

1990 TOWN REPORT
SUDBURY
MASSACHUSETTS

Front Cover: Photo by Lora Vail


Photo by Edie Creter.


351st Annual Report
of the Official Boards
of
Sudbury, Massachusetts
year ending December 31, 1990

TABLE OF CONTENTS

FEDERAL, STATE, COUNTY OFFICIALS

ADMINISTRATION

Town Officials	4
Board of Selectmen	12
Town Report Committee	14
Personnel Board	14
Town Counsel	14
Town Moderator	14

TOWN CLERK

Town Clerk's Report	16
Elections	25
Town Meeting Summaries	34
Vital Statistics	
Births	17
Marriages	22
Deaths	24

FINANCES

Finance Committee	39
Town Treasurer and Collector	39
Board of Assessors	43
Town Accountant	44

EDUCATION

Sudbury Public Schools	53
Lincoln-Sudbury Regional	
High School District	55
Minuteman Regional Vocational	
Technical School District	65

HUMAN SERVICES

Goodnow Library	69
Cable Television Committee	71
Local Arts Council	71
Council on Aging	71
Board of Health	74
East Middlesex Mosquito Control	75
Sudbury Housing Authority	76
Sudbury Housing Partnership Committee	77
Sudbury Visiting Nurse Association	77
Community Social Worker	78
Veterans Agent	79
Park and Recreation Commission	79
Youth Commission	80

OUR HERITAGE

Historical Commission	81
Wood-Davison House Restoration Task Force	81
Memorial Day Committee	82
Ancient Documents Committee	83
Historic Districts Commission	83

PUBLIC SAFETY

Police Department	84
Fire Department	85
Civil Defense	86
Animal Inspector	86
Building Inspector/Zoning	
Enforcement Agent	87
Sealer of Weights and Measures	86
Dog Officer	86

PUBLIC WORKS

Resource Recovery Committee	88
Wayland/Sudbury Septage Disposal	
Facility Operational Review Committee	88
Highway Surveyor	89

PLANNING AND DEVELOPMENT

Board of Appeals	90
Conservation Commission	92
Design Review Board	93
Minuteman Advisory Group	94
Earth Removal Board	95
Town Engineer	96
MetroWest Growth Management Committee	97
Long Range Planning Committee	98
Permanent Building Committee	98
Permanent Landscape Committee	98
Planning Board	99
Traffic Management Committee	100
Hop Brook Ponds Study Committee	100
Inclusionary Zoning Study Committee	100

IN MEMORIAM

In Memoriam	101
-------------	-----

INDEX

104

SUDBURY AT A GLANCE

Inside back cover

FEDERAL, STATE AND COUNTY OFFICIALS

United States of America

		Residence	Office Tel. No.
President	George H. Bush	Washington, D.C.	(202) 456-1414
Vice President	J. Danforth Quayle		
Senators	Edward M. Kennedy	Boston	(617) 565-3170
	John F. Kerry	Boston	(617) 565-8519
Representative			
5th Congressional District	Chester G. Atkins	Concord	(508) 459-0101

Commonwealth of Massachusetts

Governor	William F. Weld	Cambridge	(617) 727-3600
Lieutenant Governor	A. Paul Cellucci	Hudson	(617) 727-7200
Secretary	Michael J. Connolly	Boston	(617) 727-2800
Treasurer and Receiver General	Joseph D. Malone	Watertown	(617) 367-6900
Auditor	A. Joseph DeNucci	Newton	(617) 727-2075
Attorney General	L. Scott Harshbarger	Cambridge	(617) 727-8400
Councillor, 3rd Councillor District	Robert B. Kennedy	Lowell	(617) 727-2756
Senator, Middlesex/Worcester District	Robert A. Durand	Marlborough	(617) 722-1120
Representative, 13th Middlesex District	Nancy "Hasty" Evans	Wayland	(617) 722-2581

Middlesex County

Commissioners	Thomas J. Larkin	Bedford	(617) 494-4115
	Edward J. Kennedy, Jr.	Lowell	(617) 494-4120
	Francis X. Flaherty	Arlington	(617) 494-4110
Clerk of Courts	Edward J. Sullivan	Cambridge	(617) 494-4010
Registrar of Deeds, Middlesex South District	Eugene C. Brune	Somerville	(617) 494-4510
Treasurer	James E. Fahey, Jr.	Watertown	(617) 494-4125
Registry of Probate and Insolvency	Donna M. Lambert	Natick	(617) 494-4530
District Attorney	Thomas F. Reilly	Watertown	(617) 494-4050
Sheriff	John P. McGonigle	Wakefield	(617) 494-4400

NOTE: Officials in office as of January, 1991

ADMINISTRATION

Elected Town Officials

(For election year commencing after the annual election
March 26, 1990.)

Assessors, Board of	Term expires	Peter H. Anderson	1992
David E. Tucker	1991	Russell P. Kirby (res.)	1992
Fred N. Haberstroh, Chairman	1992	David J. Lyons	1993
Thomas H. Hillery	1993		
Constable		Selectmen, Board of	Term expires
Charles T. Comay	1992	Judith A. Cope, Chairman	1991
Richard A. MacLean	1993	David A. Wallace	1992
		John C. Drobinski	1993
Goodnow Library Trustees		Sudbury Housing Authority	
Catrine E. Barr	1991	Peter B. Endicott (apptd.)	1991
Ivan H. Lubash	1991	Carol E. Smith (res.)	1991
Carol Hull	1992	Steven J. Swanger, Chairman	1992
Kenneth L. Ritchie, Chairman	1992	Stephen P. Garