or sums of money necessary to pay the cost of damages thereof, and the cost of construction; direct how said money shall be raised; pass any vote or take action relative thereto.

Submitted by Halper Homes, Inc.

VOTED: *That the report of the Board of Selectmen of the laying out as a Town way Brentwood Road extending northerly from Briar Patch Lane as described in said report, and shown on a plan entitled: "Brentwood Road proposed street acceptance plan compiled by Denn A. Crary from subdivision of Lot #1 in Sudbury as shown on Land Court plan #26827 pending owned by A. W. Halper, survey by MacCarthy Engineering Ser. November 22, 1958" is hereby accepted; and the said Board of Selectmen be and they hereby are authorized to take by eminent domain or otherwise acquire in behalf of the Town for street purposes the land described in said report by deed or otherwise, but without cost to the Town in any event.*

Article 11. To hear the report of the Selectmen relative to the laying out of Meadow Brook Road southerly and westerly from Willow Road, a distance of 820 feet, more or less, as shown on a plan on file in the office of the Town Clerk, and entitled "Proposed Street Acceptance Plan Compiled by

Denn A. Crary from the Plan of Land in Sudbury, Mass. Owned and Developed by Halper Homes, Inc., March 7, 1957, William J. Ford, C.E."; and to see if the Town will vote to accept such street as and for a Town Way under the provisions of G.L. c. 82; and will authorize the Selectmen to take by eminent domain or acquire by purchase, or otherwise acquire, any land necessary for the layout and construction of said street, provide the sum or sums of money necessary to pay the cost of damages thereof, and the cost of construction; direct how said money shall be raised; pass any vote or take action relative thereto.

Submitted by Halper Homes, Inc.

VOTED: *That the report of the Board of Selectmen of the laying out as a Town way Meadowbrook Road extending Southerly and Westerly from Willow Road as described in said report, and shown on a plan entitled: "Proposed street acceptance plan compiled by Denn A. Crary from plan of land in Sudbury, owned by Halper Homes Inc. William J. Ford, C.E." March 7, 1957 is hereby accepted; and the said Board of Selectmen be and they hereby are authorized to take by eminent domain or otherwise acquire in behalf of the Town for street purposes the land described in said report by deed or otherwise, but without cost to the Town in any event.*

Article 12. To hear the report of the Selectmen relative to the laying out of the following named street, to wit: Briar Patch Lane, easterly from Pratt Mill Road, a distance of 840 feet, more or less, as shown on a plan on file in the office of the Town Clerk compiled by Denn A. Crary from Subdivision of Lot No. 1 in Sudbury as shown on Land Court Plan No. 26827, Pending, Prepared by MacCarthy Engineering Service, September 7, 1956; and to see if the Town will vote to accept such street as and for a Town Way under the provisions of G.L. c. 82; and will authorize the Selectmen to take by eminent domain or acquire by purchase, or otherwise acquire, any land necessary for the layout and construction of said street, provide the sum or sums of money necessary to pay the cost of damages thereof, and the cost of construction; direct how said money shall be raised; pass any vote or take action relative thereto.

Submitted by Halper Homes, Inc.

VOTED: *That the report of the Board of Selectmen of the laying out as a Town way Briar Patch Lane extending Easterly from Pratt's Mill Road as described in said report, and shown on a plan entitled: "Briar Patch Lane proposed street acceptance plan compiled by Denn A. Crary from subdivision of Lot #1 in Sudbury, Mass. as shown on land court #26827 pending owned by A. W. Halper September 7, 1956*

survey by MacCarthy Engineering Ser." is hereby accepted; and the said Board of Selectmen be and they hereby are authorized to take by eminent domain or otherwise acquire in behalf of the Town for street purposes the land described in said report by deed or otherwise, but without cost to the Town in any event.

VOTED: *To remove Article 1 from the table.*

VOTED: *In the words of the article.*

Article 13. To see if the Town will vote to accept from Mrs. Alice G. Richardson the sum of \$150.00, the income to be used for the perpetual care of Griggs-Richardson Lot Number 60 in the Wadsworth Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes.

VOTED: *In the words of the article.*

Article 14. To see if the Town will vote to accept from Mrs. Alice G. Richardson the sum of \$150.00, the income to be used for the perpetual care of Capt. William Brigham Lot Number 65 in the Wadsworth Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes.

VOTED: *In the words of the article.*

Article 15. To see if the Town will vote to accept from Mrs. Daniel A. Blue the sum of \$75.00, the income to be used for the perpetual care of Lot Number 140B in the Town Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes.

VOTED: *In the words of the article.*

Article 16. To see if the Town will vote to accept from Mr. Leslie C. Hall the sum of \$150.00, the income to be used for the perpetual care of Lot Number 204 in the Wadsworth Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes.

VOTED: *In the words of the article.*

Article 17. To see if the Town will vote to accept from Mrs. Eileen Whitworth the sum of \$75.00, the income to be used for the perpetual care of Lot Number 171B Wadsworth Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes.

VOTED: *In the words of the article.*

Article 18. To see if the Town will vote to authorize the School Committee to transfer to the Sudbury Civil Air Patrol Cadet Squadron the Town owned 1947 Reo School Bus; pass any vote or take action relative thereto.

Submitted by the School Committee.

VOTED: *That the School Committee be and is hereby authorized to transfer to Sudbury Civil Air Patrol Cadet Squadron for the sum of one dollar the 1947 School Bus owned by the Town.*

GENERAL REPORT OF THE FINANCE COMMITTEE

The Finance Committee has reviewed the various articles calling for the appropriation of funds and will make its recommendations on each article at the proper time. We wish to make a few general statements relative to these articles.

It is the opinion of this committee that it is inappropriate to request funds at a special town meeting unless the item is of an emergency nature or the result of a request for action at an annual meeting. We recommend to the department heads more planning and an annual budget to meet the plans.

It is the intention of the Finance Committee to request the various department heads for specific plans for at least a three year period which will be broken down into various projects and estimated costs. We believe that an orderly approach to the renovation and improvement of the physical properties of the town is absolutely necessary to our economic well being. We also believe, that a straight line approach to problems is advisable and that the only deviations should be those of an emergency nature. Everyone therefore is aware of the exact area and purpose for which town funds are expended.

Articles 23 and 28 request change in the terms of office of the Highway Surveyor and Tree Warden from one year to three years. It is the opinion of this committee that action on these changes should be deferred until full consideration of and a report on a Public Works Department is completed.

Delay at this time does not affect in any way the operation of the Highway Department and the Tree Department.

Article 19. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$150.00, or any other sum, to purchase a tape recorder for the Town Clerk; pass any vote or take action relative thereto.

Submitted by the Town Clerk

Finance Committee Report: "The present tape recorder used by the Town Clerk is in need of extensive repairs. We recommend that this machine be traded and a new machine purchased."

VOTED: *That the present tape recorder be traded in against the purchase of a new tape recorder and that the amount of \$150.00 be transferred from Excess and Deficiency to the Office Equipment Account.*

Article 20. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$1,000.00, or any other sum, for the printing of the Town By-laws and/or Zoning Laws; or take action relative thereto.

Submitted by the Town Clerk

Finance Committee Report: "The last publication of the Town By-laws and/or Zoning Laws was about four years ago and there have been extensive changes. The present supply is very limited and numerous supplementary amendment sheets have to be issued and examined in the reading of these by-laws."

VOTED: *That the amount of \$1,000.00 be appropriated and transferred from Excess and Deficiency to print the Town By-laws and/or Zoning Laws.*

Article 21. To see if the Town will vote to grant and appropriate or transfer from available funds the sum of \$85.75, or any other sum, to purchase a file for the Selectmen's Office; pass any vote or take action relative thereto.

Submitted by the Selectmen.

VOTED: *Indefinite postponement.*

Article 22. To see if the Town will vote to grant and appropriate or transfer from available funds in the treasury the sum of \$965.00, or any other sum, for landscaping and improving the safety of the grounds of the Goodnow Library; pass any vote or take action relative thereto.

Submitted by Trustees of the Goodnow Library.

Finance Committee Report: "This article was reviewed with a trustee of the Goodnow Library. It is our understanding that these funds will be used to relocate the driveway and to provide parking areas. The Finance Committee concurs with this article. However, it appears that this is an initial proposal and the Finance Committee requests the Trustees to draw, and have available with the annual budget, a complete layout of anticipated improvements over the next three years."

VOTED: *That the amount of \$965.00 be appropriated and transferred from Excess and Deficiency for the purpose of this article.*

Article 23. To see if the Town will vote to change the term of office of the Highway Surveyor from one year to three years; pass any vote or take action relative thereto.

Submitted by the Selectmen.

A motion under this article was defeated.

Article 24. To see if the Town will vote to grant or transfer the sum of \$900.00, or any other sum, from the Road Machinery Fund to purchase a dump body and hoist for the Highway Department; pass any vote or take any action relative thereto.

Submitted by the Highway Surveyor.

Finance Committee Report: "You will note that this article calls for the purchase of a dump body and hoist only. We are advised by the Highway Surveyor that this body will be used to replace a sander on one of the trucks now used for winter service exclusively. The purchase of this body will allow a dual use of this truck."

VOTED: *That the amount of \$900.00 be transferred from the Road Machinery Fund for the purpose of this article.*

Article 25. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$1700.00, or any other sum, for the purpose of installing drainage a distance of 670 feet on Old Orchard Road; pass any vote or take action relative thereto.

Submitted by Reginald C. Day and others.

Finance Committee Report: "The Finance Committee agrees with the tenor of this article. However, we wish to emphasize that the condition of Old Orchard Road which originated this article, is not applicable to this area alone but similar conditions are evident in a number of places. The

solution of drainage problems is not a simple matter and is not cured by the construction of catch basins only."

VOTED: That the appropriation of funds under this article be indefinitely postponed.

RESOLVED: That the Highway Surveyor is hereby instructed to survey all accepted Town ways where proper drainage is necessary for the safety and convenience of the citizens. He shall with the Town Engineer, and with the approval of the Board of Selectmen, determine the estimated costs of this project. He shall also determine where easements may be required to properly install storm basins. These costs and specific plans shall be presented for consideration at the next Annual Town Meeting.

Article 26. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$1500.00, or any other sum, for the Tree Department; pass any vote or take action relative thereto.

Submitted by the Tree Warden.

Finance Committee Report: "We have reviewed both this article and the following article with the Tree Warden. The general operations of the Tree Department are conducted under two accounts, namely 'Tree Department' and 'Elm Leaf Control and Dutch Elm.' However, these operations overlap and because of State accounting directives two articles have been submitted.

The funds expended to date have been for pruning and general maintenance of trees for safety. We understand that it is not economically feasible to try to save trees by cutting and filling of cavities. The funds requested under this article and the following article are for spraying in the approximate amount of \$600.00 and for further pruning and general maintenance.

In making this report, it is hereby requested of the Tree Warden that a plan of general maintenance for the next three years be drawn and that each street and area be specifically set forth with the estimated costs thereof giving priority to such streets or areas as may be necessary. This plan shall be presented with the annual budgets of the Tree Warden for consideration at the annual town meeting. In addition, consideration should be given to a program of tree planting and it is suggested that the Tree Warden contact the various garden clubs for their assistance."

VOTED: That the amount of \$1,500.00 be appropriated and transferred from Excess and Deficiency for the purpose of this article.

VOTED: *That the meeting continue until 10:45, at which time, following completion of the article under consideration, the meeting would adjourn to Thursday evening, May 28th at 8:00 P. M.*

Article 27. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$1500.00, or any other sum, for the Insect and Pest Control Department; pass any vote or take action relative thereto.

Submitted by the Tree Warden.

Finance Committee Report: "We have previously submitted a general report which embraces this article." (See article 26)

VOTED: *That the amount of \$1,500.00 be appropriated and transferred from Excess and Deficiency for the purpose of this article.*

Article 28. To see if the Town will vote to change the term of office of the Tree Warden from one year to three years; pass any vote or take action relative thereto.

Submitted by the Tree Warden.

A motion under this article was defeated.

Article 29. To see if the Town will vote to authorize the Board of Selectmen to enter into an agreement with Florence Armes Hosmer whereby Florence Armes Hosmer shall agree to convey to the Town as a memorial to her late father, Edward Barrett Hosmer, and for the use of the Inhabitants of the Town, the real estate situated in Sudbury Center at the corner of Concord Road and Old Sudbury Road, containing 1.61 acres, more or less, with the buildings thereon, together with all the personal property therein, in consideration whereof the Town shall pay to her annually during the remainder of her life the sum of \$2,000.00 in equal monthly installments, and that the said Florence Armes Hosmer may, at her election, continue to use the said real estate and personal property in the same manner and to the same extent during her said lifetime as of the date of such conveyance; and upon such further terms and conditions as shall seem proper effectively to carry out the purpose and intent of Florence Armes Hosmer in establishing the memorial to said Edward Barrett Hosmer; and the execution of such agreement by Miss Hosmer and the Board of Selectmen shall be deemed an acceptance of the real and personal property by the Town as a memorial to Edward Barrett Hosmer and to the use of the inhabitants of the Town; and that there be appropriated from

available funds the sum of \$1167.00 from which the payments to said Florence Armes Hosmer shall be made during the current year beginning on June 1. Pass any vote or take action relative thereto.

Submitted by the Board of Selectmen.

Finance Committee Report: "The Finance Committee approves the purpose of this article. This approval is based on the opinion of the committee that the property is a vital area being situated on the corner of Concord Road and Old Sudbury Road and generally in the municipal center. We also understand that this home and many of the personal property items are of historic interest. In approving this article, it is the understanding of the Finance Committee that if and when this article is approved by the town meeting the personal property will be subject to inventory and properly covered under the insurance program of the town. The Finance Committee recommends that the funds required under this article be appropriated and transferred from Excess and Deficiency."

VOTED: That the Board of Selectmen be and they hereby are authorized to enter into an agreement with Florence Armes Hosmer wherein Florence Armes Hosmer shall agree to convey to the town as a memorial to her late father, Edward Barrett Hosmer, and for the use of the inhabitants of the town, the real estate situated in Sudbury Center at the corner of Concord Road and Old Sudbury Road, containing 1.61 acres, more or less, with the buildings thereon, together with all the personal property therein, in consideration whereof the Town shall pay to her annually during the remainder of her life the sum of \$2,000.00 in equal monthly installments, and that the said Florence Armes Hosmer may, at her election, continue to use the said real estate and personal property in the same manner and to the same extent during her said lifetime as of the date of such conveyance; and upon such further terms and conditions as shall seem proper effectively to carry out the purpose and intent of Florence Armes Hosmer in establishing the memorial to said Edward Barrett Hosmer; and the execution of such agreement by Miss Hosmer and the Board of Selectmen shall be deemed an acceptance by the Town of the real and personal property as a memorial to Edward Barrett Hosmer and to the use of the inhabitants of the Town; and that there be transferred from Excess and Deficiency the sum of \$1,167.00 from which the payments to said Florence Armes Hosmer shall be made during the current year beginning on June 1, 1959.

In favor — 212; opposed — 6.

The meeting adjourned at 10:50 P. M.

**PROCEEDINGS OF THE ADJOURNED
SPECIAL TOWN MEETING
MAY 28, 1959**

The meeting was called to order at 8:15 P.M. by the Moderator who declared there was a quorum present.

Article 30. To see if the Town will vote to amend Article IX of the By-Laws (Zoning) by enlarging Industrial District No. 4 to include that part of Residential District A-1 which is bounded and described as follows:

Northwesterly by the Boston Post Road five hundred thirty-nine and 14/100 (539.14) feet;

Northeasterly by land of Union Carbide Corporation in said Industrial District No. 4 by two (2) lines measuring, respectively, four hundred ninety and 50/100 (490.50) feet and two hundred eleven and 98/100 (211.98) feet;

Southerly by land of the Boston and Maine Railroad six hundred sixty-one and 42/100 (661.42) feet; and

Southwesterly by land now or formerly of George F. Lettery, et al., four hundred thirty-one and 36/100 (431.36) feet.

Pass any vote or take action relative thereto.

Submitted by the Boston Edison Company.

Planning Board Report: "This property, generally known as the Edison land, is a natural extension of the land of the Linde Division of Union Carbide Corporation in Industrial District #4. The area is absolutely unsuited for the residential use for which it is zoned, as it is bounded by the Post Road on the North and the Boston & Maine Railroad on the South, so that good town planning calls for changing its designation to conform to its character. The Planning Board unanimously approves this article."

Edward T. Simoneau, Town Counsel, made the following verbal report: "The Town has the authority to pass this proposed change in the Zoning By-law and in my opinion, if the amendment is adopted, it would be a valid by-law of the Town."

Tellers were appointed and sworn by the Moderator.

VOTED: *In the words of the article.*

In favor — 143; opposed — 41.

Article 31. To see if the Town will vote to amend Section 1 of Article IX of the By-laws (Zoning) by establishing a new Limited Industrial District, and directing that the same

be incorporated into the existing Zoning Map of the Town of Sudbury under the direction of the Board of Selectmen, as follows:

Limited Industrial District No. 3.

Beginning at the northeasterly corner where the Concord line intersects with the Sudbury line at the Sudbury River; thence in a general southerly direction along said Town line to Pantry Brook; thence westerly by the center of said brook to land of the Commonwealth of Massachusetts; thence in a general northerly direction following the boundary line of said Commonwealth crossing Concord Road and continuing by said Commonwealth to the Sudbury-Concord Town Line; thence southeasterly by said Town Line to the point of beginning; pass any vote or take action relative thereto.

Submitted by William A. Davis and D'Arrigo Bros. Co.

A motion under this article was defeated. In favor — 42; opposed — 169.

RESOLVED: *Whereas Sudbury, as you are undoubtedly aware, is undergoing a period of explosive growth at this time. Because of this, your Planning Board feels it necessary to take the first steps toward achieving a long-range, master plan, which would enable us to deal wisely with the pressures, conflicts and problems now before us.*

Because a true master plan requires the cooperation and work of a large number of citizens as well as a sum of money, we would like at this time to determine by your vote, whether we would have your support in this effort.

Therefore be it resolved that the citizens of Sudbury desire to have a careful study made of the future growth of the Town and urge the Planning Board to undertake such a study, with the assistance of such Citizens' Committees and with an appropriation as needed, the study to result in a general plan of Town development which can be used as a guide to future planning.

Article 32. To see if the Town will vote to amend Section 1 of Article IX of the By-Laws (Zoning) by establishing a Semi-Limited Business District, and directing that the same be incorporated into the existing Zoning Map of the Town of Sudbury under the direction of the Board of Selectmen, as follows:

Semi-Limited Business District No. 1.

Beginning at the intersection of the Westerly line of Union Avenue with the northerly line of Codjer Lane; thence

westerly by said Codjer Lane 140 feet more or less to land of Civita F. Cavicchio; thence northerly by land of said Cavicchio 588 feet more or less to an angle point at other land of Cavicchio; thence westerly by land of said Cavicchio 32 feet more or less to land of the New York, New Haven and Hartford Railroad Co.; thence northerly by land of said Railroad Co. 600 feet more or less to land of Walter A. Beckett; thence northeasterly by land of said Beckett 719 feet more or less to an angle point at other land of said Beckett; thence southeasterly by said land of Beckett 314 feet more or less to Union Ave.; thence southerly by said Union Ave. 1546 feet more or less to the point of beginning.

The premises lying within such district shall be used exclusively for recreational facilities such as indoor swimming pools, bowling alleys and skating rinks, and any building erected thereon shall be subject to the approval of the Planning Board as to location and type of architecture; and all provisions for parking of motor vehicles shall likewise be subject to the approval of the Planning Board. Soda fountains and lunch bars and similar uses may be maintained in such building; pass any vote or take any action relative thereto.

Submitted by the Park Commission.

VOTED: *Indefinite postponement.*

Article 33. To see if the Town will vote to amend Article IX, Section 1 of the Zoning By-Law by inserting a new business district to be known as business district number 16 and directing that the boundaries of the same be incorporated into the existing zoning map of the Town of Sudbury, under the direction of the Board of Selectmen as follows:

Beginning on the southerly side of the Boston Post Road at land of the Boston Edison Company; thence southerly by land of the Boston Edison Company 431 feet more or less to land of the Boston & Maine Railroad Company; thence westerly by land of said Railroad Company 1420 feet more or less to land now or formerly of Georgia George; thence northerly by land of said George 357 feet more or less to the Boston Post Road; thence easterly by said Boston Post Road 1270 feet more or less to the point of beginning; pass any vote or take action relative thereto.

Submitted by James Mercury and East Sudbury Greenhouses, Inc.

VOTED: *Indefinite postponement.*

Article 34. To see if the Town will vote to amend Article IX, Section 1 of the Zoning By-Law by inserting a new business district to be known as business district Number

17, and directing that the boundaries of the same be incorporated into the existing zoning map of the Town of Sudbury, under the direction of the Board of Selectmen, as follows:

Beginning at the southwesterly corner of Present Business District Number 11, thence easterly by said District, land of Shuster and land of the Town of Sudbury 1150 feet more or less to land of Cavicchio; thence southerly by land of said Cavicchio 51 feet more or less to the southwesterly corner of land of said Cavicchio and land of Vana, thence southwesterly by land of said Vana 610 feet more or less to land of the Sudbury Water District, said corner being 300 feet westerly from Raymond Road; thence westerly by land of the Sudbury Water District 1113 feet more or less to the New York, New Haven & Hartford Railroad Company; thence northeasterly by land of said railroad 516 feet more or less to the point of beginning; pass any vote or take action relative thereto.

Submitted by Mrs. Frank Vana.

VOTED: *Indefinite postponement.*

Article 35A. To see if the Town will vote to amend Article IX of the By-Laws (Zoning), Section 8, by striking out the words "the removal of sod, loam, sand, gravel and ledge for sale, except when incidental to and in connection with the construction of a building for which a permit has been issued by the Selectmen, or" and as amended such section will read as follows:

Section 8. The use of land for a cemetery, playground, picnic ground, for educational purposes or recreation field, shall be allowed only if the Board of Appeals shall rule that such use is not detrimental to the neighborhood. The provisions of this section shall not apply to the use of land by the Town for municipal purposes; pass any vote or take action relative thereto.

Submitted by the Board of Selectmen.

UNANIMOUSLY VOTED: *Indefinite postponement.*

The following resolution was presented by Mrs. Nathaniel W. Roe and was adopted.

WHEREAS — *The question of loam, sand, gravel and ledge removal is becoming an increasingly vital and pressing matter to the Town of Sudbury; and whereas our current difficulties concern not only the interpretation and enforcement of existing Town By-laws on the subject, but also the adequacy of those by-laws to protect the Town and its citizens by providing detailed and specific regulations for the control of earth*

removal operations; and whereas an adequate and up-to-date study of the problems of jurisdiction and control has not been made —

BE IT RESOLVED THAT:

1. *The Moderator appoint a committee to study all questions pertinent bearing on the subject of earth removal.*
2. *That the membership of this committee be as follows:*
One Member from the Board of Selectmen,
One Member from the Board of Appeals,
One Member from the Planning Board,
One Member from the Board of Health,
Three Members at Large.
3. *That the committee direct its attention to*
 - A. *The present and future needs of citizens of Sudbury in the matter of earth removal controls;*
 - B. *The adequacy of existing By-laws to meet those needs;*
 - C. *The determination of where the jurisdiction for the control of earth removal should lie;*
 - D. *Such other matters related to the foregoing as they shall think necessary;*
 - E. *The making of appropriate recommendations.*
4. *That this committee, no later than the Annual Town Meeting in March, 1960, and preferably in time for a Fall Town Meeting, shall submit a report, including a proposed article or articles embodying its recommendations.*

Article 35B. To see if the Town will vote to amend Article V(A) of the By-Laws by striking out Section 1 and 2 thereof and inserting in their place the following new sections:

Section 1. No person, firm or corporation shall remove any sod, loam, sand, gravel and ledge from any land in the Town not in public use, except on that portion of the land on which a building or other structure is to be erected in accordance with a building permit previously issued to the owner of such land, and the installation of walks and driveways appurtenant to said building or structure, without first obtaining a permit therefor from the Board of Selectmen as provided in the following sections.

Section 2. An application for such permit shall be in writing and, among other things as may be required by the Board of Selectmen, shall contain an accurate description of the portion of the land from which sod, loam, sand, gravel

and ledge are to be removed, and shall state fully the purposes for the removal thereof. Upon the receipt of an application for a permit for the removal of sod, loam, sand, gravel and ledge from any land, the Board of Selectmen shall appoint a time and place for a public hearing, notice of which shall be given to the applicant and the owners of all lands adjoining the land of the applicant, and by publishing such notice at least seven days before such hearing in a newspaper having a circulation in the Town; pass any vote or take action relative thereto.

Submitted by the Selectmen.

VOTED: *Indefinite postponement.*

Article 35C. To see if the Town will vote to amend Section 8 of Article IX of the Zoning By-Laws to read as follows:

The removal of sod, loam, sand, gravel and ledge, except when incidental to and in connection with the construction of a building for which a permit has been issued by the Selectmen, or the use of land for a cemetery, playground, picnic ground, for educational purposes or recreation field, shall be allowed only if the Board of Appeals shall rule that such removal or use is not detrimental to the neighborhood; pass any vote or take action relative thereto.

Submitted by Julia H. Euling and others.

Planning Board Report: "In considering Article 35C the Planning Board voted unanimously to approve the article on the basis that it would strengthen the position of the Board of Appeals during the interim period that this committee is making its study. Since by removing the words "for sale" it will open the scope of requests which will be reviewed by the Board of Appeals. Such a review it is felt would give the town the added protection while giving the various applicants a right of further appeal if warranted."

Report of Town Counsel: "The amendment proposed by this article would strike out the words "for sale" appearing in line two of Section 8 as printed in the By-laws . . . of the Town of Sudbury. The effect of such amendment, if adopted, would prohibit the removal for sale of any of the earth substances mentioned in such section. A permit granted by the Board of Appeals would have little or no practical value, as the person to whom a permit may be granted would necessarily have to find a place to deposit said substances on other premises in the town and might thereby create a situation quite detrimental to that neighborhood, or give the material so excavated which has value to someone who may desire and have need for fill. And such an amendment would not prevent the removal of the earth material, if the premises on which

such deposits lie constituted a valid non-conforming use of premises.

The adoption of such amendment will doubtless give rise to petitions by owners of freehold estates on which there are deposits of the earth material mentioned in said Section 8 to the Land Court as authorized by General Laws, c. 240, Section 14A for declaratory judgments to determine the extent to which such by-law 'affects a proposed use, enjoyment, improvement or development of such land . . .'

I am unable to predict the outcome of any such proceeding as applied to individual owners of premises. I beg to be excused from expressing a definite opinion as to the validity of Section 8 if adopted."

UNANIMOUSLY VOTED: *In the words of the article.*

Article 36. To see if the Town will vote to disapprove the debt of twenty thousand dollars (\$20,000.00) authorized by the Lincoln-Sudbury Regional District School Committee for the purpose of adding to the existing regional school building; pass any vote or take action relative thereto.

Submitted by the Lincoln-Sudbury Regional District School Committee.

Finance Committee Report: "The Finance Committee has been properly notified under the terms of the agreement with the Lincoln-Sudbury Regional District of the intention to borrow funds. After the conference of the Building Committee of the Region with the Selectmen and various boards and committees of Sudbury, which the Finance Committee attended, we agree that an addition to the Regional School is necessary and that action should be instituted at this time. The funds mentioned in this article will permit the Building Committee to contract architectural services and obtain necessary plans so that sketches and estimated costs may be presented for consideration at subsequent hearings and meetings. We understand that any funds expended for the initial plans will be incorporated in, and deducted from, the aggregate of the architect's fee for this project.

The Finance Committee concurs in the action of the Lincoln-Sudbury Regional District School Committee and approves the purpose of the loan."

UNANIMOUSLY VOTED: *No.*

The meeting dissolved at 11:15 P. M.

A True Record: Attest:

LAWRENCE B. TIGHE,
Town Clerk.

**PROCEEDINGS OF THE
SPECIAL TOWN MEETING
DECEMBER 8, 1959**

Pursuant to law and the foregoing warrant, dated November 20, 1959, and signed by Lawrence B. Tighe, Francis W. Trussell and Harvey N. Fairbank, Selectmen, and the return of service by Augustus V. E. Sharkey, Constable, the Moderator called the meeting to order at 8:04 P. M. and declared there was a quorum present. He examined the warrant and the return thereon and declared them in proper order. The Moderator announced that the amount of "Free Cash" was \$57,270.26 and then proceeded to read aloud the warrant.

VOTED: To dispense with the reading of the separate articles in the warrant at this time.

Article 1. To see if the Town will vote to accept from Samuel Dickey the sum of \$150.00, the income to be used for the perpetual care of Lot Number 149 Town Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes, Supt.

VOTED: In the words of the article.

Article 2. To see if the Town will vote to accept from Albert D. Cutter the sum of \$150.00, the income to be used for the perpetual care of Lot Number 29A Wadsworth Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes, Supt.

VOTED: In the words of the article.

Article 3. To see if the Town will vote to accept from Mrs. Barbara A. Boyd the sum of \$75.00, the income to be used for the perpetual care of Lot Number 154B Town Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes, Supt.

VOTED: In the words of the article.

Article 4. To see if the Town will vote to accept from Mrs. Anna E. Boyd the sum of \$75.00, the income to be used for perpetual care of Lot Number 154A Town Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes, Supt.

VOTED: *In the words of the article.*

Article 5. To see if the Town will vote to accept from Mr. Charles D. Preble the sum of \$75.00, the income to be used for the perpetual care of Lot Number 153A Wadsworth Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes, Supt.

VOTED: *In the words of the article.*

Article 6. To see if the Town will vote to accept from Edythe A. and John W. Hutchby the sum of \$150.00, the income to be used for the perpetual care of Lot Number 205 Wadsworth Cemetery, any balance of income to be used for general cemetery purposes; pass any vote or take action relative thereto.

Submitted by F. Alvin Noyes, Supt.

VOTED: *In the words of the article.*

Article 7. To see if the Town will vote to extend its street lighting system by installing one 1000 lumen light on a six foot bracket at each of the following locations; pass any vote or take action relative thereto.

Pole #148/1 at corner of Peakham Road and Blueberry Hill Lane

Pole #148/4 on Blueberry Hill Lane

Submitted by Bradley Tighe and others.

Pole #5/62 on Dudley Road

Submitted by Frederick C. Alibrandi.

Pole #44 on Hudson Road at the corner of Crestview Drive

Submitted by Barbara Ring and others.

The Public Works Advisory Board approved.

VOTED: *That the Town extend its street lighting system by installing one 1000 lumen light on a six-foot bracket at each of the following locations:*

Pole No. 148/1 at corner of Peakham Road and Blueberry Hill Lane

Pole No. 148/4 on Blueberry Hill Lane

Pole No. 62/7 at Dudley and Woodland Roads

Pole No. 44 on Hudson Road at the corner of Crestview Drive.

Article 8. To see if the Town will vote to change the name of DeMarco Road to Edgebrook Road; pass any vote or take action relative thereto.

Submitted by Roger T. Thurston and others.

A motion under this article was defeated.

Finance Committee General Report.

The Finance Committee submits this general report so that you may know the basis on which we have considered the articles calling for the appropriation of funds in the warrant for this Town Meeting of December 8, 1959.

We all recognize that for the past five years our principal efforts have been directed to providing educational housing and a high standard curriculum—this has been our first consideration and rightly so. However, in view of the large sums appropriated for this purpose, we have overlooked the development and conservation of other Municipal activities which are equally as important to the well being of the Town. We refer to items of public works, public safety and administration.

We recognize that our school housing problem has not been solved completely. In the next few years additional schools must be constructed for elementary and Junior High classes; and in addition to immediate construction additional facilities will be required at the Regional High within four years.

Therefore, in considering the articles in this warrant we have attempted to conserve our present funds and to maintain our ability to borrow within our debt limit. We have, nevertheless, retained an open mind in considering the appropriation of funds for purposes which we feel are vital for the proper development of the Town as a whole.

Article 9. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$300.00, or any other sum, to purchase a Copying Machine

for the Town Clerk's Office; pass any vote or take action relative thereto.

Submitted by the Selectmen.

VOTED: *Indefinite postponement.*

Article 10. To see if the Town will vote to grant, appropriate or transfer from the Road Machinery Fund the sum of \$3,000.00, or any other sum, to purchase a 5 yd. hydraulic driven sand or salt body for the Highway Department; pass any vote or take action relative thereto.

Submitted by the Public Works Advisory Board and The Highway Surveyor.

Finance Committee report: "It is the understanding of this committee that the purchase of the equipment requested under this article was deferred until sufficient funds had been accumulated in the Road Machinery Fund. This unit is to be mounted on the Dodge four-wheel drive truck thereby allowing a dual use of the Dodge chassis. In addition, this unit will be more effective and economical in the distribution of road salt."

VOTED: *That the sum of \$3,000.00 be transferred from the Road Machinery Fund for the purpose of this article, and that these funds be expended under the jurisdiction of the Public Works Advisory Board and the Highway Surveyor.*

Article 11. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$3,000, or any other sum, for preparing final plans and specifications and obtaining bids for a Town Police Station by alteration of the Legion Hall building or construction of a new building on the Legion Hall site. These funds to be spent under the jurisdiction of the P. B. C. Pass any vote or take action relative thereto.

Submitted by the Permanent Building Committee.

Finance Committee report: "The Finance Committee concurs with the tenor of this article. Evaluation of the alternatives — new construction or alteration of the so-called Legion Hall is necessary before further action is taken. We agree with the Permanent Building Committee that the expenditure of the funds requested in this article will provide a clearer conception of the usefulness of the Legion Hall property for a Police Station. In general, it is the opinion of the Finance Committee that new buildings should be designed and constructed for specific purposes and that the alteration of older buildings cannot be justified economically."

VOTED: *That the amount of \$3,000.00 be appropriated and transferred from Excess and Deficiency for the purpose of this article, such funds to be expended under the jurisdiction of the Permanent Building Committee.*

Article 12. To see if the Town will vote to authorize the Permanent Building Committee to advertise for and record bids for the sale, removal, demolition or other disposition of the Legion Hall and to report at the 1960 Annual Town Meeting on the recommended use or disposition of this building; pass any vote or take action relative thereto.

Submitted by the Permanent Building Committee.

Finance Committee report: "This article indirectly contemplates the use of funds and relates to Article 11. It calls for a report at the 1960 annual meeting on the recommended use of the so-called Legion Hall. The Finance Committee approves this article."

VOTED: *In the words of the article.*

Article 13. To see if the Town will vote to approve or disapprove the amount of indebtedness, namely \$1,000,000, authorized by vote of the Lincoln-Sudbury Regional District School Committee on November 18, 1959, for the purpose of constructing and equipping additions to the regional high school building principally for classroom and teaching purposes; pass any vote or take action relative thereto.

Submitted by the Lincoln-Sudbury Regional District School Committee.

Finance Committee report: "The Finance Committee has been formally notified by registered mail of the action of the Lincoln-Sudbury Regional District School Committee on November 18, 1959. The Finance Committee approves the \$1,000,000.00 indebtedness set forth under this article."

VOTED: *That the Town approve the amount of indebtedness, namely \$1,000,000.00, authorized by vote of the Lincoln-Sudbury Regional District School Committee on November 18, 1959, for the purpose of constructing and equipping additions to the Regional High School building principally for classroom and teaching purposes.*

Article 14. To see if the Town will vote to approve or disapprove the amount of indebtedness, namely \$275,000, authorized by vote of the Lincoln-Sudbury Regional District School Committee on November 18, 1959, for the purpose of constructing, equipping and furnishing a further addition to

said school (to be supplementary to the additions financed by the debt referred to under Article 13 of this warrant in order to include an auditorium) ; pass any vote or take action relative thereto.

Submitted by the Lincoln-Sudbury Regional District School Committee.

A motion to approve was defeated. In favor — 176, opposed — 220.

Article 15. To see if the Town will vote to acquire by purchase, eminent domain or otherwise, land owned by Israel Bluestein located on Concord Road and Morse Road and known as Featherland Farm and containing approximately 42 acres or any part thereof for the sum of \$53,000 or any other sum; pass any vote or take action thereon.

Submitted by Board of Park and Recreation Commissioners.

A motion under this article was defeated, lacking a two-thirds vote. In favor — 182, opposed — 110.

Article 16. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$2000.00, or any other sum, for the use of the Board of Park and Recreation Commissioners; pass any vote or take action relative thereto.

Submitted by Board of Park and Recreation Commissioners.

VOTED: *Indefinite postponement.*

Article 17. To see if the Town will vote to grant, appropriate or transfer from available funds the sum of \$1,000.00, or any other sum, to purchase from the Sudbury Associates an option on land owned by Israel Bluestein located on Concord Road and Morse Road and known as Featherland Farm and to extend this option on all or any part of this land until the next annual town meeting; pass any vote or take action relative thereto.

Submitted by Board of Park and Recreation Commissioners.

Finance Committee report: "We have expressed our opinion relative to the purchase of land under Article 15. We have been advised by the proponents of this article that the option referred to in this article is a proper legal document approved by Town Counsel and may be considered at this meeting. On this premise, and based on our expressions

under Article 15 relating to the purchase of land only, the Finance Committee approves this article. This approval is based on the necessity for time required to consult with the present owner of the property, surveying, and the drawing of proper documents and reports to present the proposition to a future Town Meeting. To repeat, the Finance Committee approves this article."

VOTED: That the Park and Recreation Commission be and they hereby are authorized to acquire in behalf of the Town by a proper instrument in writing all the right, title and interest which Sudbury Associates, Inc. have in an option dated August 24, 1959 to purchase land situated on Concord and Morse Roads in this Town and belonging to Israel Bluestein, and such extension or extensions of time for the acceptance thereof as may be required; and that the sum of \$1,000.00 be transferred from Excess and Deficiency and appropriated therefor.

In favor — 189, opposed — 8.

VOTED: To take up Article 30 out of order.

Article 30. To see if the Town will vote to amend Article IX of the By-laws (Zoning), Section 1, and amendments thereto, by establishing a new Limited Business District #2 and directing that the boundaries of the same be incorporated into the existing Zoning Map of the Town of Sudbury, under the direction of the Board of Selectmen, as follows:

Beginning at the northeasterly corner of the southerly side of Concord Road and at land of the Town of Sudbury; thence southerly 130 feet more or less; westerly 56 feet more or less; southerly 60 feet more or less and westerly 100 feet more or less to Concord Road, said last four described courses being by land owned by the Town of Sudbury; thence northeasterly by Concord Road 260 feet more or less to the point of beginning; Methodist Church parcel containing 0.25 acres more or less; Sudbury Grange parcel containing 0.125 acres more or less. Pass any vote or take action relative thereto.

Submitted by Trustees of Methodist Church.

VOTED: Indefinite postponement.

Article 18. To see if the Town will vote to grant, appropriate or otherwise provide the sum of \$30,000.00, or any other sum, for the purpose of purchasing the property of the Sudbury Methodist Church on Concord Road, adjacent

to the Town Hall property; pass any vote or take action relative thereto.

Submitted by L. Roy Hawes.

Finance Committee report: "This committee has placed itself on record in the discussion of previous articles relative to the purchase of buildings by the Town. To repeat—we believe—buildings, as such, should not be purchased with the land, unless such buildings are incidental to the purchase and represent a very minor cost—it is our opinion, generally, new buildings should be designed and constructed for specific purposes and alterations of older buildings cannot be justified economically.

"It is our understanding that the land area represented under this article is approximately one-quarter acre.

"To the best of our knowledge, additional space will be released in the Town Hall for administrative purposes within a reasonable time.

"To repeat our advice under a previous article—the purchase of buildings may not be bonded, and total cost of such buildings must be appropriated from excess and deficiency or raised by taxation.

"The Finance Committee does not approve this article."

A motion to purchase this property was defeated, lacking a two-thirds vote. In favor—105, opposed—97.

VOTED: That the Permanent Building Committee be requested to study and evaluate any possible use which the Town might make of the Methodist Church building, its possible value to the Town and its recommendations relative to possible purchase by the Town and to submit a report at the next Annual Town Meeting.

The meeting adjourned at 12:22 A. M., to 8:00 P. M., Wednesday evening, December 9th, in the school auditorium.

December 9, 1959

At 8:50 P. M. the Moderator called the meeting (assembly) to order and made the following statement: "Unable to open the meeting for the transaction of business without a quorum present, there is only one action we can take and that is to adjourn the meeting to a time definite. It has been suggested that in view of the difficulty of getting a quorum for these

articles, that the most appropriate time to which to adjourn would be to next Tuesday night the 15th, following the other already scheduled Town Meeting. At that time we will at least have a quorum present when we can take some definite action with the remaining articles of this warrant."

Upon motion duly made and seconded, it was

VOTED: *To adjourn this meeting until the conclusion of the December 15th meeting.*

PROCEEDINGS OF THE SPECIAL TOWN MEETING DECEMBER 15, 1959

Pursuant to law and the foregoing warrant, dated November 24, 1959, and signed by Lawrence B. Tighe, Francis W. Trussell and Harvey N. Fairbank, Selectmen, and the return of service by Augustus V. E. Sharkey, Constable, the Moderator called the meeting to order at 8:00 P. M. and declared there was a quorum present. He examined the warrant and the return thereon and declared them in proper order.

VOTED: *To dispense with the reading of the separate articles in the warrant at this time.*

Article 1. To see if the Town will vote to amend Article IX of the By-laws (Zoning) Section 1 by striking out the first paragraph and inserting in place thereof the following: —

Section 1. The Town of Sudbury is hereby divided into seven types of districts as follows: Residence District, Business District, Limited Business District, Shopping Center District, Industrial District, Limited Industrial District and Research District; and by further amending said Section 1 by inserting after the description of the boundaries of Limited Industrial District No. 1 the following: RESEARCH DISTRICTS. Research Districts are hereby established, and the provisions of this by-law applicable to Research Districts shall apply to districts so designated on the Zoning Map.

Research District No. 1 shall comprise an area the boundaries of which are as follows:

Northerly and easterly by the Sudbury-Concord town line, Southerly by North Road and Westerly by the location

of New York, New Haven and Hartford Railroad; and by further amending said Section 1 by adding the following new provisions: F. The following special provisions shall apply to Research Districts:

1. The following uses only shall be permitted in Research Districts:

- (a) Research, development or engineering work.
- (b) Manufacture, assembly, treatment, inspection and test incidental to research, development or engineering work.
- (c) Any other use accessory to a permitted use.

2. Without limitation of the foregoing, the following uses are specifically prohibited:

- (a) Any process of manufacture, assembly or treatment which is not incidental to research, development or engineering work.
- (b) Any retail trade or general business activity requiring the storage of or transfer of merchandise.
- (c) Warehousing or storage of materials or merchandise except as required in connection with research, development or engineering work or in connection with manufacture, assembly, treatment, inspection or test incidental thereto.
- (d) Hotels, Tourist Cabins, Motor Courts, or Motels.
- (e) Commercial food refreshment establishments except for facilities contained within a plant or office building for the convenience of employees working in said plant or office building.
- (f) Any use which may produce a nuisance or hazard from fire or explosion, toxic or corrosive fumes, gas, smoke, odors, obnoxious dust or vapor, harmful radioactivity, offensive noise or vibration, flashes or objectionable effluent and electrical interference which may adversely affect or impair the normal use and peaceful enjoyment of any property, structure or dwelling in the neighborhood, contamination of ground water, pollution of streams or other atmospheric pollutant beyond the lot on which such use is conducted.

3. The minimum land area shall be twenty-five (25) acres, with a minimum frontage of two hundred (200) feet on any street; and by further amending said Section 1 by striking out in the introductory paragraph to subsection E the words: "and Indus-

trial Districts" and inserting in place thereof the following: Industrial and Research Districts; and by further amending said Section 1 by adding at the end of sub-section E (7) the following: (h) In Research Districts only, such non-nuisance research, development or engineering work as must necessarily, or may more conveniently, be conducted outside.

Pass any vote or take action thereon.

Submitted by the Planning Board.

Planning Board report: "Amending Article IX of Sudbury By-laws, Section 1.

Several weeks ago the Industrial Development Committee informed the Planning Board that the Sperry Rand Gyroscope Company was interested in locating a research operation in Sudbury. Recognizing that the Planning Board was ill-equipped to make a recommendation to the Town without the benefit of a Master Plan, the services of Arthur D. Little, Inc. were suggested. After further discussions with the Industrial Development Committee, members of the Selectmen, and the Finance Committee, it was decided that the type of use proposed by Sperry could be extremely desirable to Sudbury. In the absence of a Master Plan it was further decided that the Town should spend the money to have Arthur D. Little study the effect of this proposed zoning change on Sudbury.

The scope of this study was to develop as objectively as possible statistical data concerning specifically the impact of the proposed Sperry research facility upon our population trends, school enrollment, the tax base, traffic volumes, and real estate values in the immediate area of the proposed zoning change. The study was made by the Arthur D. Little consultant with the full knowledge that the Planning Board plans to appoint a consulting planner in the very near future, (hopefully by the annual town meeting in March). The statistics made available at this time will be usable by such a planning consultant.

A brief review of the report is as follows:

Population

Sperry plans to employ originally one hundred people, after two years three hundred fifty, and an ultimate maximum of seven hundred fifty.

Applying the results of three independent studies — "Commuting Patterns in Seven Standard Metropolitan Areas in Eastern Massachusetts, 1958:" Morris A. Horowitz — "Eco-

nomic Impact Study of Mass. Route 128" Transportation Engineering Div., Dept. of Sanitary Engrg., M. I. T. Dec. 1958 — "Study made of residence of 2,469 employees at a similar local electronics plant," Nov. 1959 — the greater Boston area was broken into three zones. Zone 1 includes the Metropolitan Boston area as far as outer boundaries of Medford, Somerville, Cambridge, Brookline, etc. Zone 2 is the area between zone 1 and the outer boundaries of Bedford, Lincoln, Weston, Wellesley, Needham, Westford, etc. Zone 3 is all the areas beyond. Sudbury is in zone 3.

Zone	Distribution Route 128	Study of Similar Electronics Plant
1	21%	13%
2	54%	22%
3	25%	65%

The study which would result in the maximum population effect on the Town is the "Study of a Similar Electronics Plant" in the area. In this particular plant 65% of the 2,469 studied lived in zone III of which 71 employees or 4.4% of the employees living in zone III reside in Sudbury. While economic conditions may change, the best information now available and the only statistical evaluation made leads to the following conclusion:

	People	Approx. Residence in Sudbury
Sperry Initial Employment	100	5
Two Years After Completion	350	12
Ultimate Maximum	750	24

Therefore, Arthur D. Little concludes that,

1. The pressure created by the suburbanization of residential population, the decentralization of industry from the heavily built-up inner zones of the Boston Metropolitan Area combined with the availability of space in Sudbury are the major factors influencing the growth of population in the Town.
2. The advent of the Sperry Gyroscope Company as a new source of employment in Sudbury will contribute a relatively small proportion to the residential growth of the Town. Statistical research suggests that, initially, the number of families seeking to reside in Sudbury may be in the range of two to four; after two years this may be five to twelve; and ultimately, from nine to twenty-four. However, continuing suburbanization, the availability of good public schooling, vacant land, and the rate of construction of new houses would tend to increase the upper limits of these ranges.

Effect on Schooling

In view of the slight effect Sperry will have on our population growth, Arthur D. Little points out that there will be a similar slight effect on our school population.

Impact on the Tax Base

The following is quoted from the Arthur D. Little report:

"The area of the proposed Sperry site that is within the Town of Sudbury and encompassed by the proposed "Research District" amounts to approximately 71 acres. According to the Sudbury Assessors' Office, industrial land in the Town is assessed at approximately \$1,000.00 per acre. Therefore, the assessed valuation of land making up the Sperry site would be about \$71,000.00

The same source advises that industrial buildings are normally assessed at approximately 50% of current market value. There are various ways of arriving at current market value which can only be specifically dealt with after completion of a building together with all other betterments such as parking lots and landscaping. For estimating purposes at this time however, these slight variations will be ignored.

We are informed that plans and specifications for the proposed construction have not yet been sufficiently developed to permit specific cost estimates. Consequently, a survey was conducted by Arthur D. Little, Inc. to ascertain recent per square foot construction costs of a similar building to the proposed Sperry research laboratory. The conclusion was that a probable range would be \$20 - \$26 per square foot. While it is possible to construct this kind of building at costs lower than \$20 per square foot, we have been informed by the Sperry Gyroscope Company that they expect to build a relatively high quality structure.

The ultimate area of the building is expected to be 100,000 sq. ft. and thus, would cost \$2 - 2.6 million. The assessed valuation, then, would amount to \$1 - 1.3 million. The combined valuation of land and buildings would amount to \$1,071,000 - 1,371,000. Subtracting the present valuation of the subject property which is approximately \$24,000, the net addition to the tax base of the Town would be in the range of \$1,047,000 - \$1,347,000.

If, for purposes of illustration, the laboratory had been completed in 1958, it would have increased the value of the total Assessed Estate by approximately 10 - 13% and the Tax Rate would have been reduced by \$7 - \$9."

Impact on Traffic

Arthur D. Little was able to accumulate traffic studies from the "Traffic Division, Mass. Dept. of Public Works" of ten road locations that might be affected by the location of Sperry. All but one of these counts were taken since last April. These counts indicate that "the traffic which would be generated by employees and others at the proposed Sperry plant can be accommodated on the existing access roads."

However, it should be pointed out that any increase in traffic might be considered a slight nuisance to areas where little traffic now exists.

Demand for Municipal Water

Development of this area as a research district would require a new 12" water main to be built from the Lincoln Road to this site together with a storage tank on Willis Hill.

"The capital cost of providing this service is estimated to be \$150,000 - \$180,000 of which the Sperry Gyroscope Company will contribute 15% - 20%.

It should be made amply clear, however, that the construction of these various facilities would meet a clearly defined need of others in the community. The most pressing demand for municipal water is for the proposed new Haynes School. In addition to this it would meet the needs of existing and new householders and would allow for the installation of fire hydrants in the area which, presumably, would tend to lower insurance rates.

Discussions with authorities of the Water District revealed that estimates were not sufficiently precise at this time to give conclusive evidence as to whether the construction of the foregoing water facilities would require an increase in the Water Tax Rate."

Impact on Real Estate Values

Arthur D. Little again points out that:

1. The most important influence upon real estate value in Sudbury will be derived from the equation relating the demand for and the availability of suitable sites for housing in the Town. Thus, with increased demand both residential and commercial land values should be expected to go up.
2. Availability of municipal water as a result of the Sperry development has obvious advantages to both domestic and industrial uses as well as making a water supply available for fire fighting purposes.

3. On the other side of the ledger is the possible disadvantages from the increased traffic nuisance.

With the Fish & Game Reserve probably not affected, the dairy land south of Route 117 planning to be continued for the foreseeable future, and the N. Y., N. H., & Hartford railroad tracks on the west, there would probably not be an adverse effect on real estate values. As a matter of fact this report indicates that there would probably be an increase in real estate value as a result of Sperry locating in the area.

Environmental Impact

1. Contacts with the Concord Planning Board indicate that they do not anticipate any particular problems from this change.
2. Investigation again by Arthur D. Little could reveal no problems concerning the Bay Circuit project.

At this point Arthur D. Little strongly recommends that we pursue the development of a Master Plan and that such a plan be regularly maintained and re-examined to meet new conditions.

Conclusion of the Planning Board

Based on the Arthur D. Little report, the Planning Board endorses this zoning change and recommends that the Town vote to accept a new Research District in this location on the basic premise that further changes would not be requested until they could be incorporated in a master plan. We, therefore, move the following motion."

Report of Town Counsel: "The purpose of Article 1 of the Warrant for the Special Town Meeting to be held on Tuesday evening, December 15, 1959, is to establish a new zoning district in the Town to be known as Research District No. 1. It defines the location and the perimeter of the proposed district which is now within Residential Zone "A-3;" and sets forth the purposes for which land lying within such district may be used, excludes certain specific uses and activities named therein, and prescribes the allowable minimum area and street frontage of any tract of land within the district which may be used for the purposes authorized."

In my opinion the proposed change in the Zoning By-laws of the Town is within the authority of the Zoning Enabling Act (G. L. c.40A)."

Finance Committee report: "The Finance Committee requests that this statement be made a part of the records of this meeting.

"It has been the policy of this Finance Committee to limit its consideration of Town policies to financial matters only. However, we feel that the subject matter of this article is of such magnitude that we wish to place the Committee on record as favoring its adoption.

"As individual citizens, each is of the opinion that the type of land development contemplated under this article is beneficial and complements in a high degree the general development of this Town.

"As a Finance Committee, we have observed the burden borne by all in repetitive increases in the tax rate. To the best of our opinion, we can see no change in this trend under present conditions. Therefore, we must be clear in our thinking and, if necessary, amenable to changes which are beneficial to the greatest number; at the same time we must be cognizant of changes which might be detrimental.

"It is our opinion as individuals and as a Finance Committee that the broadening of the tax base which will result directly from the adoption of this article will relieve the burden of each taxpayer; it will set aside a tract of land under certain restrictions which will retain the general character of our community, and it will provide many incidental benefits to our educational system and to each and every member of this community.

"The Finance Committee unanimously favors the adoption of this article."

UNANIMOUSLY VOTED: *That Article IX of the By-Laws (Zoning) Section 1 be amended by striking out the first paragraph and inserting in place thereof the following:—*

Section 1. The Town of Sudbury is hereby divided into seven types of districts as follows: Residence District, Business District, Limited Business District, Shopping Center District, Industrial District, Limited Industrial District and Research District; and that said Section 1 be further amended by inserting after the description of the boundaries of Limited Industrial District No. 1 the following: Research Districts. Research Districts are hereby established, and the provisions of this By-law applicable to Research Districts shall apply to district so designated on the Zoning map.

Research District No. 1 shall comprise an area the boundaries of which are as follows:

Northerly and easterly by the Sudbury-Concord town line, southerly by North Road and westerly by the location of New York, New Haven and Hartford Railroad; and such Research District shall be excluded from any Residence

District; and that said Section 1 be further amended by adding the following new provisions: F. The following special provisions shall apply to Research Districts:

1. The following uses only shall be permitted in Research Districts:

- (a) Research, development or engineering work.*
- (b) Manufacture, assembly, treatment, inspection and test incidental to research, development or engineering work.*
- (c) Any other use accessory to a permitted use.*

2. The following uses are specifically prohibited:

- (a) Any process of manufacture, assembly or treatment which is not incidental to research, development or engineering work.*
- (b) Any retail trade or general business activity requiring the storage of or transfer of merchandise.*
- (c) Warehousing or storage of materials or merchandise except as required in connection with research, development or engineering work or in connection with manufacture, assembly, treatment, inspection or test incidental thereto.*
- (d) Hotels, tourist cabins, motor courts, or motels.*
- (e) Commercial food refreshment establishments except for facilities contained within a plant or office building for the convenience of employees working in said plant or office building.*
- (f) Any use which may produce a nuisance or hazard from fire or explosion, toxic or corrosive fumes, gas, smoke, odors, obnoxious dust or vapor, harmful radioactivity, offensive noise or vibration, flashes or objectionable effluent and electrical interference which may adversely affect or impair the normal use and peaceful enjoyment of any property, structure or dwelling in the neighborhood, contamination of ground water, pollution of streams or other atmospheric pollutant beyond the lot on which such use is conducted.*

3. The minimum land area shall be twenty-five (25) acres, with a minimum frontage of two hundred (200) feet on any street; and that said Section 1 be further amended by striking out in the introductory paragraph to Subsection E the words: "and Industrial Districts" and inserting in place thereof the following: Industrial and Research Districts; and that said Section 1 be further amended by adding at the end of Subsection E

(7) the following: (h) In Research Districts only, such non-nuisance research, development or engineering work as must necessarily, or may more conveniently, be conducted outside.

Article 2. To see if the Town will vote to amend Article IX of the By-Laws (Zoning) Section 16 by striking out in line 10 as appearing in the most recent publication of the By-Laws of the Town the word "and," and by inserting after the word, "Districts" the words Research Districts, and as amended the paragraph in which they will appear shall read as follows:—In Limited Industrial Districts, Industrial Districts and Research Districts: Two stories not to exceed thirty-five feet at the highest point of the roof. Pass any vote or take any action thereon.

Submitted by the Planning Board.

Planning Board report: "The new wording of this By-law is by way of being a perfecting amendment which will only be an addition to the already existing language. The Planning Board unanimously approves this article."

Report of Town Counsel: "Article 2 in the warrant for the Special Town Meeting to be held on Tuesday, December 15, 1959, would amend the existing Zoning By-laws by inserting in Section 16, line 10, the words 'Research Districts,' and establish thereby the maximum height of buildings in Research Districts at 'thirty-five feet at the highest point in the roof.' If the proposed amendment is adopted, it will be a valid by-law of the Town."

UNANIMOUSLY VOTED: *That Article IX of the By-laws (Zoning) Section 16 be amended by striking out in line 10 as appearing in the most recent publication of the By-laws of the Town the word "and," and by inserting after the word, "Districts" the words Research Districts, and as amended the paragraph in which they will appear shall read as follows:—in Limited Industrial Districts, Industrial Districts and Research Districts: two stories not to exceed thirty-five feet at the highest point of the roof.*

Article 3. To see if the Town will vote to amend Article IX of the By-Laws (Zoning), Section 15 by adding thereto the following new paragraph:—

No building in a Research District shall cover more than 15% of the area of the Lot. The open space required shall be so located as to properly light and ventilate the

building and give access in case of fire. Pass any vote or take any action thereon.

Submitted by the Planning Board.

Planning Board report: "The purpose of Article 3 is to provide that the buildings in a research zone shall cover not more than 15% of the area of the lot. The Planning Board unanimously approves this article."

Report of Town Counsel: "Article 3 in the Warrant for the Special Town Meeting to be held on Tuesday, December 15, 1959, calls for an amendment to Section 15 of the Zoning By-laws by adding thereto a new paragraph which provides for the maximum ground area of buildings to be erected on the minimum area of a parcel of land in a Research District for the uses and purposes authorized in such districts. If the proposed amendment is adopted, it will be a valid by-law of the Town.

UNANIMOUSLY VOTED: *That Article IX of the By-laws (Zoning), Section 15 be amended by adding thereto the following new paragraph:—*

No building or buildings in a Research District shall cover more than 15% of the area of the lot. The open space required shall be so located as to properly light and ventilate the building and give access in case of fire.

Article 4. To see if the Town will vote to amend Article IX of the By-Laws (Zoning), Section 14, A by adding at the end of the table therein as appearing in the most recent publication of the By-Laws of the Town the following:

Research 225 ft.	200 ft.	100 ft.	150 ft.	100 ft.
except		unless	from any resi-	unless
gate		abutting	dence zone	abutting
house, bus		a rail-	within the	a rail-
stop shelter		road	Town of Sudbury	road
or security		right-of-		right-of-
office, not		way		way or a
more than				Town line
one story				
in height,				
50 ft.				

Pass any vote or take any action thereon.

Submitted by the Planning Board.

Planning Board report: "This article adds the regulations for set-back distance and yard depth to the table of these requirements set up under Article 9 of the By-laws (Zoning) Section 14 A. In all categories, these are more restrictive than those of any district into which the Town is now divided. The Planning Board unanimously approves this article."

Report of Town Counsel: "Article 4 in the Warrant for the Special Town Meeting to be held on Tuesday evening, December 15, 1959, would amend Section 14 A of the Zoning By-laws by adding at the end of the present requirements for setbacks and yards in the several zoning districts in the Town, the requirements as to such setbacks and yards in Research Districts; and if adopted will be valid."

UNANIMOUSLY VOTED: *That Article IX of the By-laws (Zoning), Section 14 A be amended by adding at the end of the table therein as appearing in the most recent publication of the By-laws of the Town the following:*

<i>Research 225 ft.</i>	<i>200 ft.</i>	<i>100 ft.</i>	<i>150 ft.</i>	<i>100 ft.</i>
<i>Except</i>		<i>unless</i>	<i>from any</i>	<i>unless</i>
<i>Gate House</i>		<i>abutting</i>	<i>residence</i>	<i>abutting</i>
<i>Bus Stop</i>		<i>a rail-</i>	<i>zone</i>	<i>a rail-</i>
<i>Shelter or</i>		<i>road</i>	<i>within the</i>	<i>road</i>
<i>Security</i>		<i>right-of-</i>	<i>Town of</i>	<i>right-of-</i>
<i>Office, not</i>		<i>way</i>	<i>Sudbury</i>	<i>way or a</i>
<i>more than</i>				<i>town line</i>
<i>one story</i>				
<i>in height,</i>				
<i>50 ft.</i>				

Article 5. To see if the Town will vote to amend Article IX, Section 17 by striking out lines 6, 7, and 8 as appearing in the most recent publication of the By-Laws of the Town and inserting in their place the lines:

"In Residence Zones "A" 1, "A" 2 the minimum area of the lot shall be 40,000 square feet, and the minimum frontage of the lot on any street or way shall be 180 feet."

And further by striking out lines 12, 13, and 14 and inserting in their place the lines:

"In Residence Zones "A" 3, "C" 1 and "C" 2 the minimum area of the lot shall be 60,000 square feet, and the minimum frontage of the lot on any street or way shall be 210 feet." Pass any vote or take action relative thereto.

Submitted by the Sudbury Planning Board.

A motion in the words of the article was defeated. In favor — 128; opposed — 204.

The meeting adjourned at 10:35 P. M.

A True Record, Attest:

LAWRENCE B. TIGHE,
Town Clerk.

**PROCEEDINGS OF THE
ADJOURNED SPECIAL TOWN MEETING
DECEMBER 15, 1959**

At 10:35 P.M., the Moderator called to order the Adjourned Special Town Meeting of December 8th. He stated that action had been completed on Article 18 and proceeded to read Article 19.

Article 19. To see if the Town will vote to strike out Article V (A) of the by-laws (Removal of Loam) and substitute therefor the following article:

V (A) Removal of Earth

Section 1. The Earth Removal Board is hereby established and shall consist of five members, of whom one shall be a member of the Board of Selectmen to be designated by said Board of Selectmen, one shall be a member of the Planning Board to be designated by said Planning Board, and one shall be a member of the Board of Appeals to be designated by said Board of Appeals, all to serve for terms of one year, and two members who shall be appointed by the moderator within one month of the effective date of this by-law to serve until the annual town meeting in 1960 and, at the close of said meeting, one of whom shall be appointed by the moderator to serve for a term of two years and one for a term of one year, and, as their terms of office expire, shall be appointed by the moderator to serve for terms of two years. The Board shall choose its own officers.

Section 2. No person, firm or corporation shall remove any soil, loam, sand, gravel, stone, or other earth material from any land in the town not in public use without first obtaining a permit therefor from the Earth Removal Board as provided in the following sections. A permit shall be granted only by an affirmative vote of not less than four members of the Board.

Section 3. A permit shall not be required under this by-law for the removal of soil, loam, sand, gravel, stone, or other earth material in the course of excavation incidental to the construction of a building for which a permit has been issued and to the installation of walks, driveways, and similar appurtenances to said building, provided that the quantity of material removed does not exceed that displaced by the portion of building, walk, driveway, or similar appurtenance below finished grade, or in the course of customary use of land for a farm, garden, or nursery.

The above exemptions do not cover removal of earth from the premises involving topographical changes or soil-stripping or loam-stripping activities, nor shall tentative of final approval of a sub-division plan be construed as authorizing the removal of earth material from streets shown on the sub-division plan.

Section 4. An application for an earth removal permit shall be in writing and, among other things as required by the Earth Removal Board, shall contain an accurate description of the portion of land from which earth is to be removed, shall state fully the purposes for the removal thereof, and shall include plans of the land involved in such form as the Board may require. The Board may charge reasonable fees for making an application for earth removal. Upon receipt of an application for a permit for removal of earth from any land, the Board shall appoint a time and place for a public hearing, notice of which shall be given to the applicant, and shall be published at least 21 days before such hearing in a newspaper having a circulation in the town.

Section 5. A permit for removal of soil, loam, sand, gravel, stone, or other earth material shall be granted only if the Earth Removal Board shall rule that such removal is not detrimental to the neighborhood. The exercise of any permit granted under provisions of this by-law shall be subject to conditions, limitations, and safeguards, to be set forth therein by the Board, to protect the health, welfare, convenience, and safety of the public, and to promote the best interests of the neighborhood and of the town. These conditions may include, but are not limited to: (a) method of removal, (b) type and location of temporary structures, (c) hours of operation, (d) routes for transporting the material through the town, (e) area and depth of excavation, (f) distance of excavation from street and lot lines, (g) steepness of slopes excavated, (h) re-establishment of ground levels and grades, (i) provisions for permanent and temporary drainage (j) disposition of boulders and tree stumps, (k) replacement of loam over the area of removal, (l) planting of the area to suitable cover, and (m) inspection of the premises at any time by the Board or its representative.

Section 6. The Earth Removal Board may require as a condition to the granting of a permit to remove soil, loam, sand, gravel, stone, or other earth material, that the permittee shall furnish cash, certified check, or a surety company bond to the Town as obligee in a penal sum to be fixed by said Board as it shall deem sufficient to cover the cost of the performance of all labor and material as shall be required to carry out all the conditions, limitations, and safeguards as may be imposed by said Board in connection with the removal of the particular substances for which the permit is issued.

No permit shall be issued under provisions of this by-law for a period of more than one year, though permits may be renewed without hearing at the discretion of the Board.

Section 7. If the Earth Removal Board shall be informed or shall have reason to believe that any provision of this by-law or any permit or decision thereunder has been, is being, or is about to be violated, the Board shall make or cause to be made, an investigation of the facts, and, if the Board finds any violation, the Board shall send, by registered mail, a notice ordering cessation of the improper activities to the owners of the premises in question or his duly authorized agent, and to the occupant of the premises. If, after such notice, the violation continues, the Board may suspend any permit it has issued or take such other action as is necessary to enforce the provisions of the by-law and/or seek penalties, as provided in Chapter 40, Section 21, Clause 17, of the General Laws. If any permit is suspended, an early date shall be set by the Board for a public hearing, notice of which shall be given to the permittee and shall be published at least 7 days before such hearing in a newspaper having a circulation in the town. Any permit granted by the Board may be revoked for cause shown after such a public hearing. The suspension or revocation of a permit shall not relieve the permittee of his obligations thereunder except at the discretion of the Board.

Section 8. The Earth Removal Board shall record all proceedings brought under this article in a book to be kept for that purpose and shall file in the office of the town clerk a copy of all decisions, and the said town clerk shall keep a proper index thereof.

Section 9. This by-law shall take effect upon its approval by the Attorney General and as provided by law; provided, however, that any continuous earth removal activities in actual legal working operation on the effective date hereof may continue unaffected by this law until April 1, 1960. Permits for operation of the latter activities will be required after April 1, 1960.

Section 10. If any provision of this by-law shall be held invalid or unconstitutional, such invalidity or unconstitutionality shall not be construed to affect the validity or constitutionality of any of the remaining provisions. Pass any vote or take action thereon.

Submitted by The Committee on Earth Removal.

Report of Town Counsel: "Article 19 would strike out Article V (A) from the by-laws and insert a new Article containing ten sections, and provides comprehensive regulations as to earth removal in the Town. The Earth Removal

Committee has prepared an exhaustive report for submission to this meeting which I am informed covers the entire subject matter.

"The proposed by-law is entirely within the authority of the enabling statute, G. L. chapter 40, section 21 (17), as amended by St. 1959, c.220, which provides as follows:

"Towns may, for the purposes hereinafter named, make such orders and by-laws, not repugnant to law, as they may judge most conducive to their welfare, which shall be binding upon all inhabitants thereof and all persons within their limits. . . .

"(17) For prohibiting or regulating the removal of soil, loam, sand or gravel from land not in public use in the whole or in specified districts of the Town. The Superior Court shall have jurisdiction in equity to compel compliance with any ordinance or by-law made hereunder. The penalty for violation of any ordinance or by-law made hereunder shall be as follows: — for the first offence, fifty dollars; for the second offence, one hundred dollars; and for each subsequent offence, two hundred dollars.'

"I am of the opinion that if the proposed amendment is adopted it will be a valid by-law of the Town."

VOTED: *To strike out Article V(A) of the By-Laws (Removal of Loam) and substitute therefor the following article:*

V (A) Removal of Earth

Section 1. The Earth Removal Board is hereby established and shall consist of five members, of whom one shall be a member of the Board of Selectmen to be designated by said Board of Selectmen, one shall be a member of the Planning Board to be designated by said Planning Board, and one shall be a member of the Board of Appeals to be designated by said Board of Appeals, all to serve for terms of one year, and two members who shall be appointed by the Moderator within one month of the effective date of this by-law to serve until the Annual Town Meeting in 1960 and, at the close of said meeting, one of whom shall be appointed by the Moderator to serve for a term of two years and one for a term of one year, and, as their terms of office expire, shall be appointed by the Moderator to serve for terms of two years. The Board shall choose its own officers.

Section 2. No person, firm or corporation shall remove any soil, loam, sand, gravel, stone, or other earth material from any land in the Town not in public use without first obtaining a permit therefor from the Earth Removal Board

as provided in the following sections. A permit shall be granted only by an affirmative vote of not less than four members of the Board.

Section 3. A permit shall not be required under this by-law for the removal of soil, loam, sand, gravel, stone, or other earth material in the course of excavation incidental to the construction of a building for which a permit has been issued and to the installation of walks, driveways, and similar appurtenances to said building, provided that the quantity of material removed does not exceed that displaced by the portion of building, walk, driveway, or similar appurtenance below finished grade, or in the course of customary use of land for a farm, garden, or nursery.

The above exemptions do not cover removal of earth from the premises involving topographical changes or soil-stripping or loam-stripping activities, nor shall tentative or final approval of a sub-division plan be construed as authorizing the removal of earth material from streets shown on the sub-division plan.

Section 4. An application for an earth removal permit shall be in writing and, among other things as required by the Earth Removal Board, shall contain an accurate description of the portion of land from which earth is to be removed, shall state fully the purposes for the removal thereof, and shall include plans of the land involved in such form as the Board may require. The Board may charge reasonable fees for making an application for earth removal. Upon receipt of an application for a permit for removal of earth from any land, the Board shall appoint a time and place for a public hearing, notice of which shall be given to the applicant, and shall be published at least 21 days before such hearing in a newspaper having a circulation in the Town.

Section 5. A permit for removal of soil, loam, sand, gravel, stone, or other earth material shall be granted only if the Earth Removal Board shall rule that such removal is not detrimental to the neighborhood. The exercise of any permit granted under provisions of this by-law shall be subject to conditions, limitations, and safeguards, to be set forth therein by the Board, to protect the health, welfare, convenience, and safety of the public, and to promote the best interests of the neighborhood and of the Town. These conditions may include, but are not limited to: (a) method of removal, (b) type and location of temporary structures, (c) hours of operation, (d) routes for transporting the material through the Town, (e) area and depth of excavation, (f) distance of excavation from street and lot lines, (g) steepness of slopes excavated, (h) re-establishment of

ground levels and grades, (i) provisions for permanent and temporary drainage, (j) disposition of boulders and tree stumps, (k) replacement of loam over the area of removal, (l) planting of the area to suitable cover, and (m) inspection of the premises at any time by the Board or its representative.

Section 6. The Earth Removal Board may require as a condition to the granting of a permit to remove soil, loam, sand, gravel, stone, or other earth material, that the permittee shall furnish cash, certified check, or a surety company bond to the Town as obligee in a penal sum to be fixed by said Board as it shall deem sufficient to cover the cost of the performance of all labor and material as shall be required to carry out all the conditions, limitations, and safeguards as may be imposed by said Board in connection with the removal of the particular substances for which the permit is issued. No permit shall be issued under provisions of this by-law for a period of more than one year, though permits may be renewed without hearing at the discretion of the Board.

Section 7. If the Earth Removal Board shall be informed or shall have reason to believe that any provision of this by-law or any permit or decision thereunder has been, is being, or is about to be violated, the Board shall make or cause to be made, an investigation of the facts, and, if the Board finds any violation, the Board shall send a notice ordering cessation of the improper activities to the owners of the premises in question or his duly authorized agent, and to the occupant of the premises. If, after such notice, the violation continues, the Board may suspend any permit it has issued or take such other action as is necessary to enforce the provisions of the by-law and/or seek penalties, as provided in Chapter 40, Section 21, Clause 17, of the General Laws. If any permit is suspended, an early date shall be set by the Board for a public hearing, notice of which shall be given to the permittee and shall be published at least 7 days before such hearing in a newspaper having a circulation in the Town. Any permit granted by the Board may be revoked for cause shown after such a public hearing. The suspension or revocation of a permit shall not relieve the permittee of his obligations thereunder except at the discretion of the Board.

Section 8. The Earth Removal Board shall record all proceedings brought under this article in a book to be kept for that purpose and shall file in the office of the Town Clerk a copy of all decisions, and the said Town Clerk shall keep a proper index thereof.

Section 9. This by-law shall take effect upon its approval by the Attorney General and as provided by law; provided,

however, that any continuous earth removal activities in actual legal working operation on December 1, 1959 may continue unaffected by this law until April 1, 1960. Permits for operation of the latter activities will be required after April 1, 1960.

Section 10. If any provision of this by-law shall be held invalid or unconstitutional, such invalidity or unconstitutionality shall not be construed to affect the validity or constitutionality of any of the remaining provisions.

Article 20. To see if the Town will vote to amend Article IX of the By-Laws (Zoning), Section 8, by striking out the words "the removal of sod, loam, sand, gravel and ledge for sale, except when incidental to and in connection with the construction of a building for which a permit has been issued by the selectmen, or" and as amended such section will read as follows:

Section 8. The use of land for a cemetery, playground, picnic ground, for educational purposes or recreation field, shall be allowed only if the Board of Appeals shall rule that such use is not detrimental to the neighborhood. The provisions of this section shall not apply to the use of land by the Town for municipal purposes; pass any vote or take action relative thereto.

Submitted by the Board of Selectmen.

VOTED: *Indefinite postponement.*

Article 21. To hear the report of the selectmen relative to the relocation of Horse Pond Road beginning at the location of Boston Maine Railroad Company at its intersection with said Horse Pond Road and at Station No. 29+46.28 as shown on a plan entitled, "Town of Sudbury, Massachusetts Relocation of Portion of Horse Pond Road Station 29+46.28 to Station 45+08.00 Scale: 1 in.=40 Ft., June 29, 1959, George D. White, Town Engineer" and extending northerly therefrom to Station 45+08.00 as shown on said plan; and to see if the town will vote to accept said street as relocated under the provisions of G. L. (Ter. Ed.) c. 82; and will authorize the Board of Selectmen to take by eminent domain or acquire by purchase or otherwise any land necessary for the relocation of said Horse Pond Road, provide the sum or sums of money to pay the cost of damages therefor, and the cost of construction, and direct how said money shall be raised; pass any vote or take action relative thereto.

Submitted by the Selectmen.

VOTED: *That the report of the Board of Selectmen of the relocation of Horse Pond Road beginning at the location of Boston and Maine Railroad Company at its intersection with said Horse Pond Road and at Station No. 29+46.28 as shown on plan entitled, "Town of Sudbury, Massachusetts relocation of portion of Horse Pond Road Sta. 29+46.28 to Sta. 45+08.00 scale 1 in=40 ft. June 29, 1959 George D. White, Town Engineer.", on file in the office of the Town Clerk, and extending northerly therefrom to Sta. 45+08.00 as shown on said plan be and the same is hereby accepted; and the Board of Selectmen are hereby authorized to take by eminent domain or otherwise acquire the land described in said report, and that the payment of damages, if any there be, shall be paid from the appropriation made in the vote adopted under Article 12 of the Warrant for the Annual Town Meeting of 1956.*

Article 22. To see if the Town will vote to amend Article IX of the Zoning By-Laws by striking out Section 7 which now reads: "DWELLING CONVERSION. In Single Residence Districts, the Board of Appeals may permit the conversion of a single family dwelling into a dwelling accommodating two families, provided such dwelling was in existence at the time of the adoption of this By-Law and that such conversion will not destroy the single residence character of the building." Pass any vote or take action relative thereto.

Submitted by the Sudbury Planning Board.

Planning Board report: "The Planning Board has been concerned with the granting of variances by the Board of Appeals, which allow the conversion of a single family dwelling into a two-family house. Upon consultation with the Board of Appeals, they discovered that this Board felt constrained at all times to grant such a variance under this By-law. By striking out Section 7 the Board of Appeals would be in a position to weigh each case on its own merits."

Report of Town Counsel: "Article 22 would amend the Zoning By-laws by striking out in its entirety Section 7 which was inserted in such by-law in its present form at a Special Town Meeting held on September 6, 1953 (1953, T.R. 109) and authorizes the conversion of an existing single family dwelling house in a single residence district into a dwelling accommodating two families if a permit be granted by the Board of Appeals. Upon the repeal of such section conversion of single family dwelling will no longer be lawful in the Town. It is within the authority of the Town to repeal said Section 7."

UNANIMOUSLY VOTED: *In the words of the article.*

Article 23. To see if the Town will vote to amend Article IX, Section 17 by striking out the last paragraph which now reads: "A dwelling house and any accessory building may be erected on a lot in any residence district, the area and street frontage of which is less than that prescribed in the first paragraph of this section; provided, that such lot is shown on a plan or deed recorded with Middlesex South District Registry of Deeds and that the minimum area and street frontages of said lot are at least equal to those which were required by the provisions of this section in force on the date of the recordation of said plan; and that there shall be a full compliance with all the provisions of these zoning by-laws relative to setbacks and yards." Pass any vote or take action relative thereto.

Submitted by the Sudbury Planning Board.

VOTED: *Indefinite postponement.*

Article 24. To see if the Town will vote to amend the second paragraph of Section 2, Article IX of the Town By-Laws which now reads as follows:

"In the event that a non-conforming use of premises is abandoned for a period of three years such non-conforming use shall be considered to have been extinguished and the premises be subject to the regulations of the District in which said premises are located," by deleting the word "abandoned" and substituting therefor the words "not used and/or is discontinued," so that the paragraph would then read:

"In the event that a non-conforming use of premises is not used and/or is discontinued for a period of three years such non-conforming use shall be considered to have been extinguished and the premises be subject to the regulations of the District in which said premises are located." Pass any vote or take action relative thereto.

Submitted by Priscilla R. Roe.

VOTED: *Indefinite postponement.*

Article 25. To see if the Town will vote to amend Article IX, Section 1 of the Zoning By-Law by inserting a new business district to be known as Business District Number 15 and directing that the boundaries of the same be incorporated into the existing zoning map of the Town of Sudbury, under the direction of the Board of Selectmen as follows:

Beginning at the intersection of the southerly line of the Boston Post Road with the westerly line of Landham Road; thence southerly by said Landham Road, 210 feet, more or less, to the land of the Boston and Maine Railroad Co.; thence westerly by land of said Railroad Co., 490 feet, more or less, to land of Georgia George, now or formerly; thence northerly by land of said George, 357 feet, more or less, to the Boston Post Road; thence easterly by said Boston Post Road, 390 feet, more or less, to the point of beginning; pass any vote or take action relative thereto.

Submitted by James Mercury.

Planning Board Report: "This area of Town has been considered for rezoning several times in the past. The Planning Board feels that since this land is currently being utilized as a business district and that no changes were proposed at the public hearing which would necessitate rezoning, this article should be indefinitely postponed until the master plan can be developed. This would allow the current occupants to continue the activities they now have and if desirable to expand the size of their stand since stands selling farm products are allowable in the present zone."

Report of Town Counsel: "I am of the opinion that the Town may establish such a district. In so advising the Town I am not unmindful that the question of 'spot zoning' may be raised in respect of the establishment of such district, but which in this instance I think would be untenable for the reason that a business is now conducted on the area as a lawful nonconforming use of premises, and that on a contiguous parcel a gasoline filling station is being operated under a variance granted by the Board of Appeals, and that land formerly of Hall and on the same side of the Boston Post Road may be used for the purpose of operating a garage or automobile repair shop under a variance by the Board of Appeals. It is also to be noted that in the vicinity of the proposed district there are two industrial districts. These special local circumstances seem to justify the establishment of such business district on the grounds of permissible expediency."

VOTED: *To amend Article IX, Section 1 of the Zoning By-law by inserting therein a new business district—number 16—and directing that the boundaries of the same be incorporated into the existing zoning map of the Town of Sudbury under the direction of the Board of Selectmen as follows:*

Beginning at the intersection of the southerly line of the Boston Post Road with the westerly line of Landham Road; thence southerly by said Landham Road, 210 feet, more or less, to the land of the Boston and Maine R. R. Co.; thence

westerly by land of said R. R. Co., 490 feet, more or less, to land of Georgia George, now or formerly; thence northerly by land of said George, 357 feet, more or less, to the Boston Post Road; thence easterly by said Boston Post Road, 390 feet, more or less, to the point of beginning.

Article 26. To see if the Town will vote to amend Section 1 of Article IX (Zoning) of the By-laws by striking out at the end of the description of Residential Zone "A-1" the words: "exclusive of any Business and Industrial Zones within the described boundaries." and inserting in place thereof the words: exclusive of any Business, Limited Business, Industrial, Limited Industrial and Shopping Center Districts within the above described boundaries; and by further amending said Section 1 by adding after the word "beginning" at the end of the description of Residential Zone "A-2" the following:—, exclusive of any Business, Limited Business, Industrial, Limited Industrial and Shopping Center Districts within the above described boundaries; and by further amending said Section 1 by striking out at the end of the description of Residential Zone "A-3" the words: "exclusive of any Business or Industrial Zones within the described boundaries," and inserting in place thereof the words:— exclusive of any Business, Limited Business, Industrial, Limited Industrial and Shopping Center Districts within the above described boundaries; and by further amending said Section 1 by striking out at the end of the description of Residential Zone "B-1" the words:—"exclusive of any Business and Industrial Zones within the described boundaries," and inserting in place thereof the words:— exclusive of any Business, Limited Business, Industrial, Limited Industrial, and Shopping Center Districts within the above described boundaries; and by further amending said Section 1 by striking out at the end of the description of Residential Zone "B-2" the words: "exclusive of any Business or Industrial Zones within the described boundaries," and inserting in place thereof the words:— exclusive of any Business, Limited Business, Industrial, Limited Industrial and Shopping Center Districts within the above described boundaries; and by further amending said Section 1 by adding after the word "beginning" in the last line of the description of Residential Zone "B-3" the following: exclusive of any Business, Limited Business, Industrial, Limited Industrial and Shopping Center Districts within the above described boundaries; and by further amending said Section 1 by adding after the word "beginning" in the last line of the description of Residential Zone "C-1" the following:—, exclusive of any Business, Limited

Business, Industrial, Limited Industrial and Shopping Center Districts within the above described boundaries.

Submitted by the Board of Selectmen.

VOTED: *Indefinite postponement.*

Article 27. To see if the Town will vote to amend Article IX (Zoning) of the by-laws by striking out in Section 1 the paragraph immediately following the description of Residential Zone "C-2" and inserting in place thereof the following new paragraph:

"The Business Districts, Limited Business Districts, Industrial Districts, Limited Industrial Districts, and Shopping Center Districts shall be denoted on said zoning map by letters as follows: Business Districts, B-; Limited Business Districts, LB-; Industrial Districts, ID-; Limited Industrial Districts, LID-; Shopping Center Districts, SC-; and each such district as now established or as may hereafter be established with a description of the boundaries thereof shall be numbered consecutively in the order in which they were established or may hereafter be established; and written descriptions of the several districts as now constituted are as follows:" Pass any vote or take action relative thereto.

Submitted by the Board of Selectmen.

VOTED: *Indefinite postponement.*

A call for a quorum was made from the floor and after a count, the Moderator declared there was not a quorum present and that the only business that could be transacted was to adjourn to a time definite. He stated that he would entertain a motion to adjourn to 7:30 P. M. on the date of the Annual Town Meeting.

Upon motion duly made and seconded, it was

VOTED: *To adjourn to 7:30 P. M. on the date of the Annual Town Meeting.*

The meeting adjourned at 12:02 A. M.

A True Record, Attest:

LAWRENCE B. TIGHE,
Town Clerk.

I am taking this opportunity to correct the misunderstanding of many people about licensing dogs. Chapter 140, Acts of 1945 reads in part as follows: "The owner or keeper of a dog when it becomes three months old during a license period, shall cause it to be registered, numbered, described and licensed in the office of the clerk thereof." If your dog is killed or otherwise disposed of during the year, please notify the Town Clerk so that it can be removed from the active list.

BIRTHS

DELAYED RETURNS — 1958

<i>Date</i>	<i>Name of Child</i>	<i>Name of Parents</i>
June 18	Marian Shippen Donald	George Garland and Anne F. (Wood) Donald
July 13	Erica Marie Walsh	Joseph Edward and Gloria Ann (Secatore) Walsh
July 21	Elizabeth Morgan Lyne	Austin Francis and Ann (Blair) Lyne
July 29	Mark Stephen Alexander	Richard and Shirley (Tallant) Alexander
Sept. 1	Marie Elaine Byington	Roy Edward and Alice Eileen (Tooker) Byington
Sept. 9	Karen Elaine Taylor	Frank Richard and Sheila Marie (Flynn) Taylor
Sept. 25	Richard Joseph Hart	John P. and Barbara Ann (Burm) Hart
Sept. 27	Brian Forgays Macklin	Theodore Ora and Marie Catherine (Moriarty) Macklin
Oct. 4	Benjamin Aronson	David and Georgianna (Nyman) Aronson
Oct. 22	Joseph John Kane	Lawrence James and Isabelle Ann (Monahan) Kane
Oct. 24	Richard Ferguson Brooks, Jr. ..	Richard Ferguson and Agnes (Soutar) Brooks
Oct. 29	Susan Locke Bensley	Dean Edward and Clare (Jones) Bensley
Nov. 8	Laura Ellen McDonald	J. N., Jr. and Mardell (Lester) McDonald
Nov. 19	Dana Bremner Withrow	Phillip John and Muriel Ellen (Bremner) Withrow
Nov. 27	Bruce Edward Hollander	William and Barbara (Foley) Hollander
Dec. 11	Arthur Bernard O'Leary	Arthur Bernard, Jr. and Helen (McEachern) O'Leary
Dec. 21	Richard Aleon Card	Clifford A. and A. Louise (Priest) Card
Dec. 23	Richard Gerard Davin	James Michael and Marjorie Ann (Geran) Davin
Dec. 24	Nancy Jane Mudie	Harold William and Elizabeth (Cunningham) Mudie

BIRTHS — 1959

<i>Date</i>	<i>Name of Child</i>	<i>Name of Parents</i>
Jan. 3	Gina Marie Letteri	Frank, Jr. and Regina (Turieo) Letteri
Jan. 7	Cheryl Ann Terese Wilson	Frederick Nelson and Lucy Terese (Coletti) Wilson
Jan. 11	Margaret Elizabeth Graham	F. William and Mary E. (O'Leary) Graham
Jan. 11	Diane McQuiston	George Joseph and Eileen Estelle (Dunn) McQuiston
Jan. 14	Jennifer Deane Howe	Robert A., Jr. and Virginia M. (Mayo) Howe
Jan. 13	Bernice Frances Tetreault	Bernard Francis and Anita Lila (DeDoming) Tetreault
Jan. 19	Christopher John Sheridan	John William and Barbara Theresa (Meleski) Sheridan
Jan. 19	William Robert Kingsland	Robert Elmer and Eleanor Ann (Flett) Kingsland
Jan. 20	Lisa Monica Graichen	Warren A. and Irmgard (Stuhlmiller) Graichen
Jan. 22	Kenneth Edward Finch	Lawrence and Virginia E. (Martin) Finch
Jan. 22	Cynthia Louise Hitchcock	Ivan Gerald and Mary Ellen (Shea) Hitchcock
Jan. 23	Ellen Elizabeth Smith	Arthur H., Jr. and Ann (Smith) Smith
Jan. 26	Mark Blaise Humphrey	Stephen W., Jr. and Dorothy D. (Dixon) Humphrey
Jan. 27	Anita Love Dupont	Charles Raymond and Nancy Love (Polhaus) Dupont
Jan. 29	Bonnie Ruth White	James Willington and Nancy Carol (Allan) White
Jan. 31	Kathleen Mary McKone	Henry James and Barbara Ann (Archibald) McKone
Feb. 2	John Leslie Lohnes	Robert Edward and Beverly June (Collins) Lohnes
Feb. 4	Robert James Cotterman	James Wilbur and Patricia Evelyn (Lindgren) Cotterman
Feb. 4	Sally Von Bethmann	Renton B. and Geraldine (Robinson) Bethmann
Feb. 5	Willard Lee Cleveland, Jr.	Willard L. and Joyce M. (Britton) Cleveland
Feb. 6	Donna Marie Martinec	George John and Thelma Christine (Nelson) Martinec
Feb. 6	Robin Romano	Richard Mario and Paula Ann (Secatore) Romano
Feb. 7	Sarah Kathryn Smith	Allen Horton and Carol Eileen (Erickson) Smith
Feb. 10	Robyn Sue Dattoli	Richard Joseph and Janet Eleanor (Levey) Dattoli
Feb. 11	Jon Duncan Olsen	Stanley and Elizabeth M. (MacVicar) Olsen

Feb.	11	Christopher Mason	John Francis and Ruth Marie (Clark) Mason	
Feb.	12	Steven Nathaniel Kidder	Sherwood M. and Carol Edith (Barnett) Kidder	
Feb.	15	Gregg Thomas Mikoski	Edward Fabian and Dorothy Regina (Kane) Mikoski	
Feb.	15	Robert Albert Gray	John Frederick and Margaret Catherine (Lillpopp) Gray	
Feb.	17	Virginia Bernadette Ambrose ..	John Paul, Jr. and Virginia Theresa (McKeon) Ambrose	
Feb.	17	Richards Bradley Barron II	Richards Bradley and Mary (Verner) Barron	
Feb.	18	Bonnie Jean McElvery	Richard M. and Jean M. (MacDonald) McElvery	
Feb.	19	Denise Jane Dansro	William J., Jr. and Ann (Zajackowski) Dansro	
Feb.	19	Robin Gray Burland	Dean Albert and Eugenia L. (Rosato) Burland	
Feb.	21	Barbara Elaine Cameron	Allan Wade and Barbara Deloris (Bishop) Cameron	
Feb.	25	Stephen Lawrence Curtis	Robert Gordon and Mavonne Carol (Johnson) Curtis	
Feb.	26	Peter Withington Snell	Peter C. and Nancy Tanya (Withington) Snell	
Mar.	4	Mary Ellen Dyer	Robert F. and Lorraine (Wigandt) Dyer	
Mar.	7	Roger Mihran Prevot	Stephane Narcisse and Araxi (Allalemdjian) Prevot	
Mar.	8	Elizabeth Ann Myers	Marshall Reginald, Jr. and Althea Frances (Harvest) Myers	119
Mar.	8	Anthony Howard Redfield Roe ..	Nathaniel W. and Priscilla A. (Redfield) Roe	
Mar.	10	Michael Francis Conlon	Robert Joseph and Marilyn Florence (Keefe) Conlon	
Mar.	14	Susan Benson	David Michael and Jean (McGregor) Benson	
Mar.	20	John Gerald Wilson	John and Mary Faith (Sullivan) Wilson	
Mar.	20	Lynn Bonansinga	Frank C. and Joyce M. (Dana) Bonansinga	
Mar.	21	Robert Edward Davis	Glenn Earl and June Geraldine (Bender) Davis	
Mar.	24	Donald Wayne Fowler	Robert Bryan, Jr. and Marianna (Baker) Fowler	
Mar.	24	Linda Calandrella	Frank A. and Janet D. (Collins) Calandrella	
Mar.	27	James Alan Nyman	John Peter and Leone Frances (DeMillar) Nyman	
Mar.	28	Gregory Peter Volk	Paul and Amaryllis Ann (Morris) Volk	
Mar.	30	Todd Wesley Paro	Edward Howard Roy and Beverly Ann (Belcher) Paro	
Apr.	4	Thomas Edward Neelon	Harold Edward and Helen Charlotte (Haskins) Neelon	
Apr.	5	Robert Ellis Wickson, Jr.	Robert E. and Alice J. (Kirby) Wickson	

<i>Date</i>	<i>Name of Child</i>	<i>Name of Parents</i>
Apr. 5	Theodore Peter Buiting	Francis Peter and Emmy Maria (Smits) Buiting
Apr. 6	Deborah Ann Dowling	Peter J., Jr. and Ann (Felch) Dowling
Apr. 6	Henry Otis Robinson III	Henry Otis II and Carol Ann (Craven) Robinson
Apr. 6	Melinda Lee Porter	Robert Reed, Jr. and Cynthia (Doremus) Porter
Apr. 10	Martha Jane Bartlett	John Pike and Dorothy M. (Cutting) Bartlett
Apr. 13	Stillborn	
Apr. 13	Jeffrey Herbert Place	Daniel Norman and Elizabeth Louise (Arsenault) Place
Apr. 16	William Hodgson Gottling	James G. and Suzanne (Hodgson) Gottling
Apr. 15	Christian Gregory Doyle	Joseph Edward and Janice Mary (McCarthy) Doyle
Apr. 17	Alexander Fraser Haartz	Frederick Hermann and Alicia Gertrude (Daniels) Haartz
Apr. 18	Edward Craig Schulz	Edward F. and Joan M. (Serra) Schulz
Apr. 18	Foss Parker Tighe	Lawrence W. and Edna (Stiles) Tighe
Apr. 22	Oliver Brooks Ferguson	George Brooks, Jr. and Jolanda (Gozani) Ferguson
Apr. 23	Jane Claire Burgarella	John Paul and Claire Theresa (Courchere) Burgarella
Apr. 24	Robert Gregory Martinengo	Robert D. and Gloria (Maselli) Martinengo
Apr. 24	Mathew Mele	John P. and Irene (McCarthy) Mele
Apr. 26	Sarah Cady Hall	Roger Leland and Frances Park-Lewis (Bliss) Hall
Apr. 27	Richard Lavern Start	Richard Lavern and Delores Mae (Day) Start
Apr. 30	Susan Felleman	Philip G. and Joan (Sharaf) Felleman
Apr. 30	David Michael Felleman	Philip G. and Joan (Sharaf) Felleman
Apr. 30	Peter Edmund Denny	Francis Edmund and Dorothy E. (Fearon) Denny
May 1	Lillian Reinholt Stromsted	Erik Arnold and Julia Jay (Pierrepont) Stromsted
May 3	Wayne Louis Bobak	Edward T. and Nellie A. (Krijn) Bobak
May 5	Nancy Lynn Martin	Charles Dudley and Jean Adair (Temple) Martin
May 6	Sandra Winslow Reed	Winslow Whittlesey and Nancy (Blaisdell) Reed
May 8	Steven John Hooper	Kenneth Rodney and Geraldine Barbara (Schaefer) Hooper
May 10	William Dana Miller	Robert Dana and Lillian Marie (Paul) Miller

May	11	Joseph Peter Lettery, Jr.	Joseph and Jacqueline (Pratola) Lettery
May	12	Christopher Corbett Browne	Percy Corbett and Nancy Gay (Highriter) Browne
May	13	Jack E. Bebernes	Eugene L. and Coyla I. (Burnett) Bebernes
May	18	Stillborn	
May	21	Peter George Fuller	George Andrew and Elizabeth (Daston) Fuller
May	23	David Michael Publicover, Jr. ..	David Michael Edward and Margaret Louise Elizabeth (Ruffin) Publicover
May	26	Margaret Jean MacDonald	Malcolm Fraser and Carolyn Mae (Papps) MacDonald
May	26	Richard Logan Tichnor	Robert Morris and Sarah Elizabeth (Lentz) Tichnor
May	28	Amy April Fitch	John Cambridge and Eleanor May (Paquin) Fitch
June	3	Sarah Louise Wilson	David Bruce and Constance (Bauman) Wilson
June	4	Barbara Sullivan	Walter Joseph, Jr. and Marjorie Eleanor (Does) Sullivan
June	5	David Hoyt Stearns	Lawrence Oren and Judith Kay (Hoyt) Stearns
June	7	Gregory David Place	Irving Earl and Luella Melba (Shephard) Place
June	11	Mark Frederick Kleinschmidt ..	Robert Stevens and Elizabeth (Zacharchuk) Kleinschmidt
June	13	John Thomas Fitzgerald III	John Thomas and Evelyn Mary (Hogan) Fitzgerald
June	15	James Samuel Dickey	William Brian and Jacqueline True (Wells) Dickey
June	18	Julian Jay Wargo, Jr.	Julian Jay and Margaret Mary (Hunt) Wargo
June	22	Marshall Scott Cane	Claude Maxwell and Elizabeth (Liddell) Cane
June	22	Carol Janet Mailhot	Otis Joseph and Lydia (Abbott) Mailhot
June	22	John Paul Zarrilli	Vincent Francis and Mary Elise (Larkin) Zarrilli
June	23	Rebecca Tillinghast	Carlton W. and Suzanne (Sangree) Tillinghast
June	23	Gary Kalkstein	Marvin I. and Edda Miriam (Davis) Kalkstein
June	25 Lewis	Arthur K. and Mary (Hough) Lewis
June	25	Karen Elaine Seble	Ted Gene and Marilyn Fay (Elliott) Seble
June	26	Thomas Paul Kevorkian	George H. and Malina (Shahlamian) Kevorkian
June	26	Thomas Baldwin Stoddart	Hugh F. and Marion R. (Jackson) Stoddart
June	27	Joanne Mary Murphy	Arthur Joseph, Jr. and Joan Angela (Dixey) Murphy
June	28	Carey William Curran	Raymond J. and Cecilia M. (Ward) Curran

<i>Date</i>	<i>Name of Child</i>	<i>Name of Parents</i>
July 2	Brian O'Shea	John Augustine and Jeanne Dorothea (Harol) O'Shea
July 11	Glenn Michael Leone	James N. and Joan Theresa (LeBlanc) Leone
July 11	Lisa Ann Mulholland	Roger Grant and Barbara Shirley (Kaulbeck) Mulholland
July 14	Heather MacNeill Hagen	Hans Gustav Edward and Diane (Thompson) Hagen
July 15	Kenneth Donald Stearns	Donald Hale and Jean Elizabeth (Withrow) Stearns
July 15	Diane Marie Whitcomb	George Henry and Elizabeth Ann (Dray) Whitcomb
July 16	Lisa Ann Putukian	John and Elissa (Bedrosian) Putukian
July 17	Michele Fay	Roy David and Patricia Helen (Bartholic) Fay
July 19	Linda Lou Greene	Valton and Caroline (Santti) Greene
July 19	Susan Lois Raynor	John Shaw and Lois Elaine (Andres) Raynor
July 20	Sara Anne Finan	Ernest Thomas, Jr. and June Gloria (Geisler) Finan
July 24	Donna Lee Layport	John Lee and Dorcas Bassett (Marsaw) Layport
July 24	Thomas William Terrano	Alphonse Thomas and Catherine Agnes (Docherty) Terrano
July 25	Elizabeth Fyffe Stevens	William Birden, Jr. and Mary W. (Fyffe) Stevens
July 26	Michael Richard Ward	Richard Edmund and Jean Clare (Valentino) Ward
July 26	Eric Michael Waldman	Abraham and Henny (Wolff) Waldman
July 26	Gerald Robert Waldman	Abraham and Henny (Wolff) Waldman
July 27	Thomas Otto Haeberer	Gerd O. and Erika (Michels) Haeberer
July 30	Jennifer Euling	Raymond and Julia (Harvey) Euling
Aug. 4	Jesse Matthew Walsh III	Jesse Matthew, Jr. and May Campbell (Rhynd) Walsh
Aug. 5	Howard Alan Satterlee	Douglas Alan and Gladys Lillian (Anderson) Satterlee
Aug. 5	Mary Ellen Frazer	Daniel Albert and Virginia Rose (Maffei) Frazer
Aug. 6	Stephanie Gay Jeffery	Lawrence Revelle and Harriet Woodward (Kaylor) Jeffery
Aug. 7	Barbara Duffy	Harvey D. and Joan M. (Lacey) Duffy
Aug. 12	Jeannine Louise Holway	Richard Saville and Edith Jeannine (Garrity) Holway
Aug. 15	John Anthony Mahoney	Edward Joseph and Barbara Marie (Hapenny) Mahoney
Aug. 21	David Lee Mafera	William Donald and Rachel Iotha (Ballenger) Mafera

Aug.	22	Charles Fahnestock Miller	Charles Hawkes and Eileen Metcalf (Fahnestock) Miller
Aug.	29	Stephen Wendell Howard	Arthur Frank and Virginia Louise (Olivier) Howard
Sept.	9	Deborah Anne Powell	Stanley Richard and Doris Anne (Mills) Powell
Sept.	18	Charles Alan Smith	Arthur A. and Elaine (Croft) Smith
Sept.	19	Marie Celeste Andrew	William and Frances (Bresnahan) Andrew
Sept.	21	Philip Joseph Clarke	Donald Ellis and Sylvia Alice (Howe) Clarke
Sept.	23	Paul Duncan Johnson	Edgar Loren, Jr. and Ethel Virginia (Duncan) Johnson
Sept.	24	Alan Mark Hooper	Robert G. and Shirley B. (Carmichael) Hooper
Sept.	26	Patricia Jean Sottile	Nicholas Joseph and Gertrude Ann (Busceme) Sottile
Sept.	29	John Vincent Casella	Louis F. and Rita C. (Lafort) Casella
Oct.	4	Laurie Sue Branche	James Reade and Marjorie Claire (Papcke) Branche
Oct.	5	Graham Grover Gage	Norman G. and Gretchen (McLean) Gage
Oct.	5	Jonathan Williams McGaw	Richard Williams and Eugenia Elizabeth (Wells) McGaw
Oct.	6	Karl Michael Bacon	Francis Howard and Helen Margaret (Rowe) Bacon
Oct.	9	Robert Paul Troisi	Armando Steven and Mary Elizabeth (Reynolds) Troisi
Oct.	10	Betsy Diane Bacon	Donald Arthur and Jessie Elizabeth (Lee) Bacon
Oct.	14	Ralph Thomas Reach	Roy Wheeler, Jr. and Marjorie Lee (Barrow) Reach
Oct.	15	Jennifer Lynn Hawes	Richard R. and Alice E. (McGovern) Hawes
Oct.	18	Anne Stone	William Perry and Olive Louise (Thomas) Stone
Oct.	19	Kenneth Andrew Queen	Robert Andrew and Barbara Elizabeth (Kant) Queen
Oct.	24	Robert William Bleakney	Robert Gordon, Jr. and Karin Louise (Kavanagh) Bleakney
Nov.	3	Martha Mary Plouffe	William C. and Caroline I. (Nielsen) Plouffe
Nov.	6	Sally Pendleton	Brian W. and Nancy (Willis) Pendleton
Nov.	6	James Joseph Kopp	James Joseph and Elizabeth Ann (Annello) Kopp
Nov.	6	Virginia Maily	Robert Paul and Margaret Mary (Neu) Maily
Nov.	6	Diane Wills Morgan	John Frederick and Eleanor Denton (Wills) Morgan
Nov.	9	Janet Anne Pillion	Frederick J., Jr. and Anne (Doucette) Pillion

<i>Date</i>	<i>Name of Child</i>	<i>Name of Parents</i>
Nov. 9	David Kord Murray	John E. and Nancy J. (Kord) Murray
Nov. 10	Linda Ann Clausen	Edward F. and Marion O. (Dennis) Clausen
Nov. 10	William Thomas Munroe	Edward L. and Rita T. (Wilson) Munroe
Nov. 11	Debra Kay Wheeler	George Elbridge and Shirley Ann (Kalilainen) Wheeler
Nov. 12	Stephen Mark Edelman	Bernard and Norma Claire (Morse) Edelman
Nov. 13	James Hubbard Stearns	Russell Elton and Frances Louise (Clanton) Stearns
Nov. 17	William Rhett Lamb II	William Rhett and Irene (Manning) Lamb
Nov. 18	Peter Matthew Dickie	Paul Gore and Dorothy Jane (Fisher) Dickie
Nov. 20	Celia Ann Mackinnon	Norman and Sheila (Reed) Mackinnon
Nov. 23	Mark William Stoddard	William and Dorothy (Nelson) Stoddard
Nov. 25	Jeffrey Nix	Elwood Gordon and Bertha Eleanor (Stanton) Nix
Nov. 25	Arthur Wesley Hildreth, Jr.	Arthur Wesley and Jean Cameron (MacDonnell) Hildreth
Nov. 25	Cheryl Ann Hughes	John Edwin and Jean Cecelia (Phelps) Hughes
Nov. 26	Kimberly Ann Chartier	Clifford Edmond and Marion (Quinn) Chartier
Dec. 1	Mary Catherine McGovern	Terrence Patrick and Theresa (McCarthy) McGovern
Dec. 2	Brian Patrick Griffin	Ronald Joseph and Lorraine Therese (Burns) Griffin
Dec. 2	Robert Francis Fitzgerald	Maurice Joseph and Winifred Marie (Crowley) Fitzgerald
Dec. 3	James Richard Adamson	Robert and Janet (Hennessy) Adamson
Dec. 5	Carol Ann Bespolka	Elliott G. and Olga (Netishen) Bespolka
Dec. 8	Victoria Ann Brier	Eugene Albert and Patricia (LaPointe) Brier
Dec. 9	James William Munsey	Henry G. and Vivian (Myrick) Munsey
Dec. 12	Kerin Sue Phelan	Joseph Lynwood and Gail Ann (Riley) Phelan
Dec. 12	Doreen Joy Clark	Elbert W. and Arlette E. (Hriniak) Clark
Dec. 16	Lee Ann Koehler	Edward Franklin and Margaret Mary (Bryson) Koehler
Dec. 23	Christine Elaine Cannon	Earl Roy and Elaine (Boudreau) Cannon
Dec. 26	Timothy Joseph Boyce	Warren E. and Sheila J. (Lewis) Boyce
Dec. 28	Bradley William Glaser	William Frank, Jr. and Marion D. (Woolsey) Glaser
Dec. 30	Robert Murray Ludwick	Robert L. and Patricia J. (Bence) Ludwick

DEATHS — 1959

<i>Date</i>		<i>Name</i>	<i>Yr.</i>	<i>Age</i>	
				<i>Mo.</i>	<i>Day</i>
Jan.	3	Eliza (Wourinen) Dodge	51	1	15
Jan.	5	May (Budd) Hall	84	9	9
Jan.	9	Catherine (Mackay) Rogers	96	9	16
Jan.	11	William G. Van Keuren	46	6	7
Jan.	11	Ferdinand Jacob Lehr	67	6	8
Jan.	30	Kaarla Hjalmar Laine	58	4	0
Jan.	30	Martha L. (Locke) Peirce	87	5	16
Feb.	12	Annie B. (Shafner) Glidden	78	—	—
Mar.	4	Helen Bowes	50	3	—
Mar.	12	Aune L. Rasanen	47	7	16
Mar.	13	Anna Flood	77	5	5
Mar.	18	Charles W. Farrell	61	8	27
Mar.	21	Linn Bonansinga	18 hrs.		
Mar.	22	Edith Louise Cox	39	2	24
Mar.	23	Albert Haynes	71	9	26
Apr.	2	Clifford Walker	61	3	21
Apr.	7	Henry Gardner Horton	75	6	15
Apr.	7	Myra H. Goodwin	86	6	23
Apr.	13	Stillborn	—	—	—
May	1	Grace D. (Perry) Hawes	88	10	19
May	6	Eva (Knight) Stone	88	11	25
May	9	Paul Ecke	63	6	7
May	10	George Frederick Hanna	75	0	17
May	18	Stillborn	—	—	—
May	27	Helen Augusta Campbell	64	9	12
May	29	Chester F. Swenson	51	7	23
June	4	Esther M. (Spearing) Lunt	84	2	2
June	9	Gregory David Place	—	—	2
June	9	Margaret Dickey	83	—	—
June	15	Jane H. Jones	77	1	9

<i>Date</i>		<i>Name</i>	<i>Yr.</i>	<i>Age</i>	
				<i>Mo.</i>	<i>Day</i>
June	18	Bernice Farrow	58	10	2
June	26	Wilbur M. Silvester	56	4	25
June	27	Louise (Ginocchio) Oldeg	82	—	—
June	27	James H. Boyd, Jr.	28	3	2
July	2	Annie E. (Fitzgerald) Aberle	87	0	29
July	8	Frederick A. Kendall	56	1	19
July	13	Diane Bacon	2	7	29
July	26	Philip J. McCole	31	—	—
July	28	Vivian Fletcher	67	2	1
Aug.	8	Margaret M. Sestito	41	2	2
Aug.	21	Patricia McAleer	1	1	3
Aug.	25	Herbert Ellsworth Flowers	85	6	27
Aug.	28	Marjorie Ellms	62	4	4
Aug.	29	Anne (Dunn) Downing	84	11	15
Sept.	13	Hector Lewis Marquis	60	2	11
Sept.	29	Archie Dadmun	86	—	—
Oct.	3	John G. Woods	78	5	15
Oct.	12	Alfred Francis Gonsalves	48	8	29
Oct.	19	Richard McLean	18	—	—
Oct.	25	James W. Waters	69	5	28
Dec.	3	Gertrude M. Halleran	76	4	22
Dec.	16	Robert L. Bancroft	57	4	6
Dec.	24	Francis Toppan Lithgow	52	0	27
Dec.	31	Florence Piper Way	79	2	15

BROUGHT TO SUDBURY FOR BURIAL

Feb.	9	William H. O'Neal	70	5	22
Apr.	16	Emma (Fuller) Tulis	87	5	9
Apr.	18	John B. McKee	—	—	—
May	26	Annie Lila Gray	81	2	10
Aug.	4	Florence L. Cutter	75	2	19
Dec.	9	Henry J. Knight	—	—	—

The causes of death were as follows: Myocardial Failure (6), Suicide (1), Hypertensive Cardiovascular Disease (3), Cerebral Thrombosis (2), Heart Disease (4), Cerebral Edema (1), Aortic Aneurism (1), Coronary Thrombosis (3), Broncho pneumonia (2), Cardiac Asystole (1), Arterio-sclerotic Heart Disease (2), Erythroblastosis Fetalis (1), Influenza (1), Antepartum death (1), Carcinoma (4), Acute Bacterial Endocarditis (1), Pulmonary Embolus (2), Asphixia (1), Gastro-intestinal Hemorrhage (1), Arterio-sclerosis General (1), Atelectasis (1), Cerebral Embolus (3), Hepatic Failure (1), Accident—Sudden Death (1), Cardiac Arrhythmia (1), Parkinson's Disease (1), Accident—Internal Hemorrhage (1), Hydrocephalus (1), Hodgkin's Disease (1), Cerebral Palsy (1).

MARRIAGES — 1959

<i>Date</i>		<i>Name</i>	<i>Residence</i>
Jan.	3	Bernard F. Tetreault	Sudbury, Mass.
		Anita Lila (DeDoming) Kendall	Sudbury, Mass.
Jan.	3	Roy William Epting, Jr.	Forest Hills, N. Y.
		Dorothy Hope Wagner	Jackson Heights, N. Y.
Jan.	17	Richard Neill Brady	New London, N. H.
		Beverly Nichols	Wellesley, Mass.
Jan.	31	Wilfred Sherman Jackson	New Milford, Conn.
		Joy Fletcher	Sudbury, Mass.
Feb.	4	Lester L. Smith	Melrose, Mass.
		Sadie Florence (Bursey) Brown ..	Revere, Mass.
Feb.	7	William Brian Carroll	Sudbury, Mass.
		Carol Ann Brooks	Sudbury, Mass.
Feb.	7	James Edward Brier	Sudbury, Mass.
		Rita Marie Mayes	Hudson, Mass.
Feb.	14	Donald E. Henry	Batavia, N. Y.
		A. Patricia Kelley	Marlborough, Mass.
Feb.	14	Lee T. Kendrick	Sudbury, Mass.
		Shirley A. Bartholic	Sudbury, Mass.
Feb.	21	Howard Strudwick Noel	Sudbury, Mass.
		Lenore Adrienne Butler	Wayland, Mass.
Feb.	22	John H. Vann, Jr.	LaFollette, Tenn.
		Nancy Elizabeth Allen	Sudbury, Mass.
Feb.	24	Howard E. Custance	Lexington, Mass.
		Guyetta Gardner Broderic	Lexington, Mass.
Mar.	21	Edward Carl Gorman	El Paso, Texas
		Alice Louise O'Connor	Framingham, Mass.
Mar.	29	George S. Gledhill	Sudbury, Mass.
		Grace V. Parmenter	Cochituate, Mass.
Apr.	5	Louis Joseph Casella	Sudbury, Mass.
		Frances Corrine Hearon	Maynard, Mass.
Apr.	5	Hubert Harvey Smith	Framingham, Mass.
		Leola M. Savage	Sudbury, Mass.
Apr.	12	Daniel J. Charbonneau	Waltham, Mass.
		Janet M. Ring	Sudbury, Mass.
Apr.	18	Frederick Victor Fowler, Jr.	Newton, Mass.
		Nancy White	Boston, Mass.

<i>Date</i>	<i>Name</i>	<i>Residence</i>
Apr. 19	Robert F. Kaiser	Framingham, Mass.
	Marion M. (Reichert) Mabardy	Natick, Mass.
Apr. 25	Hartley Layton Ralston	Waltham, Mass.
	Jean Louise Boulting	Newton, Mass.
May 17	Albert Sabanski	Sudbury, Mass.
	Helen A. Sebastynowicz	Maynard, Mass.
May 23	Donald W. Woodward	Sudbury, Mass.
	Eugenia A. Lockhart	Sudbury, Mass.
May 30	John Buchanan Brown	Cambridge, Mass.
	Ann Mims Pownall	Cambridge, Mass.
May 30	John Charles Dexter	Sudbury, Mass.
	Marion M. DeFabrizio	Swampscott, Mass.
June 1	William Schwann	Lincoln, Mass.
	Aire Maija Kutvonen	Helsinki, Finland
June 4	Herbert Elwin Dunbar	New York, N. Y.
	Ann Boileau Brookmire	New Canaan, Conn.
June 6	Alan W. Goodrich	Sudbury, Mass.
	Marilyn B. Simms	Concord, Mass.
June 6	William Sheffield Meade	Burlington, Vt.
	Marilyn Prescott Weeks	Newton, Mass.
June 7	Paul G. Lawler	Natick, Mass.
	Anna C. Millett	Natick, Mass.
June 7	Edgar Francis Clark	Concord, Mass.
	Sandra Angeline Whitney	Sudbury, Mass.
June 12	David Edson Hawes	Sudbury, Mass.
	Judith Elaine Robinson	Agawam, Mass.
June 13	Patrick Finbar Cadigan	Belmont, Mass.
	Barbara Ann Curran	Sudbury, Mass.
June 13	David H. Hovey	Simsbury, Conn.
	Mary-Jenks Boutelle	Weston, Mass.
June 14	Frederick Albert Dunham	Melrose, Mass.
	Ruth Lavella Donnelly	Arlington, Mass.
June 20	Elliot Preston Putnam	Sudbury, Mass.
	Sherry Anne Hill	Sudbury, Mass.
June 21	Robert Winthrop Miller	Newton, Mass.
	Elaine Bennett	Needham, Mass.
June 21	George Michael McElwain	Sudbury, Mass.
	Maureen Elizabeth Levey	Sudbury, Mass.

<i>Date</i>	<i>Name</i>	<i>Residence</i>
June 27	Robert L. Holmes	Hopedale, Mass.
	Carol L. Bailey	Sudbury, Mass.
June 27	Philip Alvin Anderson	Barrington, R. I.
	Madeleine deRussy Johnson	Sudbury, Mass.
June 27	Keith Webster Skillin	Newton, Mass.
	Anna Mae MacDonald	Newton, Mass.
June 27	Walfred Eino Hyden	Sudbury, Mass.
	Joan Patricia Boothroyd	Maynard, Mass.
June 28	Richard Carter Ling	Sudbury, Mass.
	Natalie Frances Pirrello	Sudbury, Mass.
June 28	Barrie Dewhurst	Cambridge, Mass.
	Sally Lynette Lancaster	Cambridge, Mass.
June 30	Roger Dale Warren	West Roxbury, Mass.
	Elizabeth Anne Antonioli	Sherborn, Mass.
July 4	Richard G. Putney	Sudbury, Mass.
	Judith A. Jepson	Concord, N. H.
July 4	Charles Leroy Bruen	Hudson, Mass.
	Katherine Rosemary Gove	Stow, Mass.
July 5	Hugh Ronald Cowan	Grand Rapids, Mich.
	Mary Elizabeth Dakin	Needham, Mass.
July 12	William G. Murray	Ft. Lauderdale, Fla.
	Esther M. Post Robinson	Needham, Mass.
July 18	Gregory J. Lazarchik Ann Richards	Dover, Mass.
July 31	Peter Thomas Dumaine	Wayland, Mass.
	Nancy Ellen Wolff	Wayland, Mass.
Aug. 1	Douglas John Morrow	Boston, Mass.
	Joan Stearns Pickett	Newton, Mass.
Aug. 1	John F. Boyce	Sudbury, Mass.
	Marjorie Ann Penniman	Maynard, Mass.
Aug. 15	Jack F. Jasperson	Marlboro, Mass.
	Norma Jean Bell	Ft. Worth, Texas
Aug. 22	Rodney C. Farnham	Sudbury, Mass.
	Phyllis Underwood	Sudbury, Mass.
Aug. 22	Walter John Peterson	Needham, Mass.
	Nancy Brayton	Belmont, Mass.
Aug. 28	Walter L. Hoyt, Jr.	Concord, Mass.
	Dardana Berry	Acton, Mass.

<i>Date</i>	<i>Name</i>	<i>Residence</i>
Aug. 29	Donald Mackay Hill 3rd	Newton, Mass.
	Martha Ann Dedrick	Newton, Mass.
Aug. 30	Raymond P. Crowell	Waltham, Mass.
	Karen E. Erkkinen	Boxborough, Mass.
Sept. 2	Richard H. Davison	Sudbury, Mass.
	Sheila E. Moynihan	Sudbury, Mass.
Sept. 5	Walter L. Justason	Maynard, Mass.
	Patricia E. Smale	Sudbury, Mass.
Sept. 5	Irvin McKee Graves	Bellows Falls, Vt.
	Josephine Ann Macfarlane	Belmont, Mass.
Sept. 12	George W. Shepard, Jr.	Wayland, Mass.
	Susan Eleanor Lunt	Wayland, Mass.
Sept. 18	William H. Southworth	Framingham, Mass.
	Louise A. Dowd	Ashland, Mass.
Sept. 18	Frederick Carl Peterson	Sudbury, Mass.
	Claire Ann Cassidy	Newton, Mass.
Sept. 19	Lincoln Reavis	Cleveland, Ohio
	Mary Elizabeth Olin	Perry, N. Y.
Sept. 19	Donald A. Flaherty	Reading, Mass.
	Marion L. Taylor	Boston, Mass.
Sept. 23	Felix P. Nichols	Cascade, N. H.
	Ellen A. McSweeney	Sudbury, Mass.
Sept. 26	Randell McCoy Adkins	Hawesville, Kentucky
	Christine A. Nelson	Sudbury, Mass.
Sept. 26	Kenneth R. Alcock	Westborough, Mass.
	Betty Lou Whitehouse	Natick, Mass.
Oct. 3	Paul Thomas Bildzok	Lincoln, Mass.
	Patricia Ann Day	Sudbury, Mass.
Oct. 10	Henry Francis Cotton	Cambridge, Mass.
	Lois Lynn Moran	Cambridge, Mass.
Oct. 11	Walter S. Scott	Brighton, Mass.
	Marilyn F. McGovern	Sudbury, Mass.
Oct. 16	George R. Coolidge	Framingham, Mass.
	Alice Marie (Moynihan) Mulvey ..	Natick, Mass.
Oct. 17	Gerald Van S. Henderson	Wellesley, Mass.
	Joan A. Bristol	Framingham, Mass.
Oct. 18	James F. Small	Holliston, Mass.
	Barbara R. Bowman	Natick, Mass.

<i>Date</i>	<i>Name</i>	<i>Residence</i>
Oct. 24	Robert A. Bolivar	Winchester, Mass.
	Susan Dundas	Boston, Mass.
Oct. 24	Myron Charles Sauer, Jr.	Naperville, Ill.
	Mary Hannah Benedict	Weston, Mass.
Oct. 24	George B. Shaw	Maynard, Mass.
	Elizabeth M. Raeke	Sudbury, Mass.
Oct. 25	Walter H. Dolbier, Jr.	Sudbury, Mass.
	Barbara J. O'Donnell	Waltham, Mass.
Nov. 14	Willard W. Lee	Boston, Mass.
	Judith A. Bridge	Westboro, Mass.
Nov. 28	Gordon Foster Parry	Belmont, Mass.
	Mary Elizabeth Tilton	Belmont, Mass.
Nov. 15	William Nichols Hoagland	Sudbury, Mass.
	Sandra Jean Robinson	Lincoln, Mass.
Nov. 28	Joseph Spencer Fleming	Shrewsbury, Mass.
	Mary Ann Lundy	Wayland, Mass.
Dec. 12	Philip L. Konop, Jr.	Boston, Mass.
	Phyllis Kenyon	Ashaway, R. I.
Dec. 26	Norman T. Bowes	Sudbury, Mass.
	Josephine M. McGrath	Wilmington, Mass.

FUNDS COLLECTED BY THE TOWN CLERK IN 1959

Dog Licenses

461 Male	@	\$2.00	\$922.00
139 Female	@	5.00	695.00
324 Spayed	@	2.00	648.00
9 Kennel	@	10.00	90.00
2 Kennell	@	25.00	50.00
1 Kennel	@	50.00	50.00

\$2,455.00

936 Fees	@	.25	234.00
----------	---	-----	--------

Paid to Town Treasurer		\$2,221.00
------------------------	--	------------

Certificates of Registration

19	@	2.50	47.50
4	@	1.00	4.00
1	@	3.00	3.00

\$54.50

Junk Licenses

2	@	10.00	20.00
2 Fees	@	2.00	4.00

\$16.00

Sale of Publications, etc.	276.99
----------------------------	--------

Total Funds Paid Treasurer	\$2,568.49
----------------------------	------------

Approved,

CLIFTON F. GILES,
Town Accountant.

REPORT OF THE TOWN ACCOUNTANT

To the Honourable Board of Selectmen:

I herewith submit the report of the Town Accountant for the year ending December 31, 1959, arranged as follows:—

1. Balance sheet as of December 31, 1959, showing all debit and credit balances on all open ledger accounts.
2. Detailed accounts of all money received by the Town classified in accordance with the requirements of the Division of Accounts of the Commonwealth.
 - a. Summary of Cash Receipts.
 - b. Summary of Income Accounts.
 - c. Recapitulation of Estimated Receipts.
 - d. Recapitulation of Excess and Deficiency.
3. Details of all Departmental Accounts showing the appropriations, credits, expenditures, and balances.

All bills and vouchers on which moneys have been paid from the treasury during the year ending December 31, 1959 have been examined and found correct, and all have been properly approved.

Respectfully submitted,

CLIFTON F. GILES,
Town Accountant.

BALANCE SHEET — DECEMBER 31, 1959

ASSETS

GENERAL ACCOUNTS

Cash:

General		\$987,736.68	
Petty Cash Advances:			
Goodnow Library	\$20.00		
Tax Collector	35.00	55.00	\$987,791.68

Accounts Receivable:

Taxes:

Levy of 1957—Real Estate	2.12	2.12	
Levy of 1958—Real Estate	1,239.84	1,239.84	
Levy of 1959—Real Estate	31,135.13		
Personal Property	1,357.45		
Poll	8.00	32,500.58	33,742.54

Motor Vehicle and Trailer Excise:

Levy of 1957	951.47		
Levy of 1958	3,018.97		
Levy of 1959	13,737.53	17,707.97	17,707.97

Special Assessments:

Street

Added to Taxes 1957	6.56		
Added to Taxes 1958	34.40		
Added to Taxes 1959	408.57	449.53	
Committed Interest—1957	1.84		
Committed Interest—1958	8.44		
Committed Interest—1959	181.09	191.37	
Drainage—Added to Taxes 1959 ..	7.62	7.62	
Committed Interest—1959	6.05	6.05	654.57

Tax Titles and Possessions:

Tax Titles	28.67	28.67	
Tax Title Possessions	3,657.87	3,657.87	
Tax Title Possessions Held for Water District	8.04	8.04	3,694.58

LIABILITIES **GENERAL ACCOUNTS**

Dog Licenses due Middlesex County		\$74.00
Road Machinery Fund		12,126.80
Trust Funds Principal — Not invested	675.00	
Sale of Cemetery Lots Fund		242.00
Trust Funds Income		9,011.17
Tailings		270.22
Treasurer's Premium Account		2,046.51
Road Guarantee Deposits		400.00
Unidentified Receipts of Previous Tax Collector		14.24
Balance from Sale of Secatore Lot		1,000.00
Old Age Assistance Recoveries		4,231.27
Revenue Reserved until Collected:		
Motor Vehicle Excise	\$17,707.97	
Departmental	780.59	
Reserve for State and County Aid to Highways	11,380.60	
Special Assessment	654.57	
Petty Cash Advances	55.00	
Tax Titles	28.67	
Tax Title Possessions	3,657.87	
Tax Title Possessions Water District	8.04	34,273.31
Reserve Fund—Overlay Surplus		20,732.12
Overlay Reserved for Abatements:		
Levy of 1957	2.12	
Levy of 1958	1,239.84	
Levy of 1959	8,916.80	10,158.76
Federal Grants:		
Old Age Assistance	1,673.48	
Aid to Dependent Children	784.01	
Disability Assistance	1,021.52	
Welfare Administration	226.91	
Aid to Schools	9,888.81	13,594.73
Revolving Funds:		
Special School Lunch Account	833.04	
High School Athletic Account	236.08	1,069.12
Unexpended Appropriation Balances:		
Revaluation	2,101.55	
Print Town By-Laws	525.70	
Committee for Preservation of Ancient Records	104.10	
Committee on Town Administration	693.18	

Departmental

Old Age Assistance due from Cities and Towns	\$157.80
Aid to Dependent Children due from State	589.02

Due from U. S. Government (Post Office)	33.77	780.59
--	-------	--------

Aid to Highway:

Chapter 81—due from State	3,113.23	
Chapter 90 Maintenance from State	1,500.00	
Due from County	8,375.00	12,988.23

Underestimates of 1959:

Assessment for County Tax		367.39
---------------------------------	--	--------

\$1,057,727.55

Permanent Building Committee ..	732.83	
Repairs to Haynes House	1,280.00	
Edward Barrett Hosmer Memorial	1,167.00	
Police Uniform Account	22.43	
Police Station on Site of Legion Hall	3,000.00	
Preparation of Plans for Fire, Police and Civil Defense Building	774.07	
Extension of Fire Alarm System, Hudson Road	73.91	
Fire Dept./Civil Defense Training Building	1,500.00	
Civil Defense Administration	17.21	
Printing Regulations of the Board of Health	400.00	
Highways Chap. 90 Constr. 1959..	19,000.00	
Original Construction of Old Lancaster Road	313.10	
Repair and Rebuild Horse Pond Road	1,234.47	
Repair and Drain Old Lancaster Road	6,000.00	
Purchase 5 yd. Sand/Salt Body (Highway)	3,000.00	
Horse Pond Road School	19,326.58	
Israel Loring School	412,291.32	
Fairbank Road School	34,463.67	
General John Nixon School	282,719.34	
Repairs to Center School	5,909.58	
Renovation, Plans, etc., Center School	700.00	
To Acquire Option to Purchase Land on Concord and Morse Roads (Park and Playground)..	1,000.00	
Insurance on Buildings in Progress	17,000.00	815,350.04
<hr/>		
Overestimates of 1959:		
State Parks and Reservations	187.02	
	132,271.24	
<hr/>		\$1,057,727.55

DEBT ACCOUNTS

ASSETS		LIABILITIES	
Funded Debt	\$2,091,050.00	Loans for:	
		First School Construction	\$90,000.00
		Second School Construction	50,000.00
		Addition to Fire Station	2,000.00
		Sewage Disposal System at Center	
		School	12,000.00
		Addition to Town Hall Offices	11,000.00
		School Site on Haynes Road	2,000.00
		School Site on Woodside Road	1,000.00
		Fire Engine	4,750.00
		Highway Department Garage	31,400.00
		Horse Pond Road School	390,000.00
		Town Dump Machine	3,400.00
		Rebuilding Horse Pond Road	2,500.00
		School Site on Fairbank Road	6,000.00
		Fairbank Road School	435,000.00
		Woodside Road (Israel Loring) School....	515,000.00
		Concord Road (Gen. John Nixon) School	535,000.00
			<hr/>
			\$2,091,050.00

DEFERRED REVENUE ACCOUNTS

STREET			
Apportioned Street Assessments —		1959	\$28.31
Not Due	\$12,288.31	1960	1,867.16
Apportioned Street Assessment Revenue due in		1961	1,843.65
		1962	1,506.73
		1963	1,097.48
		1964	842.58
		1965	689.21
		1966	456.01
		1967	425.19

1968	425.19
1969	319.07
1970	319.07
1971	319.07
1972	319.07
1973	313.07
1974	313.07
1975	313.07
1976	311.57
1977	289.87
1978	289.87

\$12,288.31

DRAINAGE

Apportioned Drainage Assessments ---
 Not Due \$810.83
 Apportioned Drainage Assessment Revenue due in

1960	\$80.07
1961	80.07
1962	73.57
1963	73.57
1964	33.57
1965	33.57
1966	33.57
1967	33.57
1968	33.57
1969	33.57
1970	33.57
1971	33.57
1972	33.57
1973	33.57
1974	33.57
1975	33.57
1976	33.57
1977	33.57
1978	33.57

\$810.83

TRUST AND INVESTMENT ACCOUNTS

ASSETS

Trust and Investment Funds (Cash and Securities)	\$78,023.25
--	-------------

LIABILITIES

George M. Goodnow Charity Fund	\$10,000.00
M. L. Parmenter Charity Fund	1,000.00
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	302.00
Charity Funds Income	2,823.53
Elisha Goodnow School Fund	1,119.20
Ancient Donation School Fund	151.00
George J. Raymond Scholarship Fund	4,561.85
Raymond Scholarship Fund—Invested Income..	124.00
Goodnow Library Funds	20,077.65
Town Cemetery Flowers for Lot 74	150.00
Town Cemetery Perpetual Care Funds	7,801.00
Mt. Wadsworth Cemetery Perpetual Care Funds	12,855.00
Mt. Wadsworth Cemetery Sale of Lots and Graves	865.75
Mt. Pleasant Cemetery Perpetual Care Funds ..	6,800.00
No. Sudbury Cemetery Perpetual Care Funds	2,950.00
Old Sudbury Cemetery Perpetual Care Funds	250.00

\$78,023.25

SUMMARY OF CASH RECEIPTS

1. Real Estate Taxes of 1959	\$836,198.65	
1958	26,184.70	
1957	1,956.66	
1956	108.00	
		864,448.01
2. Personal Property Taxes of 1959	\$101,651.08	
1958	700.73	
195700	
1956	51.76	
		102,403.57
3. Poll Taxes of 1959	\$3,172.00	
1958	8.00	
1957	2.00	
1956	2.00	
		3,184.00
4. Motor Vehicle and Trailer Excise Taxes of 1959	\$88,625.71	
Motor Vehicle and Trailer Excise Taxes of 1958	7,438.65	
Motor Vehicle and Trailer Excise Taxes of 1957	557.61	
Motor Vehicle and Trailer Excise Taxes of 1956	797.80	
		97,419.77
5. Farm Animal Excise Taxes of 1959	\$91.70	
1958	5.00	
1957	4.00	
		100.70
6. Special Assessments on Streets		3,696.72
7. Special Assessments on Drainage		417.57
8. Tax Titles		339.41
9. Tax Title Possessions		397.37
10. Dog Licenses and Sale of Dogs		2,307.50
11. Dog Tax Refund from Middlesex County		1,381.99
12. Road Machinery Fund		13,407.70
13. Trust Funds Income		4,816.87
14. Adjustment of Bank Acct. on Raymond Scholarship Fund		132.60
15. Trust Funds Principal		1,200.00
16. Sale of Cemetery Lots		50.00
17. Temporary Loans and Treasury Bills		844,500.83
18. Woodside Israel Loring School Loan		515,000.00
19. Gen. John Nixon School Loan		535,000.00
20. Premium on Tax Anticipation Notes		6.00
21. Premium on Sale of School Bonds		4,723.95
22. Interest on Treasury Bills		5,492.14
23. Prepaid Interest on Anticipation Notes		38.17
24. Road Guarantee Deposits		39,000.00

25.	Old Age Assistance Recovery		1,000.00
26.	Welfare Accts. Receivable from Cities and Towns		2,312.54
27.	Special School Lunch Accounts		40,178.96
28.	Miscellaneous Accounts Receivable		
	Water Department	253.11	
	Firemen's Association	18.80	
			271.91
29.	County Aid to Highways		8,163.42
30.	Received from Commonwealth of Mass.		
	a. Aid to Highways	\$39,697.70	
	b. Old Age Assistance	19,918.13	
	c. Aid to Dependent Children	2,374.07	
	d. Disability Assistance	216.19	
	e. Disability Assistance Administration	101.02	
	f. Veterans' Benefits	1,468.01	
	g. Income Taxes	115,398.44	
	h. Corporations—Taxes	16,856.87	
	i. Chapter 526 Acts of 1957	510.00	
	j. Meals Tax	1,345.30	
	k. Vocational Education	1,621.87	
	l. High School Transportation	19,740.44	
	m. School Building Aid	31,120.69	
	n. Sight Saving Aid	1,118.50	
	o. Cooperative Snow Plowing	57.50	
	p. Fee for Collecting State Withholding Tax	52.47	
	q. Division of Standards	10.00	
	r. Publicly owned Land	273.84	
			251,881.04
31.	Federal Grants		
	Old Age Assistance	\$19,595.50	
	Aid to Dependent Children	3,692.50	
	Disability Assistance	1,016.00	
	Welfare Administration	2,681.95	
	School Aid	10,039.00	
	School Aid National Defense Education	76.16	
			37,101.11
32.	Collected for Other Agencies		
	Group Insurance	\$1,331.97	
	Federal Withholding Tax	72,271.14	
	Middlesex County Retirement Fund	9,267.10	
	Teachers' Retirement Fund	16,425.10	
	Blue Cross—Blue Shield	5,837.75	
	State Withholding Tax	5,508.91	
	Lord's Day Licenses for the State	10.00	
			110,651.97
33.	Refunds, Rebates and Void Checks		
	Insect Pest Control	\$6.14	
	Road Machinery	1.61	
	Old Age Assistance	7.45	
	Old Age Assistance	34.60	
	School	4.08	
	Memorial Day	60.00	
			113.88
34.	Insurance Payment/Fire Damage at Fairbank Road School	291.08	
35.	Miscellaneous General Government	18,761.13	
			\$3,510,191.91

**DETAIL OF RECEIPTS REPORTED AS "MISCELLANEOUS
GENERAL GOVERNMENT"**

1. Alcoholic Beverage Licenses	\$4,385.00
2. All other Licenses	116.25
3. Library Fines	677.08
4. Court Fines	253.80
5. Tax Collector Fees for Liens	720.00
6. Interest	841.39
7. Demands	10.75
8. Building Permits	6,178.00
9. Wiring Permits	1,101.00
10. Sale of Publications	112.47
11. Legion Hall Rent	100.00
12. Board of Appeals Fees	275.00
13. Town Hall Rent	547.00
14. Planning Board Fees	60.00
15. Town Clerk Fees, etc.	208.02
16. Board of Health Fees, etc.	677.70
17. Rent of School Buildings	114.25
18. School Tuition	675.00
19. Certificates of Registration	43.50
20. School—Lost Books, Minor Damages, etc.	327.84
21. Selectmen	152.00
22. Cemetery	541.20
23. Sale of Old Chairs	250.00
24. Profits, Deeds, Interest, etc. on Tax Titles and Possessions	270.78
25. Pistol Permits	64.00
26. Betterment Release	6.00
27. Sealer's Fees	53.10
	<hr/>
	\$18,761.13

SUMMARY OF INCOME ACCOUNTS

	<i>Balance Jan. 1 1959</i>	<i>Income</i>	<i>Expended</i>	<i>Balance Dec. 31 1959</i>
Charity Funds	\$3,868.42	\$1,305.14	\$799.97	\$4,373.59
Raymond Scholarship Funds	292.66*	272.22	292.66	272.22
Goodnow Library Funds	112.60	1,336.39	1,146.87	302.12
Mt. Pleasant Cemetery Funds	1,119.41	567.37	314.83	1,371.95
Mt. Wadsworth Cemetery Funds	709.26	545.58	277.94	976.90
North Sudbury Cemetery Funds ..	595.07	251.33	247.37	599.03
Old Cemetery Funds	99.32	26.50	.00	125.82
Town Cemetery Funds	595.09	472.99	299.11†	768.97
School Fund	181.22	39.35	.00	220.57
Totals	\$7,573.05	\$4,816.87	\$3,378.75	\$9,011.17

*\$132.60 of this amount was an adjustment of bank accounts.

†Includes \$3.90 for flowers for lot #74 as provided in Trust.

RECAPITULATION OF ESTIMATED RECEIPTS

	<i>Assessors' Estimates</i>	<i>Actual Receipts</i>
1. Income Tax	\$107,329.08	\$115,398.44
2. Corporation Taxes	13,806.87	16,856.87
3. Reimbursement on account of Publicly owned land	273.84	273.84
4. Old Age Tax (Meals)	1,076.00	1,345.80
5. Motor Vehicle and Trailer Excise	108,800.00	93,464.44
6. Licenses	5,400.00	4,501.25
7. Fines	250.00	253.80
8. Special Assessments	3,300.00	4,114.29
9. General Government	7,700.00	12,980.51
10. Old Age Assistance (Other than Federal Grants)	20,900.00	22,091.71
11. Veterans' Services	834.00	1,468.01
12. School (other than that included in In- come Tax)	23,150.00	22,480.81
13. Libraries	460.00	677.08
14. Interest on Taxes and Assessments	1,630.00	841.39
15. State Assistance for School Construction	31,050.37	31,120.69
16. Farm Animal Excise	69.82	100.70
17. Reimbursement—Chapter 526 of 1957	795.00	510.00
18. Aid to Dependent Children	1,200.00	2,374.07
19. Disability Assistance	380.00	216.19
20. General Relief	1,250.00	138.96
	<hr/> \$329,654.98	<hr/> \$331,208.35

RECAPITULATION OF EXCESS AND DEFICIENCY

DEBITS		CREDITS	
Transferred by vote, Town Meeting March, 1959	\$64,908.55	Balance January 1, 1959	\$163,607.73
Transferred by vote, Town Meeting May, 1959	6,282.00	Tax Titles redeemed	736.78
Transferred by vote, Town Meeting December, 1959	4,000.00	State Aid to Highways	11,776.38
Adjustment to cover Highway Aid Funds (State Aid)	1,841.17	County Aid to Highways	569.80
Adjustment December 1958 entry on Est. Rec. in error	104.00	Balance of Revenue Account	32,716.27
\$54.00 Sale of Dogs paid to County			
\$50.00 License fees paid to State			
Balance December 31, 1959	132,271.24		
	<hr/>		<hr/>
	\$209,406.96		\$209,406.96

SCHEDULE OF APPROPRIATIONS, TRANSFERS, EXPENDITURES AND BALANCES

A. GENERAL GOVERNMENT

	<i>Appropriation</i>	<i>Transfers</i>	<i>Expenditures</i>	<i>Balances</i>
1. Assessors' Salaries	\$2,500.00	.00	\$2,500.00	\$.00
2. Assessors' Expense	1,200.00	.00	1,200.00	.00
3. Moderator	50.00	30.00 R	80.00	.00
4. Selectmen's Salaries	1,600.00	.00	1,600.00	.00
5. Selectmen's Expense	200.00	.00	200.00	.00
6. Town Accountant, Salary....	2,100.00	.00	2,100.00	.00
7. Town Accountant, Expense..	150.00	.00	89.18	60.82
8. Treasurer, Salary	2,300.00	.00	2,300.00	.00
9. Treasurer, Expense	250.00	.00	245.41	4.59
10. Treasurer, Tax Title Expense	125.00	.00	115.48	9.52
11. Tax Collector, Salary	3,600.00	.00	3,600.00	.00
12. Tax Collector, Expense	1,205.00	.00	1,110.92	94.08
13. Revaluation	4,000.00	.00	1,898.45	2,101.55*
14. Finance Committee Expense	200.00	.00	103.07	96.93
15. Town Clerk, Salary	2,800.00	.00	2,800.00	.00
16. Town Clerk, Expense	600.00	100.00 R	632.00	68.00
17. Legal Account	4,800.00	555.46 B	4,703.93	651.53
18. Town Engineer, Salaries ...	8,320.00	.00	7,232.25	1,087.75
19. Town Engineer, Expense ...	800.00	200.00 R	999.63	.37
20. Registrars, Expense	1,400.00	.00	1,279.75	120.25
21. Registrars, Salaries	150.00	.00	150.00	.00
22. Election & Town Meeting Expense	1,000.00	429.72 R	1,429.72	.00
23. Printing Town Report	2,675.00	151.37 R	2,826.37	.00
24. Planning Board	500.00	2,021.86 R	2,521.86	.00
25. Industrial Commission	500.00	.00	.00	500.00
26. Board of Appeals	275.00	125.00 R	299.20	100.80
27. Board of Appeals for Sub-division	25.00	.00	.00	25.00
28. Clerk Hire	19,000.00	.00	16,877.21	2,122.79
29. Office Supplies	2,400.00	.00	2,396.36	3.64
30. Town Clock Care, Salary....	65.00	.00	65.00	.00
31. Custodian Town Property Expense	50.00	.00	50.00	.00
32. Town Hall Expense	4,700.00	{ 250.00 R 93.40 R }	5,043.40	.00
33. Repairs to Town Hall00	882.02 F	882.02	.00
34. Telephone Account	2,700.00	.00	2,589.81	110.19
35. Repairs to Haynes House....	2,050.00	.00	770.00	1,280.00*
36. Legion Hall	500.00	.00	393.67	106.33
37. Office Equipment—Maint. ..	525.00	.00	525.00	.00
38. Office Equipment Purchase ..	8,300.00	350.00 R	8,452.49	197.51
39. Voting Equipment	800.00	.00	696.07	103.93

B. PROTECTION OF PERSONS AND PROPERTY

1. Police Dept. Salaries	\$33,625.00	.00	\$31,794.52	\$1,830.48
2. Police Dept. Expense	6,250.00	.00	5,066.21	1,183.79
3. Police Uniform Account	420.00	27.34 F	27.34 G	
			397.57	22.43*
4. Fire Dept. Salaries	24,517.50	.00	24,512.19	5.31
5. Fire Dept. Expense	1,100.00	100.00 R	1,199.84	.16
6. Fire Dept. New Equipment ..	3,100.00	.00	3,094.58	5.42
7. Radio Account	1,330.00	320.00 R	1,647.86	2.14

	<i>Appropriation</i>	<i>Transfers</i>	<i>Expenditures</i>	<i>Balances</i>
8. Fire Dept. Uniforms	200.00	.00	200.00	.00
9. Tree Department	4,000.00	1,500.00 E&D	5,489.79	10.21
10. Insect Pest Control	3,500.00	{ 1,500.00 E&D 6.14H }	4,994.11	12.03
11. Hydrant Rental	6,090.00	.00	6,090.00	.00
12. Building Inspector Expense	150.00	50.00 R	188.51	11.49
13. Civil Defense Adm.	600.00	210.24 F	793.03	17.21*
14. Sealer of Weights & Measures	150.00	.00	150.00	.00
15. Dog Officer Salary	750.00	.00	750.00	.00
16. Dog Officer Expense	500.00	.00	500.00	.00

C. HEALTH AND SANITATION

1. Board of Health Expense ...	\$4,980.00	.00	\$3,735.68	\$1,244.32
2. Dental Clinic	1,500.00	.00	926.25	573.75
3. Animal Inspector	225.00	.00	225.00	.00
4. Mosquito Control	2,500.00	.00	2,475.00	25.00
5. Sanitary Land Fill Operation	8,092.00	.00	8,092.00	.00

D. HIGHWAY

1. Chapter 81	\$9,375.00	\$20,625.00 E&D	\$29,992.50	\$7.50
2. Chapter 90—Constr. 1957....	.00	1,013.25 F	1,011.88	1.37
3. Chapter 90—Constr. 1958....	.00	931.34 F	931.34	.00
4. Chapter 90—Constr. 1959....	4,250.00	{ 14,250.00 E&D 500.00 R }	.00	19,000.00*
5. Chapter 90—Maintenance ..	2,000.00	3,000.00 E&D	4,997.30	2.70
6. Road Machinery Account....	7,500.00	1.61 H	7,460.47	41.14
7. General Highway Account..	11,500.00	.00	10,342.72	1,157.28
8. Snow and Ice	18,000.00	.00	17,860.86	139.14
9. Bridge Repair	200.00	.00	193.88	6.12
10. Street Lighting	7,500.00	.00	7,500.00	.00
11. Highway Surveyor Salary..	5,200.00	.00	5,200.00	.00

E. WELFARE

1. General Relief	\$2,000.00	\$.00	\$149.94	\$1,850.06
2. Old Age Assistance—Town Grant	25,000.00	.00	25,000.00	.00
3. Old Age Assistance—Federal Grant00	{ 1,908.00 F 19,595.50 M }	19,830.02	1,673.48*
4. Aid to Dependent Children—Town Grant	3,500.00	.00	3,500.00	.00
5. Aid to Dependent Children—Federal Grant00	{ 337.34 F 3,692.50 M }	3,245.83	784.01*
6. Disability Assistance—Town Grant	2,000.00	.00	2,000.00	.00
7. Disability Assistance—Federal Grant00	{ 841.72 F 1,016.00 M }	836.20	1,021.52*
8. Welfare General Administration	2,300.00	{ 363.86 F 2,631.95 M }	5,118.90	226.91*

F. VETERANS' SERVICES

1. Veterans' Benefits	\$5,000.00	.00	\$4,017.84	\$982.16
2. General Adm. Salary and Exp.	250.00	.00	250.00	.00

	<i>Appropriation</i>	<i>Transfers</i>	<i>Expenditures</i>	<i>Balances</i>
G. SCHOOLS				
1. Schools—Salary and Expense	\$471,115.00		\$469,691.67	\$1,423.33
2. Federal Aid to School		{ 3,429.44F 10,039.00M 76.16M }	3,655.79	9,888.81*
3. Outlays	11,975.00	4.08H	11,833.97	145.11
4. Out of State Travel	300.00	.00	73.71	226.29
5. Regional School Assessment	271,037.31	.00	271,037.31	.00
6. School Rental Account	800.00	.00	790.69	9.31

H. LIBRARY

1. Goodnow Library	10,290.00	{ 1,381.99T 1,146.87V }	\$12,818.86	\$.00
2. Landscaping Grounds Library	965.00		900.00	65.00

I. PARKS AND RECREATION

1. Fourth of July Expense	\$950.00	\$.00	\$950.00	\$.00
2. Parks and Playground Expense	3,000.00	.00	2,372.42	627.58
3. Parks and Playground Salaries	1,000.00	.00	982.43	17.57
4. Cemeteries and Memorial Parks	1,700.00	.00	841.34	858.66
5. Cemetery Expense	700.00	.00	409.85	290.15
6. Supt. Parks & Cemetery Salary	600.00	.00	600.00	.00

J. UNCLASSIFIED

1. Memorial Day Observance..	\$500.00	\$60.00H	\$492.50	\$67.50
2. Incidentals	300.00	63.00R	363.00	.00
3. Insurance	30,000.00	.00	24,680.84	5,319.16
4. For Insurance on Nixon and Loring Schools when finished	17,000.00			17,000.00*
5. Reserve Fund	6,000.00		5,254.50	745.50
6. Bonding Expense	775.00		537.45	237.55
7. Interest on Notes & Bonds	{ 37,324.99 1,675.00W }	359.71R	39,359.70	.00

OTHER

1. Debt Reduction	\$94,500.00	\$.00	\$94,500.00	\$.00
2. State Parks and Reservations		{ 22.58F 2,100.77W }	{ 22.58G 1,913.75 30.56F }	197.02*
3. Assessment for County Tax		{ 30.56W 15,434.24W }	{ 30.56F 15,801.63 }	(—367.39*)
4. Middlesex County Retirement Fund		6,216.49W	6,216.49	.00
5. Unpaid Bills of 1959		21.50	21.50G	

SPECIAL ARTICLES, ETC.

1. State Audit	\$.00	\$837.18W	\$837.18	\$.00
2. Tape Recorder for Town Clerk00	150.00E&D	150.00	.00
(Art. 19 May)				

	<i>Appropriation</i>	<i>Transfers</i>	<i>Expenditures</i>	<i>Balances</i>
3. Print Town By-Laws (Art. 20 May)00	1,000.00E&D	474.30	525.70*
4. Street Numbering Committee00	100.00F	98.31	1.69
5. Purchase of Land for Cemetery00	{ 8,047.50F } { 10.00R }	8,057.50	.00
6. Committee on Preservation of Ancient Records	300.00	304.60F	500.50	104.10*
7. Committee on Town Administration00	731.76F	38.58	693.18*
8. Expense of Personnel Board	200.00	131.80F	148.05	183.75
9. Expense of Permanent Building Committee	1,000.00	.00	267.17	732.83*
10. Purchase Chairs for Town Hall (Art. 23)	1,400.00	35.44R	1,435.44	.00
11. Edward Barrett Hosmer Memorial (Art. 29 May)	1,167.00	.00	.00	1,167.00*
12. Police Station at Legion Hall (Art. 11 Dec.)00	3,000.00E&D	.00	3,000.00*
13. Police Cruisers (Art. 15 March)	3,525.00	.00	3,520.68	4.32
14. Mobile 2 Way Radio for Police Dept. (Art. 14 March)	750.00	65.00R	815.00	.00
15. Fire Alarm Ext. on Post Rd. East00	317.81F	282.91	34.90
16. Rental of Storage Space for Fire Trucks00	580.00F	580.00	.00
17. Preparation of Plans for Fire, Police and Civil Defense Bldg.00	2,500.00F	1,725.93	774.07*
18. Extend Fire Alarm System on Fairbank Rd. and Hudson Rd. Art. 16	4,100.00	.00	4,026.09	73.91*
19. Fire Dept. and Civil Defense Training Bldg. Art. 17	1,500.00	.00	.00	1,500.00*
20. To Purchase Truck for Tree Dept.00	500.00F	500.00G	.00
21. Assessment for Maintenance for Middlesex County T B Hospital	2,622.16	.00	2,622.16	.00
22. Printing Regulations of the Board of Health	400.00	.00	.00	400.00*
23. Dump Body and Hoist for Highway Truck00	900.00K	900.00	.00
24. Orig. Construction Old Lancaster Rd.00	313.10F	.00	313.10*
25. Purchase Tractor Loader for Highway00	10,100.00K	8,746.00	1,254.00L
26. Repair and Rebuild Horse Pond Road00	13,854.16F	12,619.69	1,234.47*
27. Hot Top Parking Space at Town Hall00	1,040.61F	585.25	455.36
28. Repairs and Drainage on Old Lancaster Rd.	6,000.00	.00	.00	6,000.00*
29. Purchase Sand or Salt Body for Highway		3,000.00K	.00	3,000.00*

	<i>Appropriation</i>	<i>Transfers</i>	<i>Expenditures</i>	<i>Balances</i>
30. Horse Pond Rd. School.....	.00	21,253.52F	1,926.94	19,326.58*
31. Fairbank Rd. School00	{ 311,412.40F 291.08P }	277,239.81	34,463.67*
32. Gen. John Nixon School.....	.00	535,000.00S	264,255.66	282,719.34*
33. Israel Loring School00	515,000.00S	102,708.68	412,291.32*
34. Renovation Plans on Center School00	4,200.00F	3,500.00	700.00*
35. Repairs to Center School (Art. 13)	15,000.00	.00	9,090.42	5,909.58*
36. To acquire option to Purchase Land on Concord and Morse Rds. (Art. 17 Dec.)00	1,000.00E&D	.00	1,000.00*

EXPLANATION OF SYMBOLS

- * — Balance carried forward to 1960
 B — Balance on Legal Notice account combined now with this account
 E&D — Excess and Deficiency
 F — Balance carried over from previous year
 G — Balance transferred to Revenue by Town Meeting action
 H — Refund or rebate because of duplicate payment or other related reasons
 K — From Road Machinery Fund
 L — Balance returned to Road Machinery Fund
 M — Federal Grants
 P — Reimbursement for damage
 R — From Reserve Fund
 S — Loan
 T — Dog Tax money from County
 V — Income from Invested Funds
 W — Provision for this amount made by the Assessors in figuring expenses required by law

ASSESSORS' REPORT

We hereby submit our annual report.

Table of Aggregates, Polls, etc., assessed in the Town of Sudbury, January 1, 1959:

	1958	1959
Number of persons, partnerships and corporations assessed on property	2,960	3,024
Number of Male Polls Assessed....	2,960	3,024
Value of Assessed Personal Estate:		
Stock in Trade	\$42,800.00	\$43,600.00
Machinery	744,800.00	1,024,300.00
Live Stock	17,815.00	16,715.00
All Other Tangible Personal Property	100,650.00	128,200.00
Total Value of Assessed Personal Estate	\$906,065.00	\$1,212,815.00
Value of Assessed Real Estate:		
Land, Exclusive of Buildings	\$1,471,465.00	\$1,602,665.00
Buildings, Exclusive of Land	7,545,890.00	8,827,900.00
Total Value of Assessed Real Estate	\$9,017,355.00	\$10,430,565.00
Total Value of Assessed Real and Personal Estate	\$9,923,420.00	\$11,643,380.00
Tax Rate Per Thousand	\$79.00	\$85.00
Taxes for State, County or Town Purposes, Including Overlay:		
On Personal Estate	\$71,579.14	\$103,089.28
On Real Estate	712,371.06	886,598.03
On Polls	3,180.00	3,504.00
Total Taxes Assessed	\$787,130.20	\$993,191.31
Number of Live Stock Assessed:		
Horses (1 year old or over)	41	31
Cows	7	11
Neat Cattle other than Cows	13	10
Sheep	95	92
Fowl	650	750
All Other	1,150	1,150

Number Acres Land Assessed	12,913	12,866
Number of Dwelling Houses Assessed	1,660	1,852

RECAPITULATION 1959

Town Grants	\$1,391,710.43	
County Retirement	6,216.49	
State Parks and Reservations	2,100.77	
State Audit Municipal Accounts ..	837.18	
County Tax	15,434.24	
County Tax — Under estimate of 1958	30.56	
Tuberculosis Hospital Assessment	2,622.16	
Overlay of Current Year	32,603.17	
Gross Amount to be Raised		\$1,451,555.00

ESTIMATED RECEIPTS

Income Tax	\$107,329.08
Corporation Taxes	13,806.87
Reimbursement on Publicly owned Land	273.84
Old Age Tax (Meals)	1,076.00
Motor Vehicle and Trailer Excise	108,800.00
Licenses	5,400.00
Fines	250.00
Special Assessments	3,300.00
General Government	7,700.00
Reimbursement — Chapter 525 of 1957	795.00
Old Age Assistance (Other than Federal Grants)	20,900.00
Veterans' Services	834.00
Schools (Funds from Income Tax not included)	23,150.00
Libraries	460.00
Interest on Taxes and Assessments	1,630.00
State Assistance for School Construction	31,050.37
Farm Animal Excise	69.82
Aid to Dependent Children	1,200.00
Disability Assistance	380.00
General Relief	1,250.00
State Parks and Reservations — Over Estimate of 1958	22.58

Amount taken from Available Funds—Voted and Approved	128,686.13	
Total Estimated Receipts and Available Funds		\$458,363.69
Net Amount to be Raised by Taxation		\$993,191.31
Total Valuation:		
Real and Personal Property	\$11,643,380.00	
Tax Rate		
Per \$1,000	\$85.00	
Taxes Levied on Property	\$989,687.31	
Taxes Levied on Polls	3,504.00	
Total Taxes Levied on Polls and Property		\$993,191.31
Street Assessments:		
Apportioned	\$1,952.56	
Committed Interest	585.55	
		\$2,538.11
Drainage Assessments:		
Apportioned	\$124.45	
Committed Interest	47.77	
		\$172.22
Form Excise — Chapter 400 of Acts of 1956		
Valuation	\$13,963.75	
Tax Rate		
Per \$1,000	5.00	
Taxes Levied on Farm Animals ..		\$69.82

SCHOOL TAX RATE RECAPITULATION — 1959

A. SCHOOL APPROPRIATIONS:		
General Appropriations for Support and Maintenance of Public Schools	\$774,427.31	
Principal and Interest on School Debt	110,634.25	
B. TOTAL SCHOOL APPROPRIATIONS		\$885,061.56
C. SCHOOL PERCENTAGE .623 of OVERLAY	\$32,603.17	<u>20,311.77</u>
D. TOTAL B AND C		\$905,373.33
E. ESTIMATED SCHOOL INCOME:		
School Department Income	\$23,150.00	
Income Tax Distribution for School Purposes	96,729.50	
State Assistance for School Construction	<u>31,050.37</u>	
F. TOTAL ESTIMATED SCHOOL INCOME		150,929.87
G. ESTIMATED GENERAL RECEIPTS:		
Income Tax	\$10,599.58	
Corporations Taxes	13,806.87	
Reimbursement for Publicly Owned Land	273.84	
Motor Vehicle and Trailer Excise	108,800.00	
Licenses	5,400.00	
Fines	250.00	
Interest on Taxes, Assessments and Deposits	1,630.00	
Available Funds Used to Reduce Tax Rate	<u>25,000.00</u>	
H. TOTAL ESTIMATED GENERAL RECEIPTS	165,760.29	
I. SCHOOL PERCENTAGE .623 OF ESTIMATED GENERAL RECEIPTS		<u>103,268.66</u>
J. TOTAL DEDUCTIONS		<u>\$254,198.53</u>
K. SCHOOL ASSESSMENT		\$651,174.80
L. COMPUTATION OF SCHOOL PERCENTAGE:		
Gross Amount to be Raised	\$1,451,555.00	
Overlays	\$32,603.17	
Total Deductions	<u>32,603.17</u>	
Net Amount to be Raised ..		\$1,418,951.83

M. SCHOOL PERCENTAGE==

Total School Appropriations	=	\$885,061.56	=	.623%
Net Amount to be raised		\$1,418,951.83		

N. COMPUTATION OF RATES:

School Tax Rate =				
School Assessment	=	\$651,174.80	=	\$55.92
Valuation (in thousands)		\$11,643,380.00		

General Tax Rate==Total Tax Rate \$85.00 . . Less School Tax Rate
\$55.92== \$29.08

Respectfully submitted,

ALTON F. CLARK,
HARVEY N. FAIRBANK,
RALPH E. HAWES,
Board of Assessors.

BOARD OF ASSESSORS' EVALUATION

The Board of Assessors will, from time to time, make reports to the taxpayers describing the system being used to revalue property in the Town and the methods of establishing it.

The legislature, realizing the lack of uniformity of methods being used throughout the state and the inequalities prevailing because of the use of such archaic systems, authorized the Department of Corporations and Taxation to establish a uniform system that could be used by all assessors in the state to establish fair values for tax purposes.

In 1958 this Town voted to have the assessors make a revaluation of all assessable property in accordance with this state system. This decision was made after debate on the merits of this method in comparison with one whereby the work would be done by out-of-town professionals. It was felt by many of the townspeople that there would be advantages in having the local board do this work.

It was felt that this experience and education gained by the local board would be of great assistance in maintaining the system in the future. By using clerical help from the Town office the expense could be held to a minimum. We have been very fortunate in being able to obtain expert advice and guidance from a representative from the state who had much to do with establishing the formulas in the manual being used in this system.

The application of the so-called "State System" of establishing equitable values in property is based on the premise that the reproduction cost of a building figured by the use of set formulas less a fair depreciation should represent the fair and full value of all buildings.

Structures are classified into different categories dependent on size, age, type of construction, quality of materials and workmanship. Different formulas are used accordingly and furnish an average base price to which must be added the cost of features not included in the base price. Also, houses lacking the basic features must be reduced in value accordingly.

Depreciation we divide into three types described as physical, functional and economic. Physical we take to represent the wasting away because of age and lack of adequate maintenance, and the outmoding of facilities. Functional depreciation is caused by lack of zoning regulations to prohibit the invasion of residential districts by businesses or undesirable use of property. Economic depreciation is the loss of value due to changing times, neighborhoods and general territorial conditions.

Sudbury has zoning laws designed to adequately protect new dwellings against economic and functional depreciation. Physical depreciation can be prevented by a diligent attention to proper maintenance of property. Obviously new property is rarely entitled to depreciation.

Values established by using the state formulas represent the average unit cost of structures in residential business and industrial classes. These costs are based on the average prices of labor, materials, workmanship and such other items that go into the building of these structures. It must be understood that houses above or below these standards must vary in cost accordingly.

Land is also classified into various categories depending upon its location, type, and use. Land in Sudbury has become very desirable for various purposes and should have an assessed value more in line with the prices being paid for it. House lot values will depend upon size and location, business land will be appraised on a front foot basis, while industrial land will be valued on the basis of acreage and location. Other land will be assessed on an acreage basis, the price to depend on location, type and use. There is much land in Sudbury which is too wet for profitable use and must be assessed at a minimum.

To revalue all property according to the system set up by the state requires a tremendous amount of work to assemble and record all details and characteristics of every piece of

assessable property in Town. This information must be tabulated and placed on cards to be filed for future reference. Information on these cards makes it possible through the application of proper formulas to arrive at a fair and equitable value on each property. Figures used in the computation of these values are placed on a second card which will be filed with the first one. These two cards are called the "working sheets" of the system to be preserved for future reference. These cards will be adjusted each year whenever there are changes in the individual properties.

The great value of this new method of appraising, as seen by the Board of Assessors, lies in the fact that all property is classified and a distinct formula is used for every parcel of property in each category. This guarantees fair and equitable values for each property that can be readily substantiated by a reference to the computation recorded in the files.

To establish this new system, it has been necessary to examine every piece of property. This has required a visit to each and a recording of data relating thereto. With very few exceptions, the assessors have been cordially received into every home to get this information. It has been stated many times, on these visits, that we do not intend to assess people for what they do not have, but on the other hand we must assess what they do have. Full information is essential to accomplish this. This board is very grateful and appreciative for this cooperation which will enable us to complete this revaluation.

REPORT OF THE BOARD OF APPEALS

The Board held 57 hearings during 1959, as follows:

- | | | |
|-------|---|-------------------|
| 59- 1 | Mrs. Richard W. Dunbar — Nursery school | Permit Granted* |
| 59- 2 | Einar P. Robsham — Short frontage | Denied |
| 59- 3 | Brookdale Homes — Inadequate setback | Variance Granted |
| 59- 4 | John Borden — Erect sign | Granted |
| 50- 5 | Mitchell Kantoff — Action postponed at request of applicant | |
| 59- 6 | Paul H. Anderson — Carport too near line | Variance Granted* |
| 59- 7 | Marion Tucker — Sign at nursery school | Granted* |
| 59- 8 | Albert S. Kennedy — Two-family dwelling | Permit Granted* |
| 59- 9 | David E. Hawes — Permit for Day Camp | Permit Granted* |
| 59-10 | Society of St. John the Evangelist — Register lot with short frontage | Variance Granted* |
| 59-11 | Estate of Nicodemo Mercury — Short frontage | Variance Granted |
| 59-12 | Ashland Homes, Inc. — Remove loam | Permit Granted* |
| 59-13 | Kenneth W. Dudley — Side line and setback | Variance Granted |
| 59-14 | George H. Bell and John F. McGovern — Conduct business in Industrial zone | Permit Granted* |
| 59-15 | Leonard E. Pike — Sell new and used cars | Permit Granted* |
| 59-16 | Milton H. Shaw and Leslie J. Caulfield — Business use in Industrial zone | Variance Granted |
| 59-17 | Henry Cavooto — Two-family dwelling | Permit Granted* |
| 59-18 | Raytheon Company — Additional parking | Variance Granted* |
| 59-19 | Ruth Martinsen — Real Estate office, sign | Permit Granted |

- 59-20 Donald G. McLean — Inadequate setback
Variance Granted
- 59-21 Edward and Evelyn Hill — Subdivide
Sudbury Shopping Center Variance Granted*
- 59-22 Kendall Realty Company — Extend uses granted
in previous variance Variance Granted*
- 59-23 Leslie C. and William Hall — Extend uses
granted in previous variance Variance Granted*
- 59-24 Philip and Shirley Johnson — Garage too close to
side line (No one appeared — rescheduled) Denied
- 59-25 Stella M. Mulledy — Inadequate off-street parking
Denied
- 59-26 Cerro-Tronics, Inc. — Consulting, engineering
firm in Business zone Permit Granted
- 59-27 Raytheon Company — Extend for one year
variance for test equipment pole Variance Extended
- 59-28 Donald A. Bacon — Business use in Industrial
zone Variance Granted
- 59-29 J. Fleet Cowden — Short frontage Variance Granted
- 59-30 J. Fleet Cowden — Short frontage Variance Granted
- 59-31 Richard Jordan — Short frontage Variance Granted
- 59-32 David Adams — Business use in Residential zone
Withdrawn
- 59-33 Philip and Shirley Johnson — Garage too close
to side line Variance Granted
- 59-34 Aubrey W. Borden — Bowling Alley in
Business zone Variance Granted*
- 59-35 Sudbury Permanent Building Committee —
Remove and dispose of loam Permit not needed
- 59-36 Kenneth Holland — Remove loam Permit Granted*
- 59-37 Leslie C. and William Hall — Enlarge
nonconforming Permit Granted
- 59-38 George Gledhill — Industrial use in Business zone
Denied
- 59-39 James Savignano — Rebuild and enlarge
nonconforming Granted
- 59-40 Algy and Jean B. Alexander — Remove storage
and parking restrictions from previous variance
Granted in part*

- 59-41 Robert E. Devlin — Remove loam from subdivision
Granted in part*
- 59-42 Jiro Adachi — Addition; inadequate setback,
inadequate side line Variance Granted
- 59-43 Filomena Vana — Business use in Residential zone
Variance Granted*
- 59-44 Kenneth R. Hooper — Addition; inadequate setback
Variance Granted*
- 59-45 Donald A. Bacon — Increase depth of Business use
in Industrial zone granted in case 59-28
Variance Granted
- 59-46 Mrs. Thomas E. Newton — Increase nursery size
Permit Increased*
- 59-47 J. W. and J. S. MacKinnon — Remove and sell loam
Permit Granted*
- 59-48 Richard Burckes — Extend nonconforming use
Withdrawn
- 59-49 Evelyn V. Brown — Real Estate Office; sign
Permit Granted*
- 59-50 Earl B. Hoyle — Greenhouse in Residential zone
Permit not needed
- 59-51 Anthony Fiandaca — Inadequate setback
Variance Granted*
- 59-52 William F. Hellman and John B. Bain —
continue gravel removal Permit denied
- 59-53 Massachusetts Lumber Company —
additional storage Variance Granted*
- 59-54 Fern Rock Homes, Inc. — Remove loam
Tabled awaiting bond
- 59-55 Brookdale Homes, Inc. — Inadequate depth
front yard Variance Granted
- 59-56 Fern Rock Homes, Inc. — Inadequate area
Variance Granted
- 59-57 Francis C. Boyd, Jr. — Light industry in
Residential zone Denied

The cases indicated (*) above were limited by provisions safeguarding the interest of the Town and are a public record on file in the office of the Town Clerk.

In 1959, decision and decree were issued by the Superior Court with respect to the appeal taken to Superior Court,

seeking reversal of the decision of the Board of Appeals on the application of Edward E. Kreitsek (to enlarge and alter an existing non-conforming guest cottage). The Board of Appeals' action was upheld by the Court. This case is now closed and the decision of the Board of Appeals stands.

In 1959, amendment to the Zoning Enabling Act introduced the requirement for Public Notices to be advertised two weeks instead of the one week previously required. It is the intention of the Board to review the increased costs and, at its first meeting after Town Meeting in the 1960 schedule, to vote to increase the fee for hearings to an amount that will cover the expenses of advertising and conducting public hearings.

FINANCIAL REPORT

Appropriation	\$275.00	
Transfers	125.00	
	<hr/>	
Total		\$400.00
Expenses		
Advertising — Public Notices	\$199.80	
Stationery, postage, forms	99.40	
	<hr/>	
Total		\$299.20
		<hr/>
Balance		\$100.80
Fees collected		\$275.00

Respectfully submitted,

WALTER R. HICKLER, Chairman

EDWARD E. KREITSEK, Clerk

STEPHEN M. W. GRAY

MILTON MARSH

ARTHUR L. SINGER, JR.

Board of Appeals.

Approved,

CLIFTON F. GILES,

Town Accountant.

REPORT OF THE BOARD OF HEALTH

During the past year the Board of Health held fourteen scheduled meetings in the interest of developing a long-range, comprehensive public health program based on modern concepts of local health department operation. Major developments cut across several program areas and include the following accomplishments:

1. *The establishment of a centralized office in the Town Hall for CHANNELING AND COORDINATING ALL REQUESTS FOR SERVICE from the Board of Health.* This involved the formulation of policies and procedures for handling requests, the development of reporting forms and filing systems, and the overall improvement of all phases of record keeping. Mrs. Vera Presby has served us very competently in the capacity of coordinator of all these important communication functions.
2. The development, printing, and distribution of new mailing forms for use by physicians and hospitals in notifying the Board of Health of cases of reportable communicable disease.
3. The appointment of a highly qualified agent to provide part-time service for all inspections that are the legal responsibility of the Board of Health. In addition, he has supplied us with other services essential to an effective public health operation, such as: bacteriological analysis of water samples from camps, swimming pools, wells, private dwelling; investigation of a variety of complaints and public health nuisances; condemning of dwellings unfit for human habitation.
4. The negotiation of a joint contract with the Sudbury Nursing Association, specifying services and standards for the operation of the nursing aspects of the Town's public health program. In addition, we met jointly with members of the Nursing Association on several occasions to consider aspects of the school medical and dental programs and to follow through on a special tuberculin retesting effort in one of the schools.
5. Operation of a rabies clinic in which 155 dogs were inoculated.
6. Sponsoring, with the Nursing Association, two polio clinics for adults, with a total attendance of 466 persons.
7. Thorough analysis of four new subdivisions, with

follow up on those lots not approved for building purposes.

8. Preparation and publication of three sets of regulations, as follows:
 - a. Rules and Regulation for Food-Handling Establishments (April)
 - b. Rules and Regulations for Sewerage, Sewage and Waste Disposal (August 19)
 - c. Rules and Regulations Governing Agencies Giving Day Care to Children (September 1)
9. Review of all licensing procedures that fall within the legal jurisdiction of the Board of Health.
10. Preparation of a tentative draft of plumbing regulations. It is expected that these will be ready for publication soon after the Annual Town Meeting.

The Dental Clinic continued under the able direction of A. M. Belton, D. D. S., who met during the year with the Board and the Nursing Association to consider more effective procedures for the operation of the school dental health program.

Michael Tristan, M. D., continued as medical director of the monthly well child conferences sponsored and financed by the Board of Health with the assistance of members of the staff of the Nursing Association.

The Sudbury Sanitary Land Fill was inspected twice a month and found to be a very praiseworthy operation. It is one of the best land fills we have seen.

Although considerable progress has been made in formulating much-needed modern regulations, several other sets must be produced and published as soon as possible during the coming year, especially those relating to milk control, nuisances, control of communicable diseases, keeping of animals, recreational camps, and minimum standards of fitness for human habitation.

We must also provide the services of a well-qualified plumbing inspector to enforce the proposed plumbing regulations.

We wish herewith to thank all those in other Town departments and agencies who co-operated with us in our efforts to move forward toward the long-term realization of a more comprehensive public health program, one realistically related to the needs of our growing population. Special thanks are due to Mrs. Vera Presby without whose

patience, courage, unflagging support, and conscientious devotion the program would have floundered repeatedly.

Respectfully submitted,

F. DANIEL BUTTNER, D. D. S., Chairman
GORDON R. PARTRIDGE, Ph. D.
MARJORIE A. C. YOUNG, Secretary

FINANCIAL REPORT

Appropriation (includes nurse's salary)	\$4,980.00
Expenses	3,735.68
	<hr/>
Balance	\$1,244.32
Dental Clinic Appropriation	\$1,500.00
Expenses	926.25
	<hr/>
Balance	\$573.75

RECEIPTS

Non-Alcoholic Beverage License	\$10.00
Milk Permits	7.50
Garbage and Offal Licenses	30.00
Piggery Licenses	3.00
Well Child Clinic Fees	32.70
Camp Permit	1.00
Dental Clinic Fees	3.50
Sewage System Permits	572.00
Miscellaneous	18.00
	<hr/>
	\$677.70

Approved,

CLIFTON F. GILES,
Town Accountant.

REPORT OF THE BUILDING INSPECTOR

December 31, 1959

Board of Selectmen
Sudbury, Massachusetts
Gentlemen:

There were 402 building permits issued during the year 1959. Of these, three hundred twenty-six were for single family dwellings. This was an increase of about 111%.

Sudbury still does not have a plumbing code. The 1958 Legislature passed an act which makes it mandatory for towns of over 5000 population to adopt a plumbing code.

The building code now requires that a certificate of occupancy must be issued before any new building in the Town can be occupied.

The increase in this year's building was such that many hours had to be put in on Saturdays, Sundays and holidays in order to keep up with the work load, for which I received no pay.

The following is a breakdown of the building permits issued and the estimated building cost as stated on the building permit application.

326	Dwellings	\$3,978,500.00
8	Business and Industrial	1,728,600.00
5	Additions (Business and Industrial)	21,200.00
37	Additions and alterations (Residential) ..	86,350.00
18	Private Garages	18,650.00
2	Public Schools	740,000.00
5	Greenhouses	6,900.00
1	Demolition	
		<hr/>
402	Permits	\$6,580,200.00

I wish to thank the Board of Selectmen, Town Clerk, Town Office Clerks, Town Engineer, Board of Appeals and all others for their co-operation and assistance during the year.

Respectfully submitted,

ALBERT ST. GERMAIN,
Building Inspector.

BUILDING PERMITS FOR 1959

Walter Carson	\$16.00	Halper Homes Inc.	11.00
Anthony Maiuri	7.00	Halper Homes Inc.	11.00
Ferigno & Walker	17.00	Halper Homes Inc.	11.00
Ferigno & Walker	14.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Einar Robsham	16.00	Halper Homes Inc.	13.00
Einar Robsham	16.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	13.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
DeMarco Brothers	11.00	Ashland Homes Inc.	17.00
DeMarco Brothers	11.00	Philip Johnson	12.00
DeMarco Brothers	11.00	George Mercury	11.00
DeMarco Brothers	11.00	Philip Johnson	12.00
DeMarco Brothers	11.00	Philip Johnson	12.00
DeMarco Brothers	11.00	Philip Johnson	13.00
Aline Howell	7.00	Philip Johnson	12.00
Philip Johnson	13.00	Philip Johnson	12.00
Philip Johnson	13.00	James Babcock	16.00
Mitchell Estates	12.00	Frederick Morrison	4.00
Mitchell Estates	12.00	Walter Beckett	15.00
Mitchell Estates	12.00	Walter Beckett	15.00
Mitchell Estates	12.00	Brookdale Homes Inc. ..	12.00
Dorothy Hudson	20.00	Brookdale Homes Inc. ..	13.00
Harold Sawyer, Jr.	3.00	Halper Homes Inc.	11.00
Bradford Benedict	11.00	Sherwood Kidder	2.00
Renato Secatore	2.00	Donald Stearns	2.00
Philip Johnson	13.00	Eric Pihl	12.00
Mass. Lumber Co.	8.00	Dorothy Kelley	9.00
Renato Secatore	6.00	James Fowler	2.00
Einar Robsham	13.00	Bay Path Nurseries	2.00
John Gardner	11.00	Hall's Realty	13.00
Louis Casella	11.00	John Ferrick	2.00
Philip Johnson	13.00	Raytheon Mfg. Co. ..	1601.00
Philip Johnson	12.00	Ferigno & Walker	15.00
Halper Homes Inc.	11.00	Patrick Ruberti	11.00
Halper Homes Inc.	13.00	Richard Hudson	19.00
Halper Homes Inc.	13.00	Louis Yered	15.00
Halper Homes Inc.	11.00	Edward Veno	14.00
Halper Homes Inc.	13.00	Edward Veno	16.00
Halper Homes Inc.	11.00	Philip Johnson	12.00
Halper Homes Inc.	11.00	Philip Johnson	14.00
Halper Homes Inc.	11.00	Ethan Reed	4.00
Halper Homes Inc.	11.00	Frank Corcoran	2.00
Halper Homes Inc.	11.00	William Waye	2.00
Halper Homes Inc.	11.00	Michael Moore	17.00
Halper Homes Inc.	11.00	Brookdale Homes Inc. ..	12.00
Halper Homes Inc.	11.00	Brookdale Homes Inc. ..	15.00

Brookdale Homes Inc. ..	12.00	Mitchell Estates Inc. ..	11.00
Brookdale Homes Inc. ..	12.00	Mitchell Estates Inc. ..	11.00
Philip Johnson	12.00	Mitchell Estates Inc. ..	11.00
Philip Johnson	13.00	Mitchell Estates Inc. ..	11.00
Philip Johnson	12.00	Raymond Euling	8.00
Philip Johnson	13.00	Shaw Estates Inc.	13.00
George Wheeler	26.00	Shaw Estates Inc.	13.00
Ferigno & Walker	19.00	Shaw Estates Inc.	13.00
Raytheon Mfg. Co.	76.00	Shaw Estates Inc.	13.00
Edward Tetreault	2.00	Shaw Estates Inc.	13.00
James Robison	2.00	Shaw Estates Inc.	13.00
Henry Cavoto	2.00	Shaw Estates Inc.	13.00
Charles Pepper	2.00	Shaw Estates Inc.	13.00
Ivan Hitchcock	4.00	Shaw Estates Inc.	13.00
Walter Higgins	2.00	Shaw Estates Inc.	13.00
Florence Russell	2.00	Shaw Estates Inc.	13.00
Louis Hough	26.00	Shaw Estates Inc.	13.00
Donald Marchant	14.00	Shaw Estates Inc.	13.00
DeMarco Brothers	11.00	Shaw Estates Inc.	13.00
Eldridge Crowe	11.00	Salvatore Carmisciano	9.00
Roland Cutler	3.00	Brookdale Homes Inc. ..	2.00
Shaw Estates Inc.	13.00	Henry Moulton, Jr.	15.00
Shaw Estates Inc.	13.00	Henry Moulton, Jr.	15.00
Shaw Estates Inc.	13.00	Sunset Acres Realty ..	13.00
Shaw Estates Inc.	13.00	Joseph Gallo	3.00
Shaw Estates Inc.	13.00	Ferigno & Walker	21.00
Shaw Estates Inc.	13.00	Ferigno & Walker	16.00
Shaw Estates Inc.	13.00	Philip Johnson	11.00
Shaw Estates Inc.	13.00	Walter Carson	17.00
Shaw Estates Inc.	13.00	Walter Carson	17.00
Shaw Estates Inc.	13.00	Caulshaw Realty	18.00
Shaw Estates Inc.	13.00	John Black	4.00
Shaw Estates Inc.	13.00	John Willey	2.00
Shaw Estates Inc.	13.00	Richard Shaw	7.00
Shaw Estates Inc.	13.00	Town of Sudbury	Free
Shaw Estates Inc.	13.00	Town of Sudbury	Free
Shaw Estates Inc.	13.00	Philip Johnson	13.00
Shaw Estates Inc.	13.00	Philip Johnson	13.00
Shaw Estates Inc.	13.00	Philip Johnson	14.00
Arthur Cavanaugh	15.00	Ralph Butcher	4.00
Hall's Realty	13.00	Henry Cavoto	2.00
Ferigno & Walker	15.00	Edward Koehler	7.00
Ferigno & Walker	19.00	Lawrence Smith	2.00
John Mercury	2.00	Everett Fraim	2.00
Richard Forbes	21.00	Donald Hanson	13.00
Walter Beckett	15.00	Michael Moore	17.00
Walter Beckett	15.00	Hudson & Son	20.00
Mitchell Estates Inc. ..	11.00	Donald Clark	2.00
Mitchell Estates Inc. ..	11.00	Robert Bolivar	14.00
Mitchell Estates Inc. ..	11.00	Ferigno & Walker	17.00

Ashland Homes Inc. ..	14.00	Walter Beckett	15.00
Ashland Homes Inc. ..	14.00	Ferigno & Walker	19.00
Howard Allen	2.00	Edgar Johnson	3.00
Rosario Bomba	12.00	Walter Carson	22.00
John Welch	3.00	Stanley Olsen	2.00
Shaw Estates Inc.	13.00	Richard Dunbar	2.00
Louis Giannette	2.00	Eugene Brier	7.00
Henry Moulton, Jr.	15.00	James Savignano	9.00
Shaw Estates Inc.	13.00	Henry Moulton, Jr.	13.00
Shaw Estates Inc.	13.00	Robert Phelps	11.00
Shaw Estates Inc.	13.00	Paul Livoli Inc.	13.00
Shaw Estates Inc.	13.00	Paul Livoli Inc.	13.00
Shaw Estates Inc.	13.00	Frederick Wilson	13.00
Shaw Estates Inc.	13.00	Franklin Davis	2.00
Shaw Estates Inc.	13.00	Kenneth Hooper	2.00
Shaw Estates Inc.	13.00	William Hall	4.00
Shaw Estates Inc.	13.00	St. Elizabeth Church ..	Free
Methodist Church	Free	John Widmer	13.00
Stella Mulledy	5.00	Philip Johnson	12.00
Robert Hayes	13.00	Charles Wheelock	11.00
Robert Hayes	13.00	Charles Wheelock	11.00
Paul Livoli Inc.	13.00	Einar Robsham	13.00
Paul Livoli Inc.	13.00	Einar Robsham	13.00
Paul Livoli Inc.	13.00	Einar Robsham	13.00
Paul Livoli Inc.	13.00	Walter Crowell	2.00
Paul Livoli Inc.	13.00	Kenneth Dudley	2.00
Paul Livoli Inc.	13.00	Hudson & Son	21.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Paul Livoli Inc.	13.00	Halper Homes Inc.	11.00
Ferigno & Walker	15.00	Halper Homes Inc.	13.00
Philip Johnson	14.00	Halper Homes Inc.	11.00
Ferigno & Walker	15.00	Halper Homes Inc.	11.00
Kelley Realty Trust	15.00	Halper Homes Inc.	13.00
Nashoba Development		Halper Homes Inc.	11.00
Corp.	11.00	Halper Homes Inc.	11.00
Nashoba Development		Halper Homes Inc.	11.00
Corp.	10.00	Halper Homes Inc.	11.00
Brookdale Homes Inc. ..	11.00	Halper Homes Inc.	11.00
Brookdale Homes Inc. ..	11.00	Halper Homes Inc.	11.00
Brookdale Homes Inc. ..	13.00	Halper Homes Inc.	11.00
Brookdale Homes Inc. ..	12.00	Halper Homes Inc.	11.00
Virginia Anderson	2.00	Halper Homes Inc.	11.00
Robert Hooper	11.00	Halper Homes Inc.	11.00
Jiro Adachi	2.00	Halper Homes Inc.	11.00
Ashland Homes Inc. ..	16.00	Halper Homes Inc.	13.00
Walter Beckett	15.00	Halper Homes Inc.	11.00
Walter Beckett	15.00	Halper Homes Inc.	11.00

Halper Homes Inc.	11.00	Paul Livoli Inc.	13.00
Halper Homes Inc.	11.00	Paul Livoli Inc.	13.00
Paul Livoli Inc.	13.00	Paul Livoli Inc.	13.00
Paul Livoli Inc.	13.00	Paul Livoli Inc.	13.00
Paul Livoli Inc.	13.00	Paul Livoli Inc.	13.00
Paul Livoli Inc.	13.00	Paul Tocchi	11.00
Paul Livoli Inc.	13.00	Paul Tocchi	11.00
Paul Livoli Inc.	13.00	Edward Sherman	11.00
Paul Livoli Inc.	13.00	Edward Sherman	11.00
Paul Livoli Inc.	13.00	Ferigno & Walker	19.00
Paul Livoli Inc.	13.00	Ferigno & Walker	19.00
Paul Livoli Inc.	13.00	Ferigno & Walker	18.00
Paul Livoli Inc.	13.00	John Fletcher	3.00
Paul Livoli Inc.	13.00	Donald Porter	7.00
Paul Livoli Inc.	13.00	Ashland Homes Inc.	14.00
Paul Livoli Inc.	13.00	Ashland Homes Inc.	14.00
Fairbanks & Bianchi ..	13.00	Edwin Johnson	4.00
Fairbanks & Bianchi ..	13.00	O. J. Melanson	2.00
Stella Mulledy	2.00	Norman Duffy	2.00
Joseph Banas	12.00	John Gerry	3.00
Ted Seble	2.00	Henry Cavoto	2.00
Harry Black	3.00	DiRen Construction ...	13.00
Ronald Martin	11.00	DiRen Construction ...	13.00
Philip Hansen	2.00	DiRen Construction ...	13.00
Ferigno & Walker	4.00	DiRen Construction ...	13.00
Ferigno & Walker	19.00	DiRen Construction ...	13.00
Ferigno & Walker	18.00	DiRen Construction ...	13.00
Wayland Builders Inc.	13.00	DiRen Construction ...	13.00
Wayland Builders Inc.	13.00	DiRen Construction ...	13.00
Jiro Adachi	2.00	DiRen Construction ...	13.00
Donald Bacon	14.00	DiRen Construction ...	13.00
J. Fleet Cowden	17.00	Eldridge Crowe	10.00
Arthur Babigian	14.00	Willard Foster	12.00
Edward Sherman	11.00	Kenneth Hooper	2.00
Paul Tocchi	11.00	Dennis Healy	11.00
Henry Moulton, Jr.	22.00	Paul Benjamin	11.00
Paul Livoli Inc.	13.00	Frank Lettery	2.00
Paul Livoli Inc.	13.00	Jennard Montopoli	17.00
Paul Livoli Inc.	13.00	Jennard Montopoli	17.00
Paul Livoli Inc.	13.00	Paul Livoli Inc.	13.00
Paul Livoli Inc.	13.00	Paul Livoli Inc.	13.00
Paul Livoli Inc.	13.00	Paul Livoli Inc.	13.00
Paul Livoli Inc.	13.00	James Moorfield	2.00
Paul Livoli Inc.	13.00	Daniel Krause	2.00
Paul Livoli Inc.	13.00	Raytheon Mfg. Co.	9.00
Paul Livoli Inc.	13.00	Walter Carson	19.00
Paul Livoli Inc.	13.00	Walter Carson	17.00
Paul Livoli Inc.	13.00	Brookdale Homes Inc. ..	11.00
Paul Livoli Inc.	13.00	Brookdale Homes Inc. ..	11.00
Paul Livoli Inc.	13.00	Brookdale Homes Inc. ..	11.00
Paul Livoli Inc.	13.00	Brookdale Homes Inc. ..	11.00

Brookdale Homes Inc. ..	11.00	Brookdale Homes Inc. ..	11.00
Brookdale Homes Inc. ..	11.00	Brookdale Homes Inc. ..	11.00
Brookdale Homes Inc. ..	11.00	Brookdale Homes Inc. ..	11.00

402 Building Permits \$6,178.00

Paid Town Treasurer \$6,178.00

Approved,

CLIFTON F. GILES,
Town Accountant.

BUILDING INSPECTOR'S EXPENSE

Town Grant	\$150.00
Transfer	50.00
	<hr/>
	\$200.00

Bentley's	\$5.65
Wards Stationers	10.80
Bentley's	4.05
Murphy & Snyder	7.40
Bentley's90
Malger's Amoco	15.41
A. St. Germain	1.09
Wards Stationers	10.80
Murphy & Snyder	12.65
Mercury's	17.20
Eaton Press	45.00
Bentley's	2.50
Alexander Automotive	13.81
Bentley's	1.50
Murphy & Snyder	37.05
Bentley's	2.70
	<hr/>
	\$188.51

Balance	\$11.49
---------------	---------

Respectfully submitted,

ALBERT ST. GERMAIN,
Building Inspector.

Approved,

CLIFTON F. GILES,
Town Accountant.

REPORT OF SUDBURY CIVIL DEFENSE DEPARTMENT

Board of Selectmen
Town of Sudbury
Gentlemen:

This is the tenth annual report of activities of the Civil Defense Department of Sudbury.

Your appointment of Francis E. White as Co-Director of Civil Defense is most appreciated. Mr. White has been affiliated with us for two years in different capacities, making him well suited for his present position.

For this Department, 1959 has been a year of bringing it up to strength equipmentwise. After much red tape with Federal, we were able to receive from them a complete 200 bed mobile hospital which is stored in the tunnel at the Regional High School. Value of this hospital is \$50,000.00. My thanks to Alvin Noyes and his Department for the unloading of it. We brought our communications up to strength by purchasing two base radios through the Matching Funds Program. We now have four mobile units plus the two in the Control Center. The Welfare Service has been given two Army field kitchens which were purchased from the State Surplus Center. The Surplus Center in Taunton was visited twice by us this year with the Fire and Highway Department procuring many items necessary to them, thus saving the taxpayer a bit.

A house-to-house survey of the Town was made under the direction of the Welfare Service. A very large task well done by Mary Laffin, Elena Lile, and their volunteer workers.

Our rescue truck continues to log many useful hours of service to the Town and its crew should certainly be commended for their efficient usage of it.

The mobile radio purchased by the Police Department was done so by Civil Defense Matching Funds, a saving to the Town of approximately four hundred dollars.

State cuts in the appropriations for Civil Defense have wiped out all Sector Headquarters in Massachusetts. We now find ourselves in a position of being somewhat on our own. To lose Sector is comparable in business to dispensing with managers and supervisors. It is my hope that the next year will see this vital segment of our Civilian Defense restored.

The moving of the Civil Defense Control Center from the Town Hall to the Haynes House will be done in the early part of January.

Respectfully submitted,

LAWRENCE J. LEONE
FRANCIS E. WHITE
Directors, Sudbury Civil Defense

Mr. Clifton Giles
Town Accountant
Sudbury, Massachusetts
Dear Mr. Giles,

The following is the financial report of the Civil Defense Department of Sudbury.

<i>Date</i>	<i>Amount</i>	<i>Expen- ditures</i>	<i>Bal. in Account</i>	<i>Service Chg. to</i>
1959	Carry over from 1958	\$210.24	\$210.24	
	Appropriation for 1959	600.00	810.24	
1/9	Comm. of Mass. (9 pistols) ..	\$9.90		Police
2/16	Graham Co. (service and parts)	12.55		Radio
3/16	L. J. Leone — E. Stromstedt (Travel)	8.00		Admin.
3/16	Dept. of Education Ext. Ser.	4.00		Welfare
3/16	Mrs. K. Grierson (typing) ..	43.75		Admin.
4/1	L. J. Leone (mileage)	6.00		Admin.
3/16	Graham Co. (2 radios)	490.00		Radio
3/16	Comm. of Mass. (2 Field Kitchens)	31.15		Welfare
4/8	Bentley's (File System-Envelopes)	16.53		Admin.
4/8	Bentley's (File)	20.25		Admin.
5/15	Sudbury Sign Co.	6.00		Admin.
5/15	Bentley's (Mimeo service) ..	7.10		Admin.
6/1	Mary Laffin (Training)	36.15		Welfare
6/1	Elena Lile (Training)	30.45		Welfare
7/1	Frank Crovo (Exhaust Pipe) ..	16.25		Rescue
7/1	Bentley's (Survey Cards)	24.70		Admin.
9/1	L. J. Leone (Postage)	3.49		Admin.
9/1	Renex Garage	33.66		Rescue
12/31	Reg. of Motor Vehicles.....	3.00		Rescue
	Carry over to 1960		17.21	

Respectfully submitted,

LAWRENCE J. LEONE,
FRANCIS E. WHITE,
Directors Sudbury Civil Defense.

Approved,

CLIFTON F. GILES,
Town Accountant.

REPORT OF THE DOG OFFICER

To the Board of Selectmen:

Dogs licensed for the year 1959	846
Dogs picked up and disposed of	81
Dogs placed in homes	25
Dogs confined for 10 days	51
Miscellaneous complaints relative to dogs	683

A number of dogs have been placed under restraining order by the Selectmen. These dogs are now confined by their owners.

Stray dogs without license tags present another problem. The law requires that stray dogs be kept 10 days before being disposed of, either by killing or selling. Quite frequently, after a dog has been disposed of, or sold, the owner appears to claim the dog. This could have been avoided if the dog had been wearing the license tag.

All dog licenses expire March 31 of each year. All dogs must be licensed on or before April 1st, or the owners or keepers thereof are liable to a fine. The law applies to all dogs three months old or over, regardless of time of year ownership is acquired.

All dogs should have a collar or harness with the license tag attached to it.

When the owner or keeper of a dog sells or ceases to own or keep a dog, or when the dog is killed or dies, said owner or keeper should notify the Dog Officer or Town Clerk.

No tax bills are sent to dog owners.

At this time I wish to thank the Police and Fire Department for their fine co-operation during the past year.

Respectfully submitted,

HARRY C. RICE,
Dog Officer.

REPORT OF THE FIRE DEPARTMENT

December 31, 1959

Board of Selectmen
Sudbury, Massachusetts
Gentlemen:

The following is my report on the activities and condition of the Fire Department for the year 1959.

One hundred seventy-nine calls for emergency service were received at headquarters. The following is a breakdown of the calls.

- 37 for fires involving buildings
- 45 for grass and brush fires
- 14 for motor vehicles fires
- 5 chimney fires
- 10 rubbish fires
- 7 resuscitator calls
- 2 accidental alarms
- 3 out of town calls
- 4 oil burner fires
- 5 accidents
- 10 calls for rescue
- 1 trip to hospital with injured person
- 3 false alarms
- 7 lockouts
- 10 electrical fires
- 6 for burning Edison wires
- 10 for pumping flooded cellars

179

The number of fires involving buildings increased by about 50% over the year 1958 as did also the grass and brush fires. Again this year several fires were set by small children playing with matches. According to law, permits are required to do any kind of burning in the open. Sixteen hundred seventy-two permits to do burning in the open air were issued over the telephone. Outside fires cannot be left unattended and must be totally extinguished before being abandoned. When calling for a permit please use the business number, HI 3-2239. FOR EMERGENCIES ONLY DIAL HI 3-2323. A total of about 7,000 telephone calls were answered by the Fire Department.

FIRE ALARM SYSTEM

The fire alarm system was extended on the Hudson Road from Sudbury Center to Crystal Lake Drive and connections made to the Fairbank Road School. A complete fire detection

system was installed in the Congregational Church and Parsonage and is connected directly to the municipal system. The alarm system recently installed in the South School will also be connected to the municipal system shortly. A fire detection system is now being installed in the new Methodist Church property which also will be connected to the fire station. Connections will be made shortly to the new school on Concord Road. Funds are being requested in a special article at the 1960 Annual Town Meeting to extend the fire alarm system along Landham Road and on Woodside Road to the new elementary school. Fire alarm systems and boxes are now being installed in two developments at the expense of the developer. All sub-divisions must now install fire alarm systems on the streets. By the use of a fire alarm box the alarm is received at the fire station in about seven seconds with no voice message and no chance of mistaken location. Several times during the year it was discovered that the telephone line to the fire station was out of order.

MANPOWER

With the sudden growth of the Town the manpower situation of the Fire Department has become very serious. There are four permanent firemen and about fourteen active call firemen. Because the permanent firemen do not receive a living wage they are obliged to take another job on their off duty days and therefor are not always able to attend fires. Many of the call firemen work out of town and are not available during the weekdays. The average number of firemen available during weekdays is about seven or eight. Few men are interested in these jobs because of the low salary. Funds have been requested in the 1960 budget for two additional permanent firemen and an increase for all permanent personnel. Also an increase from \$1.50 to \$1.85 per hour for call firemen.

FIRE STATIONS

Some time ago I notified the Board of Selectmen that the Town could not be properly protected from the present fire station because of the distances to other parts of the Town. A year ago I requested a fire station in South Sudbury so as to properly protect East and West Sudbury and the mercantile district. Plans were about ready when we all thought that the by-pass for which we have waited 30 years would be affected by the location of the site which was purchased by the Town for a fire and police station. Residents of East and West Sudbury must be prepared to wait about ten minutes after calling the fire department before any apparatus arrives. The new elementary school on Woodside Road will be occupied next September and is about four miles from the present fire station. Again I request that a

fire station be constructed as soon as possible in the South Sudbury area.

I have received a notice that the lease of the quarters in North Sudbury has been terminated and that the two old fire trucks must be removed. I am requesting that the Board of Selectmen locate a site for a future fire station in the North Sudbury area before all the land is taken up by development. I invite all the Townspeople to visit our present fire station to see the overcrowded conditions.

In the meantime the Fire Department will do the best job it can with the facilities available.

As Chief of the Department, I wish to take this opportunity to thank the Police Department, Town Officials and all the Townspeople for their co-operation during the year.

Respectfully submitted,

ALBERT ST. GERMAIN,
Fire Chief.

FINANCIAL REPORT OF THE FIRE DEPARTMENT

Salaries:

Town Grant	\$24,517.50
A. St. Germain, (Fire Chief, Wire Inspector and Building Inspector)	\$5,400.00
Bernard Darby, (Firefighter and Cus- todian)	4,125.00
Josiah Frost, (Firefighter)	4,050.00
Howard Kelley, (Firefighter)	3,926.82
David Weir, (Firefighter)	2,689.37
David Baldwin, (Deputy Chief)	500.00
James Greenawalt, (Captain)	400.00
Fire time of Call Firefighters	2,211.00
Part-time Firefighters	1,070.00
Yearly pay of Call Firefighters	140.00
	<u>\$24,512.19</u>
Balance	\$5.31

Expense:

Town Grant	\$1,100.00
Transfer	100.00
	<u>\$1,200.00</u>

Equipment	\$353.91	
Supplies	372.66	
Gas and Oil	473.27	
		<u>\$1,199.84</u>

Balance		\$0.16
---------------	--	--------

New Equipment:

Town Grant		\$3,100.00
New Hose	\$1,500.00	
Two Electric Reels	580.00	
Oxygen Mask	230.00	
Outboard Motor	200.00	
Tires	250.00	
Cooper Hose Jacket	80.00	
Hydrant Gates	194.58	
Folding Ladder	60.00	
		<u>\$3,094.58</u>
Balance		\$5.42

Respectfully submitted,

ALBERT ST. GERMAIN,
Fire Chief.

Approved,
CLIFTON F. GILES,
Town Accountant.

**FINANCIAL REPORT OF THE RADIO ACCOUNT
FIRE AND POLICE DEPARTMENTS**

Town Grant		\$1,330.00
Transfer		320.00
		<u>\$1,650.00</u>
Service Contract	\$780.00	
Electric Power for House Receivers	210.00	
Replacement Parts	248.92	
Cost of changing frequency and converting to split channel of Police Radios to comply with Regulations of the FCC	408.94	
		<u>\$1,647.86</u>
Balance		\$2.14

Respectfully submitted,

ALBERT ST. GERMAIN,
Fire Chief.

Approved,
CLIFTON F. GILES,
Town Accountant.

GOODNOW LIBRARY REPORT 1959

Perhaps a few statistics for the last two years will show the growth at the library in spite of the fact that we have an excellent school library, church libraries and also a lending library in the Town. The total circulation for the library in 1958 was 53,248 and in 1959 56,951 volumes were circulated. The number of borrowers in the adult department is now 1325 and the juvenile department 1250.

Many new books have been added to the library this past year, but even though we have endeavored to meet the situation with many extra copies of books on the assigned reading lists, we find at times our supply is inadequate. Many students expect to take books with them on extended vacations and this limits our supply.

National Library Week was celebrated by an exhibition of outstanding oil paintings by Mr. Dominick dePaola, a well-known artist of Concord. Mrs. Helen Flynn and Mrs. Hand both exhibited water colors later in the year. Also young art students of Mrs. Flynn exhibited. Art exhibitions are extremely popular with the patrons of the library.

A landscaping program was a project this year. The grounds at the side and rear of the building were cleared of brush, graded and seeded by the firm of Mr. Lieby of Weston. Further landscaping is anticipated in the front of the building later on.

We were sorry to lose the services of Mrs. Mary Mackin, who has been the children's librarian since the opening of the new children's department. Mrs. Mildred Tallant, who has had years of experience with children, has taken over the position of children's librarian. Also Mrs. Goddard who assisted us had a better opportunity for a position. Our best wishes to her in her new work.

Story hours were held in August under the supervision of Mrs. Goddard. They were very well attended. Book Week was celebrated by the presentation of Peter Pan and various fairy tales by Mrs. Virginia Howard.

We wish to thank Mr. and Mrs. Herbert Atkinson for the many fine magazines they have presented to the library, and also Mr. McGlynn who very generously gave us a subscription to the Massachusetts Review, a new publication which is a quarterly on literature, the arts and public affairs. Many other residents have presented us with various collections of useful books. These gifts have been most helpful. Our thanks to both Garden Clubs who have kept the library furnished with flowers during the year and have helped with the Christmas decorations.

Many visitors from other libraries, who are contemplating building new children's rooms, have come to see our library and the comments have been most complimentary. Robert Fay and John Osborne have had some very interesting exhibitions in the children's room. We hope other children may be interested in exhibiting some of their hobbies this coming year.

Respectfully submitted,

DENE HOWE, Chairman,
LUTHER CHILD,
BERTHA SMITH, Trustees,
ELIZABETH ATKINSON, Librarian.

REPORT OF THE HIGHWAY SURVEYOR

The Sudbury Highway Department nearly completed another section of Horse Pond Road with 1400 feet of drainage. The remaining section should be completed this year to relieve a very narrow place at the brook where the construction stopped.

Drainage still seems to be one of our major problems. This past year a bad situation on Peakham Road has been corrected, but there still remains a number of places that would require additional funds to correct.

On the question of equipment our new Tractor-Loader is proving to be a very valuable addition to our department. However, I feel we should add another large truck to our department for efficient snow plowing.

Sanding still remains a problem; you just can't seem to please everyone. Some say too much salt ruins their cars, and others feel we don't put out enough. I am buying bulk salt at a substantial saving over previous years. However, the ever increasing demand for more sanding and salting makes the overall cost remain about the same.

I wish to thank the citizens of the Town for their friendly cooperation to me. Also thanks to all Town Departments for their help, and especially Mr. George White, the Town Engineer, whose help has been invaluable to me on the ever increasing new developments.

Respectfully submitted,

F. ALVIN NOYES,
Highway Surveyor.

GENERAL HIGHWAY

Funds Available		\$11,500.00
Labor	\$5,543.26	
Acme Water Proofing Co.	20.00	
Alpine Tree & Landscape Corp.	388.50	
Assabet Sand and Gravel Co. Inc.	498.89	
Bates Stationery	8.39	
Dino Berte & Joseph MacCarthy	349.37	
G. Bonazzoli & Sons	26.55	
Boston Edison Company	291.60	
Americo Brigandi	264.00	
Walter A. Carson Co.	315.00	
County Line Sand and Gravel Inc.	497.70	
Ray Deneault	28.00	
Dyar Sales & Machinery Co.	12.00	
Eastern States Farmers' Exchange ..	12.15	
Enterprise Press Inc.	1.88	
E. T. Ferguson	32.00	
Files Equipment Co.	64.60	
C. D. Fletcher	28.40	
Framingham Motor Parts Inc.	463.56	
Franklin Paint Co., Inc.	49.80	
Greene Rubber Co., Inc.	22.85	
Hodson Fire Equipment Co.	28.40	
Homelite	21.30	
Interstate Gas and Oil Corporation ..	145.82	
Mass. Lumber Co.	135.58	
Merrie Meadows	78.00	
Mullen Lumber Co.	4.20	
National Disinfectant Co.	77.90	
New England Concrete Pipe Corp.	260.40	
N. E. Metal Culvert Co.	186.53	
Rayem Enterprises	36.15	
Sharon Bolt and Screw Co.	12.74	
South Middlesex Supply Co. Inc.	296.84	
Sudbury Citizen	3.45	
Town Line Hardware, Inc.	29.48	
Town Paint & Supply Co.	7.19	
White Hardware Co., Inc.	87.44	
Wirthmore Stores	10.40	
Young's Store	2.40	
Total		\$10,342.72
Balance		\$1,157.28

ROAD MACHINERY ACCOUNT

Funds Available	\$7,500.00
A. & J. Auto Ignition Company	\$30.30
Ace Auto Radiator, Inc.	10.00
American Pamcor, Inc.	31.21
Anderson Engineering Co. Inc.	236.51
Baroni Glass Co., Inc.	2.50
Barr's Auto Electric Service	22.32
Bennie Cotton, Inc.	58.11
Bigelow Waste Co.	35.28
E. J. Bleiler Equipment Co.	35.59
Christie & Thomson	81.51
W. J. Connell Co.	13.35
H. G. Davis, Inc.	25.11
Ray Deneault	888.00
Dyar Sales & Machinery Co.	168.50
Eastern Auto Parts Inc.	2.84
Enterprise Press, Inc.	5.00
Everett Auto Parts	30.52
Clyde Everett Equipment Co.	21.40
Framingham Motor Parts Inc.	363.73
GMC Truck & Coach Division	16.11
Ghetti Carburetor & Electric Service	12.64
Gulf Oil Products	96.80
A. J. Halloran & Co.	10.97
Hedge & Mattheis Company	8.84
Hooper's Service Station	7.40
Interstate Gas and Oil Corporation ..	3,045.87
J. & K. Tire Co.	947.30
Johnson's Esso Servicenter	8.75
Otto Kunelius	6.50
George Lawrence Inc.	230.82
Leveille's	27.00
R. H. Long Motor Sales Co.	87.89
Mack Trucks Inc.	93.36
New England Engine & Parts Co., Inc.	76.61
Nobscot Garage	15.47
Panther Oil & Grease Mfg. Co.	176.50
Parker, Danner Co.	2.69
Perkins Machinery Co.	179.73
Registry of Motor Vehicles	3.00
Sharon Bolt & Screw Co.	3.08
Dan Smith	2.50
Sudbury Citizen	11.92
The Robinson Farm Machinery Co. ..	21.75
The White Motor Co.	25.86
Tony's Service	9.20
Torrey's Garage & Welding Service ..	231.88

Truck Body & Equipment Inc.	9.88	
A. E. Vigeant & Son	7.60	
Wells Generators Co.	4.54	
Western Auto	6.67	
Wright Grinding Corp.	8.00	
		<hr/>
Total		\$7,458.86
		<hr/>
Balance		\$41.14

SNOW AND ICE

Funds Available		\$18,000.00
Labor	\$4,640.19	
Anderson Engineering Co., Inc.	164.85	
Assabet Sand & Gravel Co. Inc.	141.42	
Herbert Brooks	48.00	
Louis Casella, Inc.	475.88	
Concord Woodworking Company, Inc.	177.07	
Dingley Contracting Co.	274.50	
Dyar Sales & Machinery Company ..	569.50	
Eastern Minerals, Inc.	153.14	
H. N. Fairbank	5.00	
Halper Homes, Inc.	48.00	
L. Roy Hawes	463.63	
Robert Hooper	280.88	
International Salt Co.	4,136.90	
F. J. Kane & Sons	313.44	
Ronald Martin	249.25	
Frederick Morrison	352.76	
H. E. Snow	106.25	
Stiles Sand & Gravel	1,948.40	
Newton Taylor	296.13	
Torrey's Garage & Welding Service ..	200.67	
Town of Sudbury	2,815.00	
		<hr/>
Total		\$17,860.86
		<hr/>
Balance		\$139.14

BRIDGE ACCOUNT

Funds Available		\$200.00
New England Metal Culvert Co.	\$193.88	
		<hr/>
Total		\$193.88
		<hr/>
Balance		\$6.12

HORSE POND ROAD

Funds Available		\$22,627.58
Spent 1957	\$6,044.17	
Spent 1958	2,729.25	
	<hr/>	
Total Spent 1957 and 1958		8,773.42
		<hr/>
Balance — January 1, 1959		\$13,854.16
Labor	\$3,081.36	
Assabet Sand & Gravel Co.	81.50	
Albert Bent	166.25	
G. Bonazzoli & Sons	2,278.40	
Independent Coal Tar Co.	1,141.55	
Toivo Kalilainen	52.00	
Ideal Concrete Block Co.	92.84	
Mechanics Foundry Co.	222.00	
New England Concrete Pipe Corp.	1,012.92	
H. E. Snow	1,012.00	
Southeastern Construction Inc.	287.82	
Stiles Sand & Gravel Co.	1,238.20	
Town of Sudbury	1,952.85	
	<hr/>	
Total		\$12,619.69
		<hr/>
Balance		\$1,234.47

TOWN HALL PARKING SPACE

Funds Available		\$3,000.00
Total Spent 1958		1,959.39
		<hr/>
Balance — January 1, 1959		\$1,040.61
Labor	\$81.65	
Dino Berte & Joseph MacCarthy	116.00	
C. Cardella & Sons	125.00	
Town of Sudbury	45.00	
Trimount Bituminous Products Co. ..	217.60	
	<hr/>	
Total		\$585.25
		<hr/>
Balance		\$455.36

CHAPTER NO. 81

Funds Available:

State	\$20,625.00
Town	9,375.00

Total	<u>\$30,000.00</u>
-------------	--------------------

Labor	\$9,508.94
-------------	------------

Alpine Tree and Landscape Corp.	41.42
--------------------------------------	-------

Assabet Sand & Gravel Co.	344.39
--------------------------------	--------

Albert Bent	648.00
-------------------	--------

G. Bonazzoli & Sons	108.00
---------------------------	--------

John Borden	180.00
-------------------	--------

Americo Brigandi	57.60
------------------------	-------

County Line Sand & Gravel Co.	256.95
------------------------------------	--------

Franklin Paint Co. Inc.	9.00
------------------------------	------

Ideal Concrete Block Co.	120.04
-------------------------------	--------

Independent Coal Tar Co.	2,423.95
-------------------------------	----------

Toivo Kalilainen	564.00
------------------------	--------

Massachusetts Broken Stone Co.	2,075.58
-------------------------------------	----------

Mechanics Iron Foundry Co.	14.50
---------------------------------	-------

Mystic Bituminous Products Co.	271.26
-------------------------------------	--------

New England Concrete Pipe Corp. ..	568.16
------------------------------------	--------

New England Fence Co.	396.44
----------------------------	--------

New England Sand & Gravel Co., Inc.	322.17
-------------------------------------	--------

Richard A. O'Brien	225.00
--------------------------	--------

Penn Culvert Co.	162.18
-----------------------	--------

George E. Pierce	280.00
------------------------	--------

H. E. Snow	91.80
------------------	-------

Stiles Sand & Gravel Co.	2,375.90
-------------------------------	----------

Town of Sudbury	7,210.85
-----------------------	----------

Trimount Bituminous Products Co. ..	1,508.37
-------------------------------------	----------

Truax Street Sweeping Co.	228.00
--------------------------------	--------

Total	<u>\$29,992.50</u>
-------------	--------------------

Balance	\$7.50
---------------	--------

CHAPTER NO. 90 MAINTENANCE

Funds Available:

Town	\$2,000.00
------------	------------

County	1,500.00
--------------	----------

State	1,500.00
-------------	----------

Total	<u>\$5,000.00</u>
-------------	-------------------

Labor	\$756.06
-------------	----------

Assabet Sand & Gravel Co.	301.52
--------------------------------	--------

County Line Sand & Gravel Inc.	133.40
-------------------------------------	--------

L. Roy Hawes	330.30
Independent Coal Tar Co.	587.29
Massachusetts Broken Stone Co.	487.76
Mystic Bituminous Products Co.	1,042.56
Town of Sudbury	777.80
Trimount Bituminous Products Co. ..	580.61
Total	<u>\$4,997.30</u>
Balance	<u>\$2.70</u>

CHAPTER NO. 90 CONSTRUCTION —
1957 and 1958 ACCOUNTS

Funds Available — 1957 Account:

Town	\$4,250.00
County	4,250.00
State	8,500.00
Total	<u>\$17,000.00</u>
Total Spent 1957 and 1958	<u>15,986.75</u>
Balance — January 1, 1959	<u>\$1,013.25</u>

Funds Available — 1958 Account:

Town	\$4,250.00
County	6,375.00
State	6,375.00
Total	<u>\$17,000.00</u>
Total Spent 1958	<u>16,068.66</u>
Balance — January 1, 1959	<u>\$931.34</u>

Total Balance—1957 and 1958 Account		\$1,944.59
Labor	\$890.78	
Toivo Kalilainen	292.00	
Massachusetts Broken Stone Co.	44.72	
New England Fence Co.	627.52	
Town of Sudbury	88.20	
Total	<u></u>	<u>\$1,943.22</u>
Balance		<u>\$1.37</u>

REPORT OF SUDBURY INDUSTRIAL DEVELOPMENT COMMISSION

Nineteen fifty-nine has been a much busier than usual year for the Industrial Development Commission. Special meetings and other activities have taken more time than the regular monthly meetings.

Working closely with the Planning Board, the Selectmen, Citizen groups and others interested in controlled development of the Town, your Industrial Development Commission has been engaged principally in the following efforts:

- a) The creation of a new type of zone known as a Research District, described and limited in a way intended to encourage the development of large plots in a manner advantageous to both the Town and industry.
- b) Cataloging and developing pertinent information regarding all parcels of land now in non-residential districts.
- c) Maintaining and developing contacts with representatives of firms interested in or considering Sudbury as a location for their firms.

Your Commission is glad to be able to note the addition of a substantial non-residential property to the 1960 tax rolls and significant progress towards another addition to the 1961 tax base, which together will make a major contribution to the income of the Town. We are grateful to the townspeople and the members of the Town government who have made this possible.

Respectfully submitted,

ABEL CUTTING,
Chairman.

REPORT OF INSECT AND PEST CONTROL DEPARTMENT

To the Citizens of Sudbury:

This past year has been an extensive year for sampling Dutch Elm diseased trees. These were cut, removed and buried.

Due to a very wet spring, all efforts were made in sanitation. Little or no elm leaf feeding showed.

Following is a financial report for the year 1959:

Town Grant	\$5,000.00
------------------	------------

Salaries:

Augustus Dibiase	\$50.75	
William Eastler	154.50	
E. T. Ferguson	743.50	
John Higgins	339.94	
Ronald J. Hodder	142.50	
Donald Woodward	48.00	
		\$1,479.19

Expenses:

Alpine Tree & Land- scape	\$2,763.52	
Alexander's Service Sta.	23.31	
James H. Cookman Co.	6.43	
E. T. Ferguson	621.88	
Tony's Service	99.78	
		\$3,514.92

Total Expenditures		\$4,994.11
--------------------------	--	------------

Balance		\$5.89
---------------	--	--------

Rebate received from Eastern States		6.14
--	--	------

		\$12.03
--	--	---------

Respectfully submitted,

E. T. FERGUSON

Approved:

CLIFTON F. GILES,
Town Accountant

REPORT OF THE INSPECTOR OF ANIMALS

To the Board of Selectmen:
Gentlemen:

I herewith submit my report as Animal Inspector for the year 1959.

I have inspected all neat cattle, sheep, swine, and horses as ordered by the Massachusetts State Division of Livestock Disease Control; 59 head cattle, 60 horses, 1004 swine, 81 sheep, 40 dog bites, 3 bites by dogs, owners unknown.

Respectfully submitted,

HARRY C. RICE,
Inspector of Animals.

REPORT OF THE INSPECTOR OF WIRES

To the Board of Selectmen
Sudbury, Massachusetts

During the year 1959 I issued 414 wiring permits. Seven hundred twenty-one inspections were made during the year.

I have found that there are many electrical wiring systems in dwellings which are protected by improper size fuses. This is a dangerous practice and could mean the loss of life and property.

Due to the great increase in building during the year, I had to make many of the inspections on Sundays and holidays for which I receive no pay.

Any person desiring to do any electric wiring must take out a wiring permit and the work must be inspected before it is concealed.

289 Permits @ \$3.00	\$867.00
117 Permits @ 2.00	234.00
8 Permits Free	000.00
<hr/>	
414 Permits	\$1,101.00
Paid Town Treasurer	\$1,101.00

Respectfully submitted,

ALBERT S. GERMAIN,
Inspector of Wires.

Approved,
CLIFTON F. GILES,
Town Accountant.

LIST OF JURORS

<i>Name</i>	<i>Occupation</i>
Clarence F. Ames	Farmer and Store Clerk
Betty P. Bennett	Saleswoman
Alice O. Carson	Housewife
Walter Albert Carson	Builder
John E. Childs	Salesman
Charles Addison Frost	Farmer
Richard T. Gohlke	Shipper
Millard A. Fillmore	Retired
George Samuel McElwain	Trucking
Vera L. Pike	Housewife

REPORT OF THE LINCOLN-SUDBURY REGIONAL DISTRICT SCHOOL COMMITTEE

The year 1959 finds the Regional High School in its fourth year of operation. Students already graduated from our school are beginning to make their way in work or further education. The present senior class is the first to receive its complete high school education at Regional.

The growth of the school has been very rapid, from 270 the first year to 518 now. This growth has required a rapid expansion of the teaching staff but at the same time has provided for the rapid expansion of educational opportunities for the students. In all major subjects, the curriculum provides two or three course contents for each year of high school designed for the advanced student, the average ability student, or the student with special vocational interests. The guidance effort is directed toward advising each individual student in his selection of the correct level of course in each subject to best match his abilities and aims.

To provide this individual guidance and education in an economical way presents the school staff with many difficult problems relating to subject matter, guidance, and scheduling. The School Committee has kept abreast of these problems, has encouraged the staff to continue diligently in seeking a solution, and has sought to adopt such policies as would make possible an excellent yet economical solution.

In the fall of this year, we issued the second policy bulletin. For the information of the public and for the

guidance and encouragement of the staff, we have again tried in this bulletin to express the educational policies of the Regional High School in broad, general terms as well as in terms of the specific subjects involved. The bulletin also serves to orient new teachers to the kind of educational job we are aiming toward and the solid yet imaginative part we hope they will play in attaining it.

The growth of the school has also brought with it certain crowding in the school building. The enrollment for the next school year will have grown to the point where the building limitations will slightly cramp the educational program, and the year after will bring an impossible situation. In anticipation of this building need we, at the end of last year, appointed a Building Committee consisting of Ernest P. Neumann, Chairman, and John B. French of Lincoln, Allan G. Bowry and Mrs. Alan B. Stott of Sudbury, and C. Newton Heath, Superintendent, to develop plans for the necessary additions to the present building. By April this extensive work with the School Committee and school staff brought them to the point of recommending an addition of about \$1,000,000 to expand the building to accommodate 1,000-1,100 students. On April 28, the School Committee accordingly voted to borrow \$20,000 for employment of an architect for detailed planning. After approval of this sum by the towns the firm of Anderson, Beckwith and Haible was engaged to design the addition.

Plans were developed during the summer and early fall. These, in a preliminary stage, were discussed with citizens at numerous neighborhood meetings in the two towns. On November 18 the School Committee voted to borrow \$1,000,000 for building additions and \$275,000 for an auditorium. By action at town meetings, the \$1,000,000 was approved and work by the Building Committee and the architects is now in full swing with the hope that construction can begin sometime in the spring. Since the \$275,000 was disapproved, the School Committee has rescinded its vote to borrow this sum. Present plans call for a finished, furnished building ready for use in September 1961.

Because of suggestions from citizens in the two towns relative to increased state aid resulting from regionalization, the elementary School Committees of the two towns and the Regional School Committee appointed a Study Committee to consider junior high regionalization. This Committee consists of Douglas M. Burckett, Chairman, and Stanley Heck of Lincoln, Luther M. Child, Jr. and Frederick C. Barstow of Sudbury, William E. Mayer, Sudbury Junior High Principal, Harry E. Burke, Lincoln Junior High Principal, and Leslie M. Tourville, Regional High School Principal. During the present

year we hope to be able to pass on to the two towns the findings and recommendations of this Committee for further study and action if such appears to be desirable. This information will be valuable as a part of our long-range planning.

Respectfully submitted,

HOWARD W. EMMONS, Chairman
ELLEN DeN. CANNON, Vice Chairman
KENNETH W. BERGEN
ELIZABETH B. HARDING
VICTOR A. LUTNICKI
DONALD J. MacRAE

THE LINCOLN-SUDBURY REGIONAL SCHOOL DISTRICT

Treasurer's Report

Total cash balance, January 1, 1959	\$101,684.11
-------------------------------------	--------------

District Fund

Cash balance, January 1, 1959	\$95,949.25
-------------------------------------	-------------

Receipts:

Lincoln Assessment	\$156,042.57	
Sudbury Assessment	271,037.31	
Commonwealth of Mass.		
Building construction	31,881.42	
Transportation	39,168.70	
Miscellaneous income	6,399.35	
Temporary note	20,000.00	
Accrued interest, temporary note	16.67	524,546.02
		<u>\$620,495.27</u>

Disbursements:

District expenses	\$379,694.24	
Debt service		
Principal	80,000.00	
Interest	30,015.00	
Building Construction No. 1	1,076.20	
Building Construction No. 2	11,365.51	502,150.95
		<u>\$118,344.82</u>
Cash balance, December 31, 1959 ..		

Federal Reimbursement Fund, P. L. 874

Cash balance, January 1, 1959	\$5,144.77
Receipts	4,789.00
	<hr/>
	\$9,933.77
Disbursements	6,083.47
	<hr/>
Cash balance, December 31, 1959 ..	\$3,850.30
	<hr/>

Federal Reimbursement Fund, P. L. 864

Cash balance, January 1, 1959	—
Receipts	\$545.85
Disbursements	545.85
Cash balance, December 31, 1959 ..	—

Cafeteria Fund

Cash balance, January 1, 1959	\$366.66
Receipts	21,946.22
	<hr/>
	\$22,312.88
Disbursements	21,955.95
	<hr/>
Cash balance, December 31, 1959 ..	\$356.93

Athletic Fund

Cash balance, January 1, 1959	\$223.43
Receipts	1,104.74
	<hr/>
	\$1,328.17
Disbursements	1,081.95
	<hr/>
Cash balance, December 31, 1959 ..	\$246.22
	<hr/>

Total cash balance, December 31, 1959	<u>\$122,797.77</u>
--	---------------------

BALANCE SHEET

December 31, 1959

Assets

Cash	\$122,797.77
Total Assets	<u>\$122,797.77</u>

Liabilities and Reserves

Appropriation balances:

Non-Revenue

(Building Construction No. 1)	\$7,114.97
(Building Construction No. 2)	8,634.49
Accrued interest, temporary loan	16.67
Commonwealth of Mass. Construction cost	31,881.42
Transportation	39,168.70
Federal Reimbursement, P. L. 874	3,850.30
Surplus Revenue	31,528.07
Revolving funds:	
Cafeteria	356.93
Athletic	246.22
Total liabilities and reserves	<u>\$122,797.77</u>

Outstanding Debt

Temporary loan 2½% payable February 15, 1960	\$ 20,000
2.20% School Bonds payable \$5,000 May 1, 1960/1995 inclusive	80,000
2.40% School Bonds payable \$20,000 Nov. 1, 1960/1974 inclusive	300,000
2.40% School Bonds payable \$50,000 Nov. 1, 1960/1975 inclusive	800,000

Respectfully submitted,

GEORGE B. FLINT,
Treasurer.

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Committee:

The presentation of the fourth Annual Report of the Superintendent of Schools cites significant phases of our growth and program.

Six new members were added to the teaching staff during the year bringing the full teaching complement to 42.

The guidance services were expanded by the addition of a four-fifths time counselor and a secretary. This provided additional time for student counseling and more effective placement. In a guidance centered school where attention to individual student's need is of first concern, adequate guidance services are vital to present and post secondary school success. A no less important service rendered by a guidance department is that of evaluation. Within the operating procedures of the school the evaluating process is continuous by means of staff appraisal and testing. Beyond this, evaluation must take place after students graduate. To effect such an appraisal of our successes or deficiencies we are instituting a one-, three-, and five-year follow-up of our graduates. Information so acquired will be channeled back to classroom teachers for use in course modifications to keep our instruction abreast of student needs.

The Regional High School cannot and should not make curriculum demands upon the elementary and junior high schools of Lincoln or Sudbury. However since the success of our high school student is directly conditioned by the product sent to us from these two school systems it is vital to our function that the objectives and curriculum offerings of each system be understood and correlated in so far as is feasible. To accomplish this end we have continued the pattern of professional staff meetings among members of the Lincoln and Sudbury Junior High Schools and the department staffs of the Regional High School. These meetings serve to exchange professional thinking on common educational problems and thus provide our Regional High School with information necessary for the furtherance of curriculum planning.

The following excerpts from the report of Dr. Leslie Tourville, Principal of the Regional High School, cite matters of interest:

"The Regional High School has continued during 1959 to place a major emphasis on curriculum research and improvement. This has taken several forms, one of the most significant having been the completion of syllabi for each course in every department of the high school. Calling upon their varied backgrounds of public and private school experience,

the teaching staff of the Regional School worked from the latter part of August through the first of October to complete these first written guides to all instruction. As with other material used in the school, the syllabi will be revised annually

"Within the Regional High School an inservice program has been set up. Staff members are profiting by a series of scheduled visits to other classes within the building. These intra-school visitations then form the basis for professional discussions of method, content, and placement of material. Professors from nearby colleges have been invited to participate in the departmental meetings and to bring to the staff the thoughts of colleagues at the next higher academic level.

"The appointment of department chairmen, which was begun in 1958, in the English and Science departments, has been extended by the appointment of chairmen to the areas of Mathematics, Languages, History, and Business.

"All courses have been re-appraised, and certain new courses such as German, Journalism and Briefhand have been added.

"It should be reported that our students scored outstanding successes in interscholastic competitive sports as well as in the fields of dramatics and journalism, bringing new honors to the school.

"We continue to place a very creditable number of students in the National Merit Scholarship examinations, and four of the five students who applied and were tested for Advanced English placement in the college of their choice were offered such placement.

"The Student Exchange Program of the P. T. S. A. under Mrs. William Wilson of Lincoln, placed three of our students in France and one in Norway throughout the summer. We now have in the Regional School two students visiting from Norway, who will complete a full year with us.

"We have begun an inventory of what kinds of courses our students elect. This year, for example, eighty percent of the students are taking courses in the area of science.

"Planning for the new addition to the high school was continued throughout the year, with a number of meetings between the administration, the teaching staff, the Building Committee and the architect's office to resolve the detailed planning of the new teaching spaces. About forty meetings were held in both towns to discuss the proposed addition with the citizens and to secure their suggestions. This mutual exchange of information played a vital part in the almost unanimous approval of the two town meetings to build the new instructional areas.

"In addition to the activities mentioned above, the Regional School continued its emphasis and interest in vocational and college placement. In this area it is interesting to note the trend, that seems to be developing locally as well as nationally, toward two-year (Junior) college admissions. Also, in 1957, 50.2% of the graduates went on to nursing, two-year, or four-year colleges; in 1958 this figure dropped to 44.7%, and in June, 1959 shot up to 64.2%. This last figure does not include any entries to a nursing school. Of the twenty-four students who did not go on to college this year about 16% attend evening college and 25% entered military service.

PLACEMENT OF OUR THREE GRADUATING CLASSES

	Class of 1957		Class of 1958		Class of 1959	
Nursing	2	6.3%	3	7.9%	0	0.0%
Four-year Colleges	10	31.2	13	34.2	30	44.8
Two-year Colleges	4	12.7	1	2.6	13	19.4
Short-term Post-Secondary	1	3.0	3	7.9	3	4.4
Post Graduate Work	1	3.0	1	2.6	0	0.0
Married	5	15.7	2	5.3	2	3.0
Working	()		13	34.2	13	19.4*
	(9	28.1)				
Military	()		2	5.3	6	9.0
	32	100.0%	38	100.0%	67	100.0%

* Four of these students who are working are also taking evening courses at Northeastern University."

A good school does not just happen. Our successes thus far have resulted from continuous program planning, periodic evaluating, and when desirable, revamping any phase of our operation. We believe that by such a process we shall deliver to post-secondary institutions and society a product prepared to compete in our modern world.

Parent and citizen support of the educational philosophy and program of our Regional High School coupled with a dedicated School Committee and school staff provide the Superintendent of Schools a rewarding administrative experience.

Respectfully submitted,

C. NEWTON HEATH

GRADUATION CLASS OF 1959
LINCOLN-SUDBURY REGIONAL HIGH SCHOOL

Carl David Abrahamson	George Jeffrey Haworth
Sara Virginia Allen	Caroline Howell Heck
Edward Clifford Ames	Winston James Hodder
Karen Sophia Anderson	Frederick Russell Horton
Louis Carl Bierig	Jairus York Lincoln
Carolyn Cotheal Burgess	James Richard Logan
Charles Thomas Calloway	Kenneth Richard Mattsen
Cynthia Chapin	Thomas G. Mayo
Robert Hugh Clark	Charles E. McAndless, Jr.
Susan Clark	Patricia Catherine McElwain
Carol Clippinger	Dorothy W. Millar
Jennifer Cole	Rintoul E. Mitchell
Joseph Stone Cutler	Stephen E. Moore
Kenneth Richard Cutler	Christine Alida Nelson
G. Clark Davenport	Richard E. Nix
Rebecca Pauline Dodge	Peter Greer Osgood
Russell James Doherty	Joanne Elizabeth Parks
Robert Douglas Donaldson, III	Margaret Elizabeth Patterson
Deborah Anne Dunsford	Neil Hart Powell, Jr.
Jill Estabrook	Martha Jean Radford
Dorothy Ann Farrell	Elizabeth Mary Raeke
Sidney Marie Feldes	Kenneth J. Reed
Mary Ellen Fellows	Mary Caroline Rogers
Donald J. Flannery, Jr.	Joan A. Rohrdanz
Jeffrey Fletcher	Sandra Joan Roos
Dennis F. Foley	Edmund Andre Rosenbaum
Richard Huntington Forbes	Leslie Buckingham Sears
Andre Peter Fournier	Jacqueline Seeckts
Judith Ann Fredey	Carol N. Sexton
George Lettery Gallo	Barbara Frances Snyder
Donald S. Gandolfo	Charles Sheridan Styron
Mary L. Gunter	Grant Miner Wilson
Leocadia Betty Ann Hall	Robert Arthur York
	Brian Cecil Young

SUPERINTENDENT'S REPORT

Regional District Operating Expenses

	1959	1960
Funds Available		Budget
Appropriation, Salaries and Expense	\$393,915.00	\$440,330.00

Expenditures

General Control		
Superintendent's salary	\$9,730.00	\$10,850.00
Other expenses	6,515.03	8,005.00
Expense of Instruction		
Teachers' salaries	227,994.23	272,750.00
Expense of school office	7,722.57	10,690.00
Textbooks	6,567.29	4,890.00
Supplies	9,461.19	8,800.00
Expense of Operating School Plants		
Custodians' salaries	18,250.95	18,410.00
Fuel	4,154.91	5,625.00
Miscellaneous of operation	13,887.99	15,270.00
Maintenance and Repairs		
Maintenance and repairs	11,693.87	13,715.00
Auxiliary Agencies		
Transportation	42,782.57	45,680.00
Libraries	2,569.63	3,305.00
Health and physical education ..	5,006.19	6,300.00
Miscellaneous	6,463.73	6,645.00
Cafeteria	1,549.86	— —
Other Expense		
Out of state travel	641.96	1,100.00
Evening use of school buildings ..	741.80	700.00
Vocational tuition	3,960.47	7,595.00
Total Expenditures	\$379,694.24	\$440,330.00
Unexpended Balance	\$14,220.76	

Apportionments

Total Budget	\$393,915.00	\$440,330.00
Less: Available Funds in District Treasury	44,968.70	65,077.95
Balance to be apportioned	\$348,946.30	\$375,252.05
Lincoln apportionment	\$127,980.63	\$130,597.98
Sudbury apportionment	220,965.67	244,654.07

LINCOLN-SUDBURY REGIONAL SCHOOL DISTRICT SCHOOL ORGANIZATION AND STAFF

January 1, 1960

School Committee

Howard W. Emmons, ChairmanTerm expires 1961
 Victor A. LutnickiTerm expires 1961
 Ellen DeN. Cannon, Vice ChairmanTerm expires 1960
 Donald J. MacRaeTerm expires 1960
 Kenneth W. BergenTerm expires 1962
 Elizabeth B. HardingTerm expires 1962

Superintendent of Schools

C. Newton Heath

Office, Concord and Lincoln Roads, Sudbury
 Hilltop 3-2662
 Clearwater 9-9527

Secretary to School Committee

Lily T. Spooner

Hilltop 3-2662

District Treasurer

George B. Flint

Clearwater 9-8611

Teaching Personnel

	Appointed	
Leslie M. Tourville	1956	Principal
Paul J. Vernon	1958	Director of Guidance
Vera C. Allen	1958	Science
Bramwell B. Arnold	1956	Science
Katherine D. Barton	1956	Homemaking - Counselor
John W. Black	1956	Art
John B. Bowdoin	1958	History
Ruth M. Buxton	1956	Latin
Miriam S. Coombs	1956	English - Counselor
John A. Doon, Jr.	1959	History
Harry F. Eaton, Jr.	1958	French - German
Marion F. Edwards	1956	Science - Counselor
Marjorie M. Flanagan	1959	Mathematics
Alan F. Flynn	1956	Mathematics - Science
Joan E. Gale	1959	English - Reading
William B. Galvin, Jr.	1959	Mathematics
Marisa J. Gori	1959	English
Frank Heys, Jr.	1957	English
Ingrid Jeppesen	1959	English - Dramatics
Elaine C. Jevly	1959	Science

Richard J. Johnson	1958	Business
Robert A. Jones	1959	Physical Education
Barbara M. Kemp	1958	English
Paula L. Kotilainen	1959	Physical Education
David F. Kotkov	1958	French
John A. Maccini	1958	Science
Alexander G. Marshall, Jr.	1956	Mathematics - Counselor
Terry F. Miskell	1958	Mathematics - Counselor
Paul B. Mitchell	1957	History
Laura S. Pollock	1957	History - Counselor
Araxi Prevot	1959	French
Helen D. Psyras	1956	Business
Mary Louise Roberts	1956	Phys. Ed. - Counselor
Elizabeth A. Stoneham	1958	Librarian
Harold M. Sullivan	1958	English - Speech
Roger T. Thurston	1956	Science - Vice Principal
Irene R. Tutuny	1956	Business - Counselor
Paul Volk	1956	Physical Education
Paul Walsh	1958	Industrial Arts
Robert C. Wing	1958	Driver Education
Henry C. Zabierek	1958	History

Health Personnel

Gordon D. Winchell, M. D. — School Physician	CLearwater 9-8618
Virginia Whitney — School Nurse	Hilltop 3-2545

School Secretaries

Regional High School	Hilltop 3-2616
Hope Baldwin	
Ellen D. Borg	
Garcia Kimball	
Superintendent's Office	Hilltop 3-2662
Lily T. Spooner	CLearwater 9-9527
Gertrude B. Holmes	
Maria B. Campbell	
Lucille Fowler	

Custodians and Maintenance

William L. Long, Supervisor of Maintenance	
Charles Viera	Oliver Wainio
James Horan	Ellsworth M. Oulton
Eleanor E. Macdonald, Matron	

Bus Operators

Lincoln Auto Service (3 buses)	Contractor
Car Lease Corporation (6 buses)	Contractor

Cafeteria Personnel

	Roberta Podgurski, Manager	
Edith Coughlin, Cook		Corinne Wagner
Rita Dempsey		Jane L. Parks

NO-SCHOOL SIGNAL

In the event of exceptionally severe weather conditions or when the transportation system is disrupted, WBZ, WEEI, WNAC, WKOX and WHDH will broadcast the no-school announcement between 7:00 and 8:00 A. M.

Since weather reports are not always reliable, and since the School District desires to render maximum educational service, the schools will remain open except in very severe weather.

**LINCOLN-SUDBURY REGIONAL HIGH SCHOOL
MEMBERSHIP BY AGE AND GRADE**

October 1, 1959

BOYS								
Age	13	14	15	16	17	18	19	Totals
Grade								
9	14	49	18	3	1			85
10		13	45	7	1			66
11			10	35	9	3	1	58
12				9	28	8		45
Total	14	62	73	54	39	11	1	254

GIRLS									
Age	12	13	14	15	16	17	18	19	Totals
Grade									
9	1	22	47	1					71
10			16	46	2	1			65
11				19	48	5	1		73
12					13	33	6		52
Total		1	22	63	66	63	39	7	261

Grand Total 515

TUITION PUPILS ATTENDING OTHER SCHOOLS

October 1, 1959

Newton Technical High School	5
Norfolk Agricultural School	1
Waltham Vocational High School	2
Worcester Trade High School for Girls	1
Hudson High School, Agriculture Department	1
Total Other Schools	<u>10</u>

Distribution of Students Between Lincoln and Sudbury

	Lincoln	Sudbury	Tuition	Total
Regional High	180	335	3	518
Other schools	4	6	—	10
Total	<u>184</u>	<u>341</u>	<u>3</u>	<u>528</u>

REPORT OF PARK AND RECREATION COMMISSION

This department, new for the Town this year, met regularly on the first Monday of each month and held innumerable special meetings both at the Town Hall and in the field.

During the summer swimming was offered to the very young at the Barton Pool, with two competent attendants; at the Vassalotti Pool, opened experimentally last summer, older people were offered limited facilities.

With not very heavy attendance the Clark Field was opened, under supervision, for baseball. Halper Playground, a small field at Wayside acres, was kept mowed, and received surprising use. The basketball court back of the library was most busy. Less so, the court at Pine Lakes.

Preliminary work, on a mostly volunteer basis, has been done clearing a field at the Town and Country Park off Longfellow Road in North Sudbury.

The Commission is most happy with the fine work done by the Kiwanians in raising a good sum of money and erecting for the Town a skating rink at the Centre. These

admirably constructed side boards will be dismantled and erected annually. When a few small problems are ironed out, the rink will be lighted. The work of this Commission is a sort of fringe expense, but with more generous contributions of the type described, our services can be rapidly enlarged without placing the burden on suffering taxpayers.

During the year, inspired by an appeal from representatives of the Boy Scouts, we set up a subcommittee to check available land. Out of this has come an article for the purchase of Featherland Farm. We are thoroughly investigating the advisability of this move, and will give a complete report and recommendation at or before the Town Meeting.

The Red Cross is faced with a problem for its summer swimming school. The Commission hopes to find some type of location for this good work.

In the summer ahead we hope to provide improved swimming facilities, and perhaps diving. We wish to construct two tennis courts, with private assistance, and to provide a seeded play area in North Sudbury.

Our greatest concern is for an adequate bathing area much in need in spite of the number of private pools in Town.

Respectfully submitted,

ABEL CUTTING, Chairman
ELIZABETH ATKINSON, Clerk
RICHARD CUTLER
CURTIS HARDING
RICHARD HAWES

REPORT OF THE PERMANENT BUILDING COMMITTEE

The Permanent Building Committee met approximately forty times during 1959 to confer with architects, contractors, Town officials, and other boards and committees in conducting the business relative to construction of Town buildings.

In accordance with the vote of the Town at the Special Town Meeting of December 17, 1958, conferences were begun in early 1959 with the Sudbury School Committee in preparing preliminary plans for the two new 14-room elementary schools. A single floor plan was developed that could be applied to both sites, resulting in savings in architect's fees

and construction costs. These two schools — the "General John Nixon School" on the Concord Road site and the "Israel Loring School" on the Woodside Road site — are now in the process of construction. These schools are similar in design to the Fairbank School, which follows the design that has proved so satisfactory at the Horse Pond Road School.

In June 1959, contracts were let to the low bidder, Caputo Construction Company, calling for completion of the General John Nixon School in the spring of 1960 and the completion of the Israel Loring School in September of 1960.

In September 1959, the Fairbank School opened its doors, on schedule, to approximately 400 children in what is now established as the Fairbank District of the elementary school system.

In the spring of 1959, plans for a combined Fire and Police Station building on the Nobscot Road site were discarded because of unsuitability of this site for this type of building and the possible interference with the contemplated Route 20 by-pass.

Your Committee is completing plans for constructing a new Police Station building on the Legion Hall site on the Boston Post Road. The Committee has investigated and discarded consideration of converting the Legion Hall building for this purpose. This approach is deemed functionally and economically unsound. The Committee is also negotiating for a possible Fire Station site on the Raytheon Company property on the Boston Post Road.

The various tasks assigned to the Permanent Building Committee have been completed, or are scheduled, within the costs appropriated by the Town.

After the Annual Town Meeting of 1959, Mr. Edward E. Kreitsek was elected Chairman of the Committee, succeeding Mr. Donald W. Neelon, who had served on the Horse Pond Road Committee and was the first Chairman of the Sudbury Permanent Building Committee.

The Permanent Building Committee appreciates the splendid co-operation it has received from the Town officials, Town employees, individuals, and other boards and committees of the Town.

Respectfully submitted,

EDWARD E. KREITSEK, Chairman
ROBERT J. CALDWELL
STEPHEN E. GRANDE, JR.
DONALD W. NEELON
FRANCIS G. PUBLICOVER

Town Calendar

TOWN ACCOUNTANT Selectmen's Office
As of January 4, 1960 — Every other Monday — 8:00 P. M.

BOARD OF APPEALS TOWN HALL
Meetings by Petition

BOARD OF ASSESSORS Assessor's Office
1st and 3rd Monday of each month — 7:00 to 9:00 P. M.

ASSESSOR'S CLERK HI 3-6314
Monday through Friday — 9 A. M. to 5 P. M.

BOARD OF HEALTH HI 3-2091
Third Wednesday of every month

PUBLIC HEALTH NURSE HI 3-2545
Monday through Friday — 8:00 A. M. to 12 Noon

LIBRARY COMMITTEE Goodnow Library
1st Monday of each month

PLANNING BOARD Town Hall Office
2nd and 4th Wednesday of each month — 8:00 to 10:15 P. M.

SCHOOL COMMITTEE Supt.'s Office
1st and 3rd Wednesday — 8:00 P. M.

SCHOOL COMMITTEE Supt.'s Office
(Lincoln-Sudbury Regional School)
2nd and 4th Tuesday of the month — 8:00 P. M.

BOARD OF SELECTMEN Selectmen's Office
As of January 12, 1960 — Every other Tuesday — 8:00 P. M.

TREASURER Selectmen's Office
As of January 7, 1960 — Every other Thursday Evening

BUILDING INSPECTOR HI 3-2239

Monday through Friday — 8-9 A. M. 4-5 P. M.

SELECTMEN'S CLERK HI 3-6314

Monday through Friday — 9:00 A. M. to 5 P. M.

TAX COLLECTOR HI 3-6692

Tuesday and Thursday 1-3 P. M. Wednesday 6-8 P. M.

TOWN CLERK HI 3-2091

Monday through Friday — 9 A. M. to 5 P. M.

TOWN ENGINEER HI 3-6062

Monday through Friday — 9 A. M. to 10 A. M.

TREASURER (May be called at home) HI 3-6345

VETERAN'S AGENT AND DIRECTOR HI 3-6314

Selectmen's Office — 9 A. M. to 5 P. M.

WELFARE BOARD Welfare Office

2nd Tuesday of each month — 8:00 P. M.

WELFARE AGENT HI 3-2588

Monday through Wednesday — 9 A. M. to 4:30 P. M.

WELFARE OFFICE HI 3-2588

Monday through Thursday — 9 A. M. to 4:30 P. M.

WIRE INSPECTOR HI 3-2239

Monday through Friday — 8-9 A. M. 4-5 P. M.

GOODNOW LIBRARY

Monday and Thursday — 10 A. M.-12 M 2-6 P. M.

Closed Tuesday

Wed., Fri. and Sat. — 2-6 P. M. 7-8 P. M.

CHILDREN'S ROOM

Mon., Wed., Thurs., Fri. and Sat. — 2-5 P. M.

REPORT OF THE PERSONNEL BOARD

The major item on the Personnel Board's agenda for 1959 was a comprehensive review of the Salary and Classification Plans. This was the first review of such scope since the Personnel Plan was adopted.

Studies were made of data received from the Massachusetts Municipal Personnel Boards Association, Inc., the United States Department of Labor, and many surrounding cities and towns. Meetings were held with representatives of the various Town Departments, the Finance Committee and the Selectmen.

As a result of the Personnel Board's study, an extensive revision of the Salary and Classification Plans will be recommended for consideration by the Town at the Annual Town Meeting in March.

The major changes recommended in the Classification Plan are the addition of a new job group — increasing the number of groups to 10 — and the reclassifying of the Librarian from the group which includes Senior Clerk to the group which includes Chief Clerk. The new job, "Office Supervisor," has been assigned to Group IV and the remaining Groups correspondingly renumbered.

The average increase recommended in the Salary Plan levels is approximately 10 per cent for all full-time jobs and for the hourly rated part-time jobs. It was felt that most of the yearly rated part-time jobs warranted no change for 1960, but due to the rapid growth of the Town, these jobs will have to be reviewed for 1961.

Respectfully submitted,

RICHARD A. SCHMALZ, Chairman
GUERNSEY L. FROST
WILLIAM P. GORMBLEY
WILLIAM E. HELLMAN
FRANCIS R. SHEEHAN

FINANCIAL REPORT OF THE PLANNING BOARD

EXPENSE

Town Grant	\$500.00
Transfer	1,900.00
Transfer	121.86
	<hr/>
	\$2,521.86

Murphy & Snyder	\$8.60
Sudbury Citizen	35.35
Zoning Bulletin	25.00
Mass. Federation Planning Boards	20.00
Sudbury Citizen	8.60
Sudbury Citizen	48.85
Katinka Coleman	1.50
Sudbury Enterprise	3.33
Air Photo	26.25
U. S. Dept. Agriculture	65.80
Framingham Area Planning	25.00
Fence Viewer	135.30
Sudbury Enterprise	218.28
Arthur D. Little	1,400.00
Arthur D. Little	500.00
	<hr/>
	\$2,521.86

Balance

FEES COLLECTED

6 Sub-divisions @ \$10.00	\$60.00
Paid Town Treasurer	60.00

Respectfully submitted,

ALBERT ST. GERMAIN,
Treasurer, Planning Board.

Approved,

CLIFTON F. GILES,
Town Accountant.

REPORT OF THE POLICE DEPARTMENT

January 5, 1960

To the Board of Selectmen
 Town of Sudbury, Massachusetts
 Gentlemen:

Submitted herewith is my Annual Report of the Activities of the Police Department for the year ending December 31, 1959.

Arrests made by our Dept. and State Police for the year; this includes all types of offenses	159
Auto Accidents investigated by our Dept.	
With Personal Injuries	47
Without Personal Injury	149
Total accidents investigated	196
Summons served by our Dept.	290
Motor vehicle transfers handled	160
Investigations for other Departments	133
Fires attended by our Dept.	34
Suspicious cars checked by our Dept.	297
Pistol Permits issued	40
Doors found unlocked by our officers on patrol (these on places of business only)	168
Windows found unlocked by our officers on patrol (these on places of business only)	51
Homes checked during owner's absence at their request	296
Messages delivered to families in Town	64
Radio calls in cruisers	1,670
Investigations locally	1,043
Complaints received by our Dept.	997
Missing persons located	16
Appearances in District Court	72
Appearances in Superior Court	15
Suspicious persons checked by officers on patrol	257
Emergency Resuscitator calls	10
Emergency trips to Hospitals with cruiser	90
Sudden deaths investigated	4
Fugitives apprehended by our Dept.	2
Stores broken into (investigations)	5
Camps broken into (investigations)	3
Stolen cars recovered	4

POLICE DEPARTMENT EXPENSES

Borden's Amoco Station	\$324.05
Greene Rubber Co.	73.40
John F. McGovern, Chief's Expense	5.00
Car Wash	1.75
Lew Horton's Sports Shop, Guns	207.00
Post Road Gas	7.02
Harry Rice, Traffic Count	25.60
George Brown, Traffic Count	19.20
Lawyer's Coop Publishing Co.	4.00
Richard Kenefick	5.00
Young's Store	3.00
Twin Maples Restaurant	4.97
Wayside Garage	25.44
Kohler Mfg. Co.	3.00
Murphy & Snyder, Printers	54.25
J. H. Emerson Company	35.00
Standard Sign and Signal Co.	58.25
Mass. Police Chief's Association	5.00
Concannon's News Shop	3.60
Alexander Auto Service	364.36
Bentley Mimeo Service	23.43
Hodson Fire Equip. Co.	203.81
Hooper Service Station	9.24
Sudbury Sign Service	80.00
H. W. Dubois Co.	3.56
Jiffy Splint Co.	49.95
Sudbury Shopper49
M. Linsky & Bros.	201.90
Leavitt Shirt Co.	135.27
Traynor Uniform Co.	78.95
Murphy & Snyder	33.80
Colonial Auto Body	8.00
Commonwealth of Mass.	20.00
James Mercury	1,149.06
Johnson's Esso Station	300.79
Town Line Hardware Store	137.42
Malger's Amoco Station	1,581.02
Sudbury Cleaners	4.25
Total	<hr/> \$5,249.83

SALARY RECORD

Chief John F. McGovern	\$5,400.00
Sgt. Ernest A. Ryan	4,799.86
Richard R. Hawes	4,200.22
Wesley M. Woodward	3,231.04
Gordon C. Peterson	961.60
Harry C. Shaw	1,709.04

Joseph Paolini	151.20
Arthur C. Morgello	3,970.40
Warren H. Ide	1,280.00
Valmore White, Jr.	3,577.60
Paul V. McGovern	550.40
Francis White	6.40
Nicholas Lombardi	1,818.00
Waldo Logan	32.00
Malcus Skog	33.60
Armando Troisi	33.60
James L. Devoll	14.40
Total	<u>\$31,769.36</u>

SUMMARY

I would like to thank all the Departments of the Town for their splendid spirit of cooperation during the year; as usual everyone was most helpful to us when called upon to do so. Due to the growth of the Town we must ask for two additional full-time police officers this year. Traffic is our largest problem. The flow of traffic through our Town to all points of the compass has grown tremendously. There is an article in the Town Warrant requesting funds to build a new Police Station. I earnestly request that all voters support this article. We are trying to operate our Police Department in one room in the Town Hall, but it is becoming more difficult all the time. Due to the large number of auto accidents in Sudbury Center we are making an attempt to have this most dangerous intersection surveyed by the state and I hope we will vote to accept their recommendations as to what to do to correct this situation.

Respectfully submitted,

JOHN F. McGOVERN, Chief
Sudbury Police Department.

REPORT OF THE SUDBURY PUBLIC HEALTH NURSING ASSOCIATION, INC.

To the Selectmen and Citizens of Sudbury:

The Sudbury Public Health Nursing Association takes pleasure in submitting its report to you for the year 1959.

The following are the total calls made by the nurses during the year:

Non-Communicable Diseases	525
Acute Communicable	4
Antepartum	9
Infant	20
Pre-school	8
Crippled Children	74
School Health	146
Adult Health	261
Not at home and not taken under care	66
Office visits	16
	<hr/>
	1301

A description of the above table of figures is enclosed in the report which is herewith submitted.

During the past year the Sudbury Public Health Nursing Association has shown continual growth and progress in working toward its ultimate goal of providing an optimum generalized health program for the citizens of Sudbury.

Before continuing further, it might be well to define the term "generalized health program" and to attempt briefly to outline its value in meeting the health needs of the community. A generalized health program is one which is jointly administered and jointly financed by official and voluntary groups with all nursing service given by a single group of public health nurses. In Sudbury, the participating members are the Lincoln-Sudbury Regional School, the Sudbury Public Schools, the Sudbury Board of Health and the Sudbury Public Health Nursing Association.

This type of program not only offers efficiency because of a minimum overlap of services and continuity of care, but also offers an opportunity to observe the overall needs of the Town.

To more adequately meet these needs the Sudbury Public Health Nursing Association has increased its staff to include the services of two full-time nurses, one part-time nurse and a part-time secretary. With this increased staff more time can be devoted to the study and development of a sound school health and community health program with prevention of disease and promotion of health as its far-reaching objective.

During 1959 an attempt has been made to reach this goal. In January a posture screening program was initiated at the Lincoln-Sudbury High School with the help and cooperation of Dr. Norman Fraud, Dr. Gordon Winchell, school physician, the physical education instructors and the public health nurses. Although the actual screening, evaluation and follow-up care constituted the major part of the program, some

attempt was made to create an awareness of the importance of good posture and its relationship to health.

In April, an immunization program was carried out with diphtheria-pertussis-tetanus inoculations being offered to all students in grades 1 through 6 and tetanus immunizations being offered to those in grades 7 through 12.

September was a month which revealed considerable activity in the various school health rooms. Long lines of anxious children could be seen awaiting that awesome tuberculin test which was administered by Dr. James Burke, Dr. Gordon Winchell and Dr. Charles Keevil, school physicians. This Mantoux test was offered to all the students and faculty in the Sudbury schools and the Lincoln-Sudbury Regional High School. Approximately 1700 persons participated in this timeworthy program.

The annual vision and audiometer screening programs were completed in October and November of 1959 with the anticipated number of students found needing medical attention. In Sudbury, the initial screening is conducted by trained technicians and a second screening is performed by the nurse if it is deemed necessary. To date, the majority of students who did not pass this screening test have been referred for further treatment.

The school dental program, which is supported by the Board of Health, has continued to serve a great need among the school age population. Although school-wide dental screening was not included as part of the total health program in 1959, an attempt was made to give health teaching regarding dental care on an individual and classroom basis.

In addition to the planning and the carrying out of the above mentioned health programs, there has been considerable time devoted to individual and group health teaching, nurse-pupil and nurse-teacher conferences and home visitation concerning various health problems.

With the continued interest and cooperation of all the participating members of our generalized health program we cannot help but make great strides toward meeting the emotional, mental and physical needs of the school child.

In a generalized program, the nursing and health needs of the community must also be met. Besides regular bedside nursing, emphasis is placed upon the importance of health teaching in the care of the sick and the well.

With the aid of the American Cancer Society, an educational program in cancer prevention was held for the women of the community. The film "Time and Two Women" was shown in the Little Theater at the Lincoln-Sudbury Regional

School followed by a question and answer period led by Dr. Charles Hall of Lincoln, Massachusetts on the general subject of cancer, importance of an annual physical check-up and other allied subjects.

Two community polio clinics were held during the fall months with a total of 466 pre-schoolers, school children and adults in attendance.

The Well-Child Conferences continued to be conducted monthly at the nursing office. Eleven conferences were held during 1959 with Dr. Michael Tristan as the attending physician.

In conclusion, we wish to thank all those who have assisted in so many ways to make the health program a helpful and profitable one for the entire community. With the high degree of interest and help from the people of the Town the program will continue in its progress toward its ultimate goal—prevention of disease and promotion of health.

Respectfully submitted,

VIRGINIA WHITNEY, R. N.,
Senior Staff Nurse.

REPORT OF THE BOARD OF PUBLIC WELFARE Year Ending December 31, 1959

To the Citizens of Sudbury:

Herewith is submitted the report of the Director of the Board of Public Welfare.

ROLAND R. CUTLER, Chairman
LOUISE F. WYNNE
BEULAH A. STONE
ALFRED F. BONAZZOLI
RICHARD C. HILL

Board of Public Welfare
Sudbury, Massachusetts

Gentlemen:

During the year of 1959, a total of forty-five were aided under Old Age Assistance. At the beginning of the year, the case load was forty-one, and at the end of the year, thirty-eight cases remained active. During the entire year, four

new cases were added, while seven cases were closed; four because of death, and three were transferred to other communities. Although there has been no over-all increase to recipients during the past year, welfare expenditures have increased chiefly because of soaring medical costs. Hospital fee schedules have again been increased, and the cost of drugs continues to rise. An increase in Social Security grants in February, 1959, reflected a small decrease in grants to those persons who receive both Old Age Assistance and Old Age and Survivors Insurance.

Six cases, with a total of thirteen children, received Aid to Dependent Children during 1959. At the close of the year, five cases remained active. One case was closed because need no longer existed.

Two cases were aided during the past year under the category of Disability Assistance. These two cases remained active at the end of the year.

General Relief or Temporary Aid continued to be very light during 1959. The expenditure for the entire year was \$149.94, and of this amount, \$129.14 was refunded to Sudbury by other towns.

The Welfare Office is staffed four days each week, Monday through Thursday, but in cases of emergency, any member of the Welfare Board may be contacted.

Respectfully submitted,

MARY M. LAFFIN,
Director.

STATEMENT OF RECEIPTS AND EXPENDITURES FOR WELFARE SERVICES

Town Appropriation	\$34,800.00	
United States Grants	30,436.87	
	<hr/>	
	\$65,236.87	
Total Expenditures		\$65,236.87
From Town Appropriation	32,949.94	
From U. S. G.	26,644.46	
	<hr/>	
	\$59,594.40	59,594.40
Balance		<hr/> \$5,642.47

NET COST OF WELFARE SERVICES TO TOWN OF SUDBURY

Total Cost		\$59,594.40
Less Reimbursements:		
U. S. G.	\$26,644.46	
Commonwealth of Massachusetts ..	23,543.99	
Receipts from Towns and Cities	2,146.74	
	<u>\$52,355.19</u>	52,355.19
Net Cost to Sudbury		<u>\$7,239.21</u>

REPORT OF THE SEALER OF WEIGHTS AND MEASURES

Everett Bowker	\$2.90
Elwin Foss	1.00
Nan's Fabric50
John Corcoran50
Myron Seigars50
James Mercury	2.25
Ellen Mercury	1.00
Peter George	3.50
Algie Alexander	1.75
F. D. Bradshaw50
Sudbury Super Market	2.00
Hooper's Gas Station	3.25
Hooper's Hardware	1.50
Malger's Amoco	2.50
Harrington & Livingston	2.75
Shelly's Country Store50
Young's Store	1.50
R. Hodder50
Nugent's Store	1.00
K. Wagner50
Town Line Hardware	1.20
James Cavicchio50
Robert Walker50
Sudbury Drug	3.50
Anthony Maiuri	1.00
Linde Air	4.00
Suburban Propane	6.80
Inter-State Gas & Oil	9.00
Total	<u>\$56.00</u>

Cash on Hand \$2.90

Respectfully submitted,

ERNEST A. RYAN,
Sealer of Weights and Measures.

Approved,

CLIFTON F. GILES,
Town Accountant.

THE SUDBURY FOUNDATION

The following brief report of the activities of the Sudbury Foundation, together with a commentary on its objectives, has been submitted by the Individual Trustees and is hereby made public for informative purposes.

December 31, 1959

THE SUDBURY FOUNDATION

The Sudbury Foundation, which was founded December 30, 1952, has been able to serve those purposes for which it was created in nearly every respect.

The charitable purposes set forth in the Trust Indenture are:

1. Payments to educational institutions for worthy and needy students, particularly students resident in Sudbury, for the purposes of furthering their educations and increasing their capacity for usefulness, through loans granted on very liberal terms, or through outright grants, if in the discretion of the Trustees the applicant seems worthy.

The Foundation's record to date is thirty-five loans to sixteen boys and girls from Sudbury, totalling \$18,164.50 to assist them in financing their college tuition and board. Of the above, four have repaid the Foundation, and others are gradually repaying money so loaned.

2. Payments to churches in Sudbury for capital improvements, repairs, current operations and other church purposes. There have been no additional payments this year, but to date our record is \$10,422.61, paid to the churches of Sudbury for capital improvements, repairs, church schools, etc.
3. There has been no activity this year relative to payments to the Welfare Department of the Town of

Sudbury, or to institutions, to provide extras such as flowers, personal radios, etc., to worthy and needy persons who, by reason of age, sickness or other infirmities, are in need of comfort and assistance to ease their plight and increase their joys. This particularly applies to persons resident in Sudbury.

This category has been the exception. Practically no request has been made on the Foundation for the purposes set forth except the small amount of \$100.00 during the first year of the Trust. We can only conclude that either the worthy and needy persons of Sudbury do not exist, or that they are being amply taken care of from other sources.

4. The Sudbury Foundation, organized exclusively for charitable purposes and supported primarily by the contributions from the general public, is exempt under Section 501 (2) of the Internal Revenue Code. Contributions to it are a proper deduction in a contributor's income tax, as a charitable contribution. This fund should be of particular interest to the citizens of Sudbury when they consider their charitable donations, as it is operated almost exclusively for the citizens of Sudbury.

Although there have been no contributions to the fund this past year, it is our hope that as the Foundation continues to prove its worth to Sudbury, more community support will follow.

If you know of anyone who would like to make a gift to this fund, or leave a bequest to it under their will, we suggest that they write to the Trust Department of The Mechanics National Bank of Worcester, Worcester, Massachusetts.

REPORT OF THE SUDBURY SCHOOL COMMITTEE

In March, Mr. Edward A. Plumley was elected to continue in the position to which he had been appointed to fill a vacancy. In the belief that much is gained by working closely with other committees, members of the School Committee were appointed to represent the schools on the following committees: Mr. Plumley — the town's Long Range Planning Committee; Mrs. Siegars — the Citizen Committee for Sudbury Schools, and Mr. Anderson — the Town Steering Committee. Conversely, a subcommittee of the Town Finance Committee has been attending our meetings regularly. We have had other visitors to our meetings which are open to the general public except when personnel matters are discussed at which time the School Committee sits in executive session. Furthermore, we have had assistance from many citizens who have served in various capacities. Recently we cooperated in the establishment of a Citizen Committee to study all aspects of the question of extending regionalization to include the junior high school.

The biggest problem facing the School Committee continues to be adequate building space for a rapidly growing Sudbury school population. We opened the new Fairbank School in September and hoped to open the General John Nixon School in February 1960 to relieve crowding in the Junior High School and to discontinue use of temporary space. When the Nixon and Loring Schools are ready we will have enough rooms but we must keep moving rapidly lest we fall behind our space requirements. At the time of the writing of this report it appears that we should start proceedings at the March 1960 meeting for the construction of the fifth school in our elementary plan and for an addition to the center school building for our Junior High School. The Town has learned that it takes a considerable length of time to do all that is necessary before we can move into a new building. Another elementary school on the Haynes Road site for use in September 1962 would complete the pattern established some years ago regarding elementary locations. The Junior High School addition is needed by September 1963. This Committee feels that it is imperative we start at once on this program if we are to avoid the necessity for temporary quarters and double sessions.

We are pleased with many aspects of our school operation which indicate improvement in our system. Mr. Heath, our Superintendent, has led our staff in introducing plans that are producing improved opportunities for our children. We are trying a program in one school with a non-graded primary

group as one example of the attempt to provide the right kind of educational opportunities for all, including the slow, the average and the exceptional student. We are continuing with increasing success our policy of teacher workshops before, during, and after the students' school year. An experienced man in the field of building maintenance was employed to supervise the maintenance of all school properties thus allowing the Superintendent to give more time to educational problems. This Committee is especially proud of our deviation from the old teacher salary schedule which kept everyone in a rigid salary pattern regardless of the level of an individual's accomplishment. Our merit salary policy will help to obtain and hold outstanding teachers.

During the summer we established a transportation policy of maintaining a minimum number of bus stops in order to reduce the time spent in riding and traffic tieups. As our system continues to grow it becomes impossible to stop at every point requested.

The 1960 Budget is the largest we have submitted. This is due to the continuing increase in the number of schools and pupils. We have endeavored to keep the tax burden down in as many ways as possible. Instead of raising tax money for a contingency fund, which is needed for unforeseen expenses that crop up in a rapidly growing school system such as ours, we have set aside money received from the Federal Government. For example, last August we found that in spite of careful planning for an increased number of teachers we were compelled to employ two additional elementary teachers.

We wish to thank the many town officials, citizens and our staff who have helped us so frequently during the past year.

Respectfully submitted,

LAWRENCE W. TIGHE, Chairman
ELLEN JANE SIEGARS, Vice Chairman
JOHN A. ANDERSON, JR.
ROBERT P. BOWEN
EDWARD A. PLUMLEY

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Committee:

The presentation of this annual report, the sixty-second in the series of reports of the Superintendent of Schools, reflects our growth in organization and curriculum development as well as in pupil population. The financial support of the Sudbury citizens for new buildings, adequate staff, and teaching materials, have made it possible for us to realize significant advances toward our educational goals.

Sudbury's continued growth necessitated additional school staff. During the past year nineteen members were added to the school family; four junior high school teachers, four elementary grade teachers, two teachers of special subjects, one teacher of special class, one elementary principal, one supervisor of maintenance, one custodian, two secretaries, and three cafeteria employees.

ELEMENTARY SCHOOLS

Miss Janet Broadbent, Supervisor of Elementary Education, submits the following:

"The past year has been one of much activity in the Sudbury Elementary Schools. However, to be a part of a school system which is expanding so rapidly and which establishes such high aims for its educational program is not only rewarding but unusual. Through the energetic efforts of the entire staff, much has been accomplished during the past year.

Curriculum Notes

"In continuing our curriculum revision, a new handwriting system has been adopted. Written by Stone and Smalley, young children learn simple, manuscript forms which gradually become more complex and convert into cursive forms by the fourth grade.

"The Social Studies program, including history, geography and government, has been planned with a twelve-year program in mind in order to eliminate repetitions and to provide a continuing program. Although the current school year is one of transition, the entire program will be in complete use in September 1960.

"An outline of the more important topics covered in Science has been compiled by members of our staff and will be ready for use at the beginning of 1960. In line with the accepted practice of having children use a variety of texts when work-

ing in a content area, the D. C. Heath Series in Elementary School Science has been adopted and purchased on a partial basis. Other materials will be selected from time to time.

"In the field of reading, the Houghton Mifflin basal texts have been extended to grades four through six.

"The educational television programs which are suitable for the various grades are offered to the pupils. These include the conversational French program in grade four.

"The natural science program sponsored by the Audubon Society and taught by one of their instructors is used in grade five. This continues to offer not only excellent teaching but also gives pupils an opportunity to work with the excellent specimens which are made available.

"Curriculum revision is a continuing process and changes are made with pupil needs in mind.

Teaching Methods

"This past year has been one of modifying teaching methods as well as subject matter. Thus the Non-Graded Program was instituted at the Center Elementary School. The important facet of this type of program is to better accommodate the learning needs of each individual and to make his school life one of constant progress. Although no concerted attempt is being made to compare this group with any other, the continuous evaluation of pupil progress should show its merits. The enthusiasm exhibited by pupils, parents, and teachers is worthy of note.

"The Team Teaching Program at the Town Hall, although necessitated by a shortage of classroom space is another way to better utilize pupil-teacher time and is concurrent with the educational theory that many learning situations can be adequately carried on with relatively large groups while others require very small ones.

"Since rate of learning is probably the most essential factor in any teaching situation, a group has been instituted at Fairbank School and another at Horse Pond Road School with this in mind. The pupils who scored the highest in reading achievement in the two grades concerned were selected. It is anticipated that an enriched and accelerated program can be continued for pupils who can profit by it.

"In general, grouping throughout all classes is on the basis of reading achievement. However, slower reading classes can often excel in other areas and pupils, when able, can move within the group itself or to another section.

"A Special Class for pupils whose mental ability warrants special education was established this past year in compliance with Massachusetts law.

Testing

"As in previous years, the Sudbury pupils have averaged above the national norms in the spring testing program. In a few areas, particularly at the fourth grade level, some inadequacies were noted. The fourth grade teachers and the administrative staff have met to take steps to alleviate these weaknesses.

"For Future Consideration:

1. Curriculum revision in language, including spelling, in order to purchase new materials and to have a better allocation by grades of the materials to be taught.
2. More adequate use of visual aids.
3. Improved techniques in the parent-teacher conference.

Conclusion

"The interest which is displayed by the people of Sudbury in the schools is most gratifying. The administrative staff is most appreciative when problems are brought to our attention as this often provides the foresight which is needed in the continuance of worthwhile endeavors or the revision of less desirable ones. It is the cooperative effort of the professional staff and the citizens which has made it possible for Sudbury Schools to be placed in an enviable position."

JUNIOR HIGH SCHOOL

This year's activities in the Junior High School grades are reported by Mr. William Mayer, Principal.

"A statement printed in the 1958 Town Report indicated the thinking that had gone into the Junior High School approach to the learning process for this age group. The statement indicated the basic steps taken toward the establishment of a Junior High School program that does more than pay lip service to the fact that all pupils do not learn at the same rate, nor show similar interests in the same areas, academically and socially.

"The basis for the academic grouping of boys and girls is on a firm foundation, flexible enough to allow pupil movement from group to group. Reporting pupil progress in terms of individual achievement has proved to give more realistic information to parents. The Student Council has become a positive factor in student activities. The Activity Program came into being early in February, with teachers sponsoring

14 different groups. French, as an exploratory experience for students, was introduced to grades 7 and 8 late in March. The Post-school Workshop program for teachers brought forth staff feelings that consideration should be given to school awards for academic accomplishment, and graduation assembly exercises. Much time was spent in developing curriculum outlines for all teaching areas.

"A change in the Social Studies program, begun in the spring of 1959, was fully implemented. Our Guidance and Testing program has been strengthened by Mr. Ellery, who is now full-time Guidance Supervisor. Renovations in certain classroom areas, as well as acquiring teaching and learning materials, have improved the total learning process. A more personal approach to pupils has been made by our teachers dividing classes into 2 or 3 sub-groups and working with these smaller groups during a class period. This year all students of grade 7 are taking the oral-aural French program, while the 8th grade is composed of a selective-elective group. The Activity program has increased to 17 offerings, including Dramatics, Boys' Chef Club, Girls' Shop Club, Art Club, Radio Club, Model Making Club, Physical Science Club, French Club, Free Reading Club, Band, Chess Club, Boys' Glee Club, School Newspaper, Girls' Glee Club, Scale Model Club, Natural Science Club, and an Audio-Visual Club.

"The Junior High School is now using classroom space in the Center Elementary building. The plans developed during the summer (in terms of a pupil's program) had to be tempered to a degree due to lack of space. An increase in the enrollment of grades 1-6 required our relinquishing some space planned for the Junior High School. The Junior High School program should benefit from the opening of the General John Nixon Elementary School because space now used by grades 1-6 in the Center School will be available for the Junior High School. Plans have already been developed for the expansion of certain teaching areas when the space is available.

Social Studies

"September, 1959, began the first full year of the two-year course in World History and Geography. Textbooks which are adaptable to the different reading levels of the students were put into use. A rigorous study was made in the area of visual devices to dramatize the events of history and geography. These materials ought to be purchased in the year 1960.

English

"Curriculum guide work has been carried on extensively. In September, every English class began using the Science Research Associates laboratory material. The approach here

is the individualizing of the tools for improving reading rate, comprehension, and listening skills. So far, the laboratory materials have been well received by the students.

Mathematics

"The addition of 2 teachers involved in teaching Mathematics emphasized the need for a stable curriculum. Much time has been spent in writing a guide for the teaching of mathematics. The adoption of a basal textbook has strengthened the approach to the mathematics program. The program is soundly based, but is flexible, and allows the use of new concepts and materials made available as a result of current research and evaluation.

Science

"The emphasis is on the laboratory procedural approach, rather than the textbook-lecture method. Small groups perform experiments. Discussion of the laboratory observations has stimulated interest in Science. Curriculum guides have been developed in connection with a program that uses textbooks based on different reading levels. During the summer, laboratory workbench space was added to 3 science classrooms.

French

"The French program involves two-thirds of the school enrollment. The oral-aural approach does get the student off to an easy and natural start in using a foreign language. It is hoped that some of the students will be able to progress to a Conversational French textbook in the near future.

Industrial Arts

"The time in Industrial Arts was reduced this year because of the lack of space to accommodate the increased numbers of boys in the school. This time factor has limited any expansion of program. Introductory Mechanical Drawing will be offered as soon as space problems are eliminated.

Homemaking

"Space limitations and lack of equipment have impeded progress in the Homemaking program. Additional enrollments have not allowed for more than a basic program. More space will be given to this area when the General John Nixon School permits the Junior High School students to use more of the Center Elementary School.

Vocal Music

"Student activity in vocal music has been located in a classroom this year—a major improvement over previous

experiences in space utilization. The vocal music program is in the developmental stage at this time.

Physical Education

"The program for both boys and girls has been implemented by the addition of equipment. This year, the intramural program has expanded considerably. Guides for physical education have been developed for grades 7 and 8. These outlines have placed the whole program on a foundation which shows continuity through the grades.

Instrumental Music

"The Junior High School Band is in its second year of operation. Twenty-three students participating in the program have progressed to playing as a group for school assemblies. More students, of course, are taking lessons in small groups. This activity, starting from virtually no program at all, has developed into a very successful instrumental program. Much of its future depends on the activity in the lower grades.

Art

"We have been able to allot classroom space to Art. The interest stimulated in the program is evidenced by the pupil displays found throughout the buildings. Art has been well received this year, one aspect being its correlation with Social Studies.

Library

"Shelving has been increased to handle additional materials. Pupil use of the facilities requires a larger room for more efficient use of the reference and reading books.

Conclusion

"Since September, the following facts have been evidenced:

1. The Sudbury Junior High School has retained its fine teaching staff and has added capable teachers in its expansion.
2. The rerouting of the driveway has greatly improved the safety of students in the vicinity of the school building.
3. The growth of enrollment has created a housing problem for the Junior High School grades.
4. The interest of the community in the Junior High School has been stimulated by the creation of a Junior High School P. T. A.
5. There is a continuing awareness on the part of the teaching staff for the consideration of the student as an individual.

6. Curriculum plans are being developed to foster student growth, academically and socially, rather than follow set patterns as developed by textbook publishers.

"The philosophy of the guidance-centered school has been at the root of staff discussions during these 4 months of our second year of operation."

While there seems to be no direct correlation between building permits for dwellings in the Town and school enrollment, there is a continuing school growth problem facing the citizens. The following table may be of interest:

Sudbury Dwelling Permits and School Enrollments
(Grades 1 - 8)

	Dwellings Building Permits	% Increase over Preceding year	School Enrollment October 1st	% Increase over Preceding year
1955	207	80%	706	11%
1956	224	8%	860	21.8%
1957	146	—35%	1015	18%
1958	154	5%	1185	16.7%
1959	306	95%	1404	18.5%

(through Nov. 13)

Based on the October 1, 1959 School Census the following chart updates our enrollment projections.

SUDBURY ENROLLMENT PROJECTION

Based on October 1, 1959 Census

Births		17% adj. for 5 yr. olds	Oct. 1st	Elementary								Junior High			
Year	No.			Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	Spec. Class	Total 1-6	Grade 7	Grade 8	Total 7-8	Total 1-8
1954	238	40	1960	278	254	238	225	162	158	8	1323	194	148	342	1665
1955	243	41	1961	284	303	274	258	241	173	10	1543	182	186	368	1911
1956	219	37	1962	256	310	327	299	276	258	13	1739	199	175	374	2113
1957	244	41	1963	285	279	335	356	320	295	15	1885	297	191	488	2373
1958	234	39	1964	273	312	301	366	376	342	18	1988	339	285	624	2612
1959	172		1965		298	337	328	392	402	20		393	325	718	
(Incomplete)			1966			322	367	351	420	21		378	377	755	
			1967				351	393	376	19		462	363	825	
			1968					376	421	21		483	448	931	
			1969						402	20		432	464	898	
			1970									484	415	899	

* 9% ➤ 8% ➤ 9% ➤ 7% ➤ 7% ➤ 15% ➤ —4% ➤

* The above extrapolation is based on percentage of increases, grade to grade, over the past three years' experience.

On the basis of the foregoing table our classroom space needs become apparent:

CLASSROOMS AVAILABLE — SEPTEMBER 1960

School:	Elementary					Total	Junior High		
	Horse Pond	Fairbank	Nixon	Loring	South		Brick	Wooden	Total
Rooms:	14	14	14	14	(2)	56	12	10	22

CLASSROOM NEEDS

Year:	Elementary				Total	Junior High	
	Grades 1 & 2	3 - 6 inc.	Special				
1960	21	26	1		48 (+ 8)	20 (+ 2)	
1961	24	31	1		56 (0)	21 (+ 1)	
1962	23	39	1		63 (— 7)	20 (+ 2)	
1963	23	44	1		68 (—12)	26 (— 4)	
1964	24	46	1		71 (—15)	36 (—14)	
1965						36 (—14)	
1966						38 (—16)	
1967						43 (—21)	
1968						45 (—23)	
1969						47 (—25)	
1970						47 (—25)	

Our 1960 budget reflects the addition of fourteen teachers for the elementary grades, one art teacher, five additional junior high school teachers, two principals, two school secretaries and two custodians.

A Citizens Council for Sudbury Schools has been organized to effect closer liaison between the schools and the community and to serve as a study and research group. The Citizens' Survey of the Sudbury Schools set the stage for such a council and through the efforts of the League of Women Voters the group was activated.

The reorganization of the Parent Teacher Association on an individual school basis has provided a closer tie between the school and the parents.

Under the sponsorship of the Sudbury Woman's Club our adult education program has continued a second year and with an expansion of offerings.

We are deeply appreciative for the cooperation of the above mentioned civic groups and also that of the many individuals who served as school census takers.

Recommendations

1. The urgency for more and adequate space for our junior high school needs is verified by present census data. Building plans for these grades should not be delayed longer.

2. The fifth fourteen-room elementary school should be voted this year if we are not to be faced with make-shift arrangements in two years.

3. The extension of our non-graded groups to include present fourth, fifth and sixth grades at the General John Nixon School.

4. The expansion of our guidance services to the elementary grades.

5. An extension of staff time on an adjusted salary basis to allow adequate time for program planning, research, and the development of syllabi for all subjects.

6. Curriculum expansion to include French in the elementary grades and typewriting for personal use in grades 7 and 8.

7. Provision for employing a cafeteria supervisor.

8. Acquisition of a truck for use of the school department.

9. Addition of a science coordinator for grades 1 through 8.

10. More advantageous use by the schools of resource people in the community.

Serving as Superintendent of Schools in such a rapidly growing community where the School Committee, citizens and parents desire high standards of educational attainment and are willing to support quality education, is both challenging and rewarding. No administrator can accomplish such objectives without a dedicated and well trained staff of supervisors, principals, and teachers. Our accomplishments thus far can be credited to the efforts of an excellent staff.

Respectfully submitted,

C. NEWTON HEATH,
Superintendent of Schools.

FINANCIAL STATEMENT **of the** **Sudbury Public Schools for 1959**

FUNDS AVAILABLE

Regular Appropriation

Salaries and expense	\$471,115.00
Outlays	11,975.00

\$483,090.00

EXPENDITURES

General Control

Superintendent's salary	\$4,170.00
Other expenses	6,683.19

Expense of Instruction

Teachers' salaries	329,558.16
Expense of principals	7,858.13
Textbooks	12,549.42
Supplies	9,219.75

Operation of School Plants

Custodians' salaries	23,988.97
Fuel	8,819.13
Miscellaneous of operation	16,120.29

Maintenance

Maintenance and repairs	13,757.18
-------------------------------	-----------

Auxiliary Agencies

Transportation	27,261.85
Libraries	2,593.75
Health	6,142.97

Miscellaneous	892.72
Total Salaries and Expense	\$469,615.51
Outlays	
New equipment	11,829.89
Total Expenditures	\$481,445.40
Unexpended balance	\$1,644.60
RECEIPTS from State Aid based on:	
Number of Teachers	\$95,497.63
Transportation of Pupils	19,062.55
	\$114,560.18
NET COST to the Town	\$366,885.22

SCHOOL ORGANIZATION

1959 - 1960

School Committee

Lawrence W. Tighe, Chairman	Term expires 1960
Mrs. Ellen Jane Siegars, Vice Chairman....	Term expires 1961
John A. Anderson	Term expires 1960
Robert P. Bowen	Term expires 1961
Edward A. Plumley	Term expires 1962

Superintendent of Schools and Secretary to the School Committee

C. Newton Heath

Office, Concord and Lincoln Roads, Sudbury Hilltop 3-2662

School Physician

James P. Burke, M. D.

ELmwood 8-4861

School and District Nurses

Virginia Whitney, R. N.	Hilltop 3-2545
Kathleen Sheridan, R. N.	Hilltop 3-2545
Martha L. Curran, R. N.	Hilltop 3-2545

School Dentist

Joseph P. Fournier, D. M. C.

TRinity 2-3211

Supervisor of Buildings and Grounds

E. Burbank Saul

Hilltop 3-2662

Custodians and Maintenance**Maintenance**William Baldwin
August V. Sharkey**Custodians**Charles W. Anderson
Clarence E. Baldwin
Roy Kimball
Lynn D. B. Spencer
Warren Wright**Bus Operators**Clarence E. Baldwin
William BaldwinJames Mercury
Car Lease Corporation**School Secretaries****Superintendent's Office**Lily T. Spooner
Maria B. CampbellGertrude B. Holmes
Lucille Fowler**Center School and Junior High School**

Deborah A. Dunsford

Fairbank School

Frances B. Walker

Horse Pond Road School

Harriet Bailey

Cafeteria Personnel**Center School**

Nancy Long, Manager

Catherine Morse
Lillian PizzaAnn Spinelli
Ester Skog**Fairbank School**

Rachel Adams, Manager

Vera Greenwood

Barbara Herrick

Horse Pond Road School

Eleanor Darby, Manager

Helen Burr

Norine Sjostedt

ORGANIZATION OF TEACHING STAFF

January 1, 1960

		Appointed
William E. Mayer	Principal	1956
Robert F. Gorman	Principal	1956
Robert C. Conroy	Principal	1959
Janet Broadbent	Supervisor of Elementary Ed.	1958
Mary E. Adams	Grade 3	1944
Geraldine S. Preston	Grade 1	1947
Elizabeth E. Paradis	Grades 4 and 5	1950
Gertrude L. Hirsch	Non Graded Primary Unit	1952
Robert J. Myers, Jr.	Grade 4	1953
Mary R. Holmes	Remedial Reading	1954
Anne B. MacRae	Language Arts, Social Studies	
	Librarian	1954
Ramona I. Davis	Grade 4	1955
Helen B. Flynn	Art	1955
Carl E. Ellery	Guidance Supervisor	1956
Mary C. O'Connor	Grade 2	1956
Clifford P. Walcott	Grade 6	1956
Olive L. Smith	Music	1956
Barbara E. Bell	Non Graded Primary Unit	1957
Margaret C. Donovan	Grade 1	1957
Jacqueline E. Mills	Grade 4	1957
Jacqueline G. Muse	Non Graded Primary Unit	1957
Frank Pirrello	Grade 5	1957
Robert E. Wilson	Grade 4, Administrative Asst.	1957
Stephen W. Humphrey, Jr.	Science	1957
Thomas E. Joyce, Jr.	Mathematics	1957
Jean M. Arra	Home Economics	1957
Curtis C. Brooks, Jr.	Industrial Arts	1957
Mary Anderson	Grade 1	1958
Catherine Bronson	Grade 5	1958
Kenneth N. Burt	Physical Education	1958
Linda Donk	Grade 6	1958
Katherine A. Ela	Music	1958
Grace E. Enman	Non Graded Primary Unit	1958
Evelyn Hoeven	Physical Education	1958
Rochelle Mages	Grade 2	1958
John P. Neal	Grade 6	1958
Jane M. Schmalz	Grade 4	1958
Joan D. Tarr	Grade 2	1958
Jean N. Alley	Grade 6	1958
Louise Bennett	Science	1958
Herbert D. Hill, Jr.	Language Arts, Social Studies	1958
Paul M. McCarthy	Language Arts, Social Studies	1958
Donald Stowe	Mathematics	1958
Martha G. Liakos	Grade 6	1959
Marcia C. Albiol	Art	1959

Janis F. Bigelow	Grade 3	1959
Minna E. Bordett	Grades 3 and 4	1959
Joan P. Chernoff	Grade 1	1959
La Verne S. Ferris	Grade 2	1959
Carole J. Frisch	Grade 3	1959
Jane Gother	Grade 2	1959
Mary F. Gregory	Grade 5	1959
Jacalyn Harmon	Physical Education	1959
Diane Joyce	Grade 3	1959
Carole A. Kircher	Grade 1	1959
Isabel Levenson	Grade 3	1959
Lois D. McKown	Grade 2	1959
Janice Mennealy	Grade 5	1959
Jane A. Mitchell	Non Graded Primary Unit	1959
Carole A. Painter	Grade 2	1959
Sarah W. Parker	Grade 1	1959
Dean E. Roberts	Grade 6	1959
Edna Rymsha	Grade 3	1959
Mary Jo Sanders	Grade 1	1959
Nancy E. Schuhle	Non Graded Primary Unit	1959
Harriet W. Ziskin	Grade 5	1959
Sandra Liakos	Special Class	1959
C. Thomas Doherty	French	1959
Norman Gage	Music	1959
Francis J. Henry	Mathematics, Science	1959
Lois W. Jones	Language Arts, Social Studies	1959
Arnold F. Lanni	Language Arts, Social Studies	1959
Susan G. Morgan	Language Arts, Social Studies	1959
Gretchen S. Sanderson	Art	1959

SCHOOL ENTRANCE

Any child who is five years and six months of age on September first of the current school year may be admitted to the first grade, but in every case admission of a child under six shall be dependent upon the fitness of the child to profit by the work of the school, such fitness to be determined by the Superintendent. A child who is five years six months or five years seven months shall be eligible for admission only if he has a mental age of six as established through an individual test of mental ability, and who is physically fit and socially mature.

NO-SCHOOL SIGNAL

In the event of severe weather (storms or sub-zero temperatures) or when the transportation system is disrupted, WBZ, WEEL, WNAC, WHDH and WKOX will broadcast the no-school announcement between 7:00 and 8:00 A.M. In addition, blasts 2-2-2 will be sounded on the fire alarm at 7:30 A.M. This audible alarm is for the elementary school

only. The Regional High School will be announced on the above radio stations.

We feel these signals are clear, and therefore urge parents to refrain from flooding the homes of School Department personnel with telephone calls.

On days when the signal is not used, weather conditions may warrant the non-attendance of certain children. Lack of normal health would tend to make it advisable for parents to keep a child at home. Since weather reports are not always reliable, and since the School Department desires to render maximum education service by having the schools open on the greatest number of days, storm signals will not be used on ordinary rainy or snowy days.

MEMBERSHIP BY AGE AND GRADE

October 1, 1959

BOYS

Age	5	6	7	8	9	10	11	12	13	14	15	16	Totals
Grade													
1	29	90	8										127
2		26	74	7									107
3			24	74	5								103
4				26	49	9							84
5					15	51	5						71
6						24	59	4	2				89
7							16	52	6	4			78
8								15	35	8	1	1	60
Special		1			1								2
Total	29	117	106	107	70	84	80	71	48	12	1	1	721

GIRLS

Age	5	6	7	8	9	10	11	12	13	14	15	16	Totals
Grade													
1	40	64	2										106
2		25	85	3									113
3			23	75	4		1						103
4				17	49	1							67
5					35	37	5						77
6						21	56	3					80
7							12	52	10	1	1		76
8								19	37	1	1		58
Special		1	1			1							3
Total	40	90	111	95	88	60	74	74	47	2	2		683

Grand Total 1,404

AN OPEN LETTER TO THE TAXPAYERS OF SUDBURY

Dear Fellow Taxpayer,

On behalf of the office of the Tax Collector, I wish to extend the Season's Greetings to each and every one of you, and, at the same time to congratulate you all for the wonderful cooperation shown to the Collector's office relative to the payment of taxes and assessments during the year 1959.

I wish to personally thank the many townspeople who have commended the Collector's office for the results shown during the year just passed.

With my knowledge of the composite picture, it is my considered opinion that the record for the past year speaks for itself.

Upon looking over the current report, we find that up to the 1959 Section of "Uncollected December 31, 1959" there is a total of \$5,516.96 outstanding on prior years' taxes. This is represented by bankruptcy proceedings for well over eighty percent of this figure. In addition, the 1959 Section of Uncollected shows Motor Vehicle Excise in the amount of \$13,737.53 of which \$9,700.00 represents 1959 Excise bills which were not received until the middle of December — a little late to have most of them paid by December 31, 1959.

Taking \$4,500.00 of the \$5,516.96 and \$9,700.00 of the late Commitments we get a total of \$14,200.00. If mentally we deduct this from the total (\$60,589.06) uncollected, we could then show a net Uncollected of approximately \$46,000.00.

This \$46,000.00 is only slightly more than the figure shown as outstanding at the first of the year. What motivates me to congratulate you taxpayers is the fact that this was done in addition to taking care of a necessary increase in the commitments for 1959 over the prior year in the amount of \$200,000.00 or approximately twenty percent.

You, my fellow townspeople, are to be commended most heartily for the results that are thus reflected. It shows most clearly that the taxpayers are all pulling together. With this sort of spirit, the only way we can go is forward. Let's all pull together and try to make it even better for the year 1960.

Sincerely,

THOMAS E. NEWTON,
Your Tax Collector.

1959 TAX COLLECTOR'S REPORT

<i>Levy</i>	<i>Outstanding Jan. 1, 1959</i>	<i>Committed 1959</i>	<i>Collected 1959</i>	<i>Refunds 1959</i>	<i>Abatements 1959</i>	<i>Tax Uncollected Title Dec. 31 1959 1959</i>
1956:						
Poll Taxes	\$2.00		\$2.00			
Personal Property Taxes	108.00		51.76		\$56.24	
Real Estate Taxes	108.00		108.00			
Excise	1,785.65		797.80		987.85	
1957:						
Poll Taxes	30.00		2.00		28.00	
Personal Property Tax	163.00				163.00	
Real Estate Tax	1,958.78		1,956.66			\$2.12
Excise Tax	2,348.63		557.61		839.55	951.47
Farm Animal Excise	4.00		4.00			
Assessments (Appt.)						
Street	6.56					6.56
Committed Interest (Street)	1.84					1.84
1958:						
Poll Taxes	34.00		8.00	\$2.00	28.00	
Personal Property	700.73		700.73			
Real Estate Taxes	27,593.84		25,931.58	170.40	339.50	1,493.16
Excise	10,128.57	1,156.55	7,438.65	908.78	1,736.28	3,018.97
Farm Animal Excise	5.00		5.00			
Assessments (Appt.)						
Street	214.42		180.02			34.40
Committed Interest	45.15		36.71			8.44
Welfare Commitments	228.48		228.48			

1959:

Poll Taxes	3,510.00	3,172.00	2.00	332.00		8.00
Personal Property	103,089.28	101,651.08		80.75		1,357.45
Real Estate	886,598.03	886,199.65	4,331.75	23,502.50	\$93.50	31,134.13
Excise	106,511.28	88,625.71	3,046.55	7,194.59		13,787.53
Farm Animal Excise	91.70	91.70				

1958 Assessments (N/A):

Streets	7,951.75	673.89				7,277.86
Drainage	1,360.00			500.70		859.30

1959 Assessments:

Street	1,952.56	1,491.66		18.35	33.98	408.57
Committed Interest	585.55	396.01		2.90	5.55	181.09
Drainage	124.45	116.83				7.62
Committed Interest	47.77	41.72				6.05

Municipal Liens and Releases

726.00 726.00

Welfare Commitments

2,407.04 2,312.54

94.50

	\$45,466.65	\$1,116,111.96	\$1,073,507.79	\$8,461.48	\$35,810.21	\$133.03	\$60,589.06
--	-------------	----------------	----------------	------------	-------------	----------	-------------

Interest

\$841.66

Demands

10.75

Total Collections

\$1,074,360.20

Respectfully submitted,

Approved:

CLIFTON F. GILES,
Town Accountant.

THOMAS E. NEWTON,
Collector of Taxes.

REPORT OF TOWN ENGINEER

To The Board of Selectmen
Sudbury, Massachusetts
Gentlemen:

I hereby submit the following report for the year ending December 31, 1959.

ASSESSORS' DEPARTMENT

Work for this department consisted chiefly of checking deeds and property transfers. Subdivision plans have been furnished when requested. Outside surveys have been started for the completion of the northeast section of the Town to be included with the Assessors' Plans. Approximately seven miles of road has to be surveyed in connection with this project.

The present Assessors' Plans need to be brought up to date to show the present lots of land as well as the present owners. This is being done at the present time so as to have these plans as up to date as soon as possible. They are a constant source of information to the Town officials as well as to the individuals who ask to use them from time to time.

BOARD OF APPEALS

Several requests for checking of abutters on applications submitted for variances to Appeal Board.

TOWN CLERK

Plans and articles on zoning by-law changes were given when requested. Zoning maps have been supplied as needed and copies of site plans have been given as required by law.

Other information was given when requested.

PLANNING BOARD

There were eight subdivisions both old and new for which reports were given with respect to lot sizes, lot areas, street grades, easements, and release of bonds upon street building completion.

Checking with Department of Agriculture for aerial photographs and Flood Plain control.

Attending of meetings and furnishing information when requested.

HIGHWAY DEPARTMENT

Plans, street and drainage grades were given when requested.

All subdivisions were checked with the Highway Surveyor.

The major project of the year was the construction of 1600 feet of road surface and drainage on Horse Pond Road. This leaves about 1900 feet of road surface and drainage to be rebuilt.

Attended hearings at County Commissioners on the relocation of Maynard Road at Maynard town line.

Other information was given when requested.

INDUSTRIAL COMMITTEE

Several plans, information on property owners and other pertinent data was furnished this department.

SCHOOL DEPARTMENT

Information was furnished on several new school sites in the form of street and property lines, grades and consultations.

PARK AND RECREATION COMMISSION

Establishing of east line of playground area in North Sudbury for clearing of playground area.

Plans and other information was furnished when requested.

BUILDING INSPECTOR

House locations have been checked when requested.

One hundred sixty house and foundation plan locations have been filed.

SELECTMEN

Checking Legion Hall property, County Commissioners on Hunt land for cemetery, Department of Public Works for safety factor for Sherman's Bridge, Lincoln Road, and other information when requested.

TAX COLLECTOR

Information is given from time to time on property location with reference to individual parcels of land.

REMARKS

What I believe to be a major accomplishment of this department has been the compiling of a contour map of the Town and also the preparation of a Town street map.

Street numbering has been completed to the point where the numbering actually pertains to the new developments.

During the year many requests have been made for information on property ownership and parcels of land. Also, information has been furnished to the utility companies and League of Women Voters.

I would like to thank all the Town Departments and Committees for their cooperation during the year.

Respectfully submitted,

GEORGE D. WHITE,
Town Engineer.

FINANCIAL REPORT — 1959

	Appropriation	Expenditures	Balance
Salaries	\$8,320.00	\$7,232.25	\$1,087.75
Expenses	1,000.00	999.63	.37

REPORT OF THE TREASURER

TOTAL CASH RECEIPTS

1945	\$169,053.14
1950	372,326.34
1956	1,020,721.66
1959	3,510,191.91

CASH

Balance January 1, 1959	\$459,182.19
Receipts	3,510,191.91
	<hr/>
	\$3,969,374.10
Payments	\$2,981,637.42
Balance December 31, 1959	987,736.68
	<hr/>
	\$3,969,374.10
U. S. Treasury 91 Day Bills (in- cluded in above)	\$395,540.00

FIRE STATION ADDITION LOAN

1.80%

Payable May 1, 1955 thru 1960	\$12,000.00
Paid thru May 1, 1959	10,000.00

Outstanding	\$2,000.00
-------------------	------------

TOWN HALL ADDITIONAL OFFICE SPACE

2.40% — Coupons

Payable Dec. 1, 1956 thru Dec. 1, 1970	\$15,000.00
Paid thru Dec. 1, 1959	4,000.00

Outstanding	\$11,000.00
-------------------	-------------

SCHOOL SEWAGE DISPOSAL

2.40% — Coupons

Payable Dec. 1, 1956 thru Dec. 1, 1965	\$21,800.00
Paid thru Dec. 1, 1959	9,800.00

Outstanding	\$12,000.00
-------------------	-------------

SCHOOL LAND (HORSE POND ROAD)

2.40% — Coupons

Payable Dec. 1, 1956 thru Dec. 1, 1959	\$3,500.00
Paid thru Dec. 1, 1959	3,500.00

Outstanding	None
-------------------	------

SCHOOL LAND (HAYNES ROAD)

2.25%

Payable April 20, 1957 thru April 20, 1961	\$12,000.00
Paid thru April 20, 1959	10,000.00

Outstanding	\$2,000.00
-------------------	------------

SCHOOL LAND (WOODSIDE ROAD)

2.50%

Payable Aug. 20, 1957 thru Aug. 20, 1960	\$7,000.00
Paid thru Aug. 20, 1959	6,000.00

Outstanding	\$1,000.00
-------------------	------------

SCHOOL LAND (FAIRBANK ROAD)

3½% — Coupons

Payable Dec. 1, 1958 thru Dec. 1, 1961	\$12,000.00	
Paid thru Dec. 1, 1959	6,000.00	
	<hr/>	
Outstanding		\$6,000.00

CANAL BRIDGE LOAN

3%

Payable Oct. 1, 1957 thru 1959	\$6,500.00	
Paid thru Oct. 1, 1959	6,500.00	
	<hr/>	
Outstanding		None

FIRE DEPARTMENT EQUIPMENT

3%

Payable Oct. 1, 1957 thru Oct. 1, 1961	\$16,750.00	
Paid thru Oct. 1, 1959	12,000.00	
	<hr/>	
Outstanding		\$4,750.00

HIGHWAY GARAGE

3½% — Coupons

Payable Oct. 1, 1957 thru Oct. 1, 1975	\$37,400.00	
Paid thru Oct. 1, 1959	6,000.00	
	<hr/>	
Outstanding		\$31,400.00

CENTER ELEMENTARY SCHOOL BONDS

2%

Payable Aug. 1, 1949 thru Aug. 1, 1968	\$250,000.00	
Paid thru Aug. 1, 1959	160,000.00	
	<hr/>	
Outstanding		\$90,000.00

CENTER ELEMENTARY SCHOOL BONDS

1¾%

Payable Sept. 1, 1950 thru Sept. 1, 1964	\$150,000.00	
Paid thru Sept. 1, 1959	100,000.00	
	<hr/>	
Outstanding		\$50,000.00

HORSE POND ROAD SCHOOL BONDS

3.60%

Payable May 1, 1958 thru May 1, 1977	\$440,000.00	
Paid thru May 1, 1959	50,000.00	
Outstanding		\$390,000.00

FAIRBANK ROAD SCHOOL BONDS

3.00%

Payable July 1, 1959 thru July 1, 1978	\$460,000.00	
Paid thru July 1, 1959	25,000.00	
Outstanding		\$435,000.00

GEN. JOHN NIXON AND
ISRAEL LORING SCHOOL BONDS

3.90%

Payable Oct. 1, 1960 thru Oct. 1, 1978	\$1,050,000.00	
Outstanding		\$1,050,000.00

TOWN DUMP MACHINE

3.00%

Payable June 25, 1958 thru June 25, 1961	\$7,400.00	
Paid thru June 25, 1959	4,000.00	
Outstanding		\$3,400.00

RECONSTRUCTION HORSE POND ROAD

3½%

Payable Nov. 1, 1958 thru Nov. 1, 1960	\$8,500.00	
Paid thru Nov. 1, 1959	6,000.00	
Outstanding		\$2,500.00

ANTICIPATION OF TAXES

1.70% Discount

Six notes @ \$50,000 payable Nov. 10, 1959	\$300,000.00	
Paid Nov. 10, 1959	300,000.00	
Outstanding		None

ANTICIPATION SCHOOL BONDS

2.29% Discount

Two notes payable Nov. 10, 1959 ..	\$300,000.00
Paid Oct. 1, 1959	300,000.00

Outstanding	None
-------------------	------

TRUST FUNDS

GOODNOW LIBRARY FUND

	<i>Market Value</i> <i>Dec. 31, 1959</i>
New England Tel. & Tel. 1st Mortgage	
Series B — 4½% May 1, 1961	\$1,000.00
National Shawmut Bank—300 Shares..	15,600.00
First National Bank of Boston — 160	
Shares	15,200.00
Merrimac Essex Elec. 1st Mortgage	
Series C — 4½% May 1, 1988	1,800.00
Savings Bank Account	184.58

\$33,784.58

SCHOOL FUND

\$1,000 Erie Railroad Series G 1st Con-	
solidated Mortgage 3½% — Jan. 1,	
2000	\$462.50
Savings Bank Account	270.20

\$732.70

CHARITY FUNDS

Framingham Co-operative Bank — 15	
Paid-up Shares	\$3,000.00
\$900.00 Delaware & Hudson R. R. 4%	
— May 1, 1963 First and Refund-	
ing	846.00
\$1,000.00 U. S. Savings Bonds Series G	
— December, 1961	985.00
National Shawmut Bank — 211 Shares	10,972.00
First National Bank of Boston — 112	
Shares	10,640.00
Merrimac Essex Elec. 4½% 1st Mort-	
gage — Series C — May, 1988	1,800.00
Savings Bank Accounts	1,099.31

\$29,342.31

GEORGE J. RAYMOND SCHOLARSHIP FUND

First National Bank of Boston — 66 Shares	\$6,270.00	
Merrimac Essex Elec. 1st Mortgage Series C — 4½% May, 1988	900.00	
Savings Bank Account	476.71	
		<hr/>
		\$7,646.71

CEMETERY FUNDS

MT. WADSWORTH CEMETERY

	<i>Market Value</i>	
	<i>Dec. 31, 1959</i>	
National Shawmut Bank of Boston — 5 Shares	\$260.00	
First National Bank of Boston — 3 Shares	285.00	
Lawrence Gas Co. 5 Bonds — 1st Mort- gage 6% — Series A, Nov. 1, 1977	5,300.00	
Savings Bank Accounts	8,395.75	
Cash on Hand — not invested	375.00	
		<hr/>
		\$14,615.75

MT. PLEASANT CEMETERY

National Shawmut Bank of Boston — 114 Shares	\$5,928.00	
First National Bank of Boston — 68 Shares	6,460.00	
Savings Bank Account	2,450.00	
		<hr/>
		\$14,838.00

TOWN CEMETERY

National Shawmut Bank of Boston — 48 Shares	\$2,496.00	
First National Bank of Boston — 29 Shares	2,755.00	
Pacific Power & Light — 4 Bonds 1st Mortgage 5¾% — 1987	4,160.00	
Merrimac Essex Electric — 1 Bond — 1st Mortgage 4½%, Series C, May 1, 1988	900.00	
Savings Bank Accounts	669.79	
Cash on Hand — not invested	300.00	
		<hr/>
		\$11,280.79

NORTH SUDBURY CEMETERY

National Shawmut Bank of Boston —		
52 Shares	\$2,704.00	
First National Bank of Boston — 31		
Shares	2,945.00	
Savings Bank Accounts	750.00	
	<hr/>	\$6,399.00

OLD CEMETERY

National Shawmut Bank of Boston —		
6 Shares	\$312.00	
First National Bank of Boston — 3		
Shares	285.00	
	<hr/>	\$597.00

TAX TITLES

Balance January 1, 1959	\$616.00
Balance December 31, 1959	28.67

TAX TITLE POSSESSIONS

Balance January 1, 1959	\$3,645.80
Balance December 31, 1959	3,611.71

Respectfully submitted,

WILLIAM E. DOWNING,
Treasurer.

Approved,

CLIFTON F. GILES,
Town Accountant.

REPORT OF THE TREE DEPARTMENT

To the Citizens of Sudbury:

The past year has given us a safe and cleaner Town. Many large trees were pruned to lighten tops where base cavities were prevalent. All the dead trees which were cut, were hauled away.

Trees have been cut or pruned for safer school bus transportation. This has been needed for many years.

Our contracts with utilities have been most satisfactory. Many of the poor cuts have been recut and painted.

A few trees were planted through private subscription.

Following is a financial report for the year 1959:

Town Grant		\$5,500.00
Salaries:		
Augustus Dibiase	\$168.00	
William E. Eastler	305.25	
E. T. Ferguson	950.10	
John Higgins	494.38	
Ronald J. Hodder	321.00	
Edward O'Neil	40.00	
Richard Trussell	18.75	
Donald Woodward	78.00	
	<hr/>	
		\$2,375.48
Expenses:		
Alpine Tree & Landscape	\$2,133.75	
Alexander Automotive Service	20.99	
James H. Cookman Co.	11.95	
E. T. Ferguson	834.01	
Frost Co.	19.14	
Lombard Governor Corp.	53.22	
Tony's Service Station	9.77	
Town Line Hardware	24.58	
Tree Magazine	7.00	
	<hr/>	
		\$3,114.41
Total Expenditures		\$5,489.79
		<hr/>
Balance		\$10.21

Respectfully submitted,

ERNEST T. FERGUSON,
Tree Warden.

Approved,
CLIFTON F. GILES,
Town Accountant.

VETERANS' SERVICES

To the Board of Selectmen:

The following is a report of the Department of Veterans' Services for the year 1959.

Money Appropriated	\$5,000.00
Money spent for assistance to Veterans and their families	4,017.84
<hr style="width: 100%;"/>	
Balance as of December 31, 1959	\$982.16

All cases were investigated and had the approval of the Commissioner of Veterans' Services and the Town will be reimbursed 50% by the state for Sudbury Settled Cases.

Money spent for assistance	\$4,017.84
Reimbursements	2,008.92
<hr style="width: 100%;"/>	
Cost to the Town of Sudbury	\$2,008.92

Families in need were assisted. Hospitalization, rest home care and medical care supplied as needed.

Fee schedules throughout the state, including hospitals, rest homes and ambulance service, have been increased.

Cases that were not Sudbury Settled were investigated, applications taken and mailed to agents of other towns and cities with copies to Commissioner of Veterans' Services.

Respectfully submitted,

MARY E. QUINN,
Veterans' Agent and Director.

Approved,

CLIFTON F. GILES,
Town Accountant.

INDEX

Accountant's Report	135
Balance Sheet, December 31, 1959	136-139
Debt Accounts and Deferred Revenue Accounts	140-141
Trust and Investment Accounts	142-143
Receipts	144
Detail of Miscellaneous Receipts	146
Summary of Income Accounts	147
Estimated Receipts	148
Recapitulation of Excess and Deficiency	149
Expenditures and Balances	150
Explanation of Symbols	154
Appointments by Selectmen	5
Other Committees Appointed	9
Assessors' Report	155
School Tax Recapitulation	158
Evaluation Report	159
Board of Appeals	162
Board of Health	166
Building Inspector	169
Civil Defense Agency	175
Financial Report	176
Dog Officer, Report of	177
Fire Department	178
Financial Report of Fire Department	180
Financial Report of the Radio and Telephone Account (Fire and Police Departments)	181
Goodnow Library	182
Highway Surveyor	183
Industrial Development Commission	190
Insect and Pest Control Department	191
Inspector of Animals	192
Inspector of Wires	192
Licenses Granted	9
List of Jurors	193

I N D E X — Continued

Lincoln-Sudbury Regional District School Committee	193
Treasurer's Report	195
Superintendent of Schools	198
Operating Expenses	202
School Organization and Staff	203
Membership by Age and Grade Table	205
Tuition Pupils Attending Other Schools	206
Distribution of Students between Lincoln and Sudbury	206
Park and Recreation Committee	206
Permanent Building Committee Report	207
Personnel Board	209
Planning Board	210
Police Department	211
Public Health Nursing Association	213
Public Welfare and Old Age Assistance	216
Sealer of Weights and Measures	218
Sudbury Foundation	219
School Department:	
School Committee	221
Superintendent of Schools	223
Financial Statement	233
School Organization	234
Organization of Teaching Staff, January 1, 1959	236
School Entrance Requirements and No School Signal....	237
Membership by Age and Grade	238
Selectmen	12
State and National Officers	2
Tax Collector	240
Open Letter to the Taxpayers	239
Town Administration Committee	48
Town Clerk's Report:	
Proceedings of Town Election, March 2, 1959	14
Proceedings of Annual Town Meeting, March 4, 1959 ..	18
Adjourned Town Meeting, March 5, 1959	37
Adjourned Town Meeting, March 14, 1959	46

I N D E X — Continued

Proceedings of Special Town Meeting, May 26, 1959....	63
Adjourned Special Town Meeting, May 28, 1959	77
Proceedings of Special Town Meeting, December 8, 1959	84
Adjourned Town Meeting, December 15, 1959	104
Proceedings of Special Town Meeting, December 15, 1959	92
Births	117
Marriages	128
Deaths	125
Funds Collected	133
Town Engineer	242
Town Officers	3
Treasurer	244
Tree Department	251
Veterans' Service Department	252

TRIBUTE TO A DEPARTED TOWN OFFICIAL

On May 9, 1959 there passed from our midst a veteran town official and a distinguished Sudbury citizen. We speak of Paul H. C. Ecke who at his death had been a member of the Board of Assessors for sixteen years.

Mr. Ecke was born in Spandau, Germany, in 1895. In 1930 he opened up a restaurant in Sudbury with his wife Clara, who was of Swedish birth. Years later he sold the popular eating place and built and operated a small motel.

From the time of his arrival in Sudbury Mr. Ecke took a warm interest in affairs of the town and a warm interest in the welfare of his neighbors. He was elected an Assessor in 1943 and continued in that office until the day he passed away. He was buried from Sudbury Memorial Congregational Church which was filled to capacity that day with his many friends.

Said the Rev. Ernest Bodenweber: "We cannot help wishing that a man of his rare spirit might have remained with us a while longer; but for reasons best known to God he has gone on to heavenly reward. There are so many things we could say of this good man; but my own thoughts of him are largely summed up by the fact that he always reminded me of what it really means to be an American."

"Above and beyond our regret and sorrow, however, is our thanksgiving that while he lived, he lived among us. Sudbury will always be a better place because he tarried here!"

by Les Hall

PAUL W. EHOADES
47 CONCORD RD
SUDBURY, MASS.

S

Educational Material
U. S. POSTAGE
9c PAID
Permit No. 4
Sudbury, Mass.

26
25
30
52
22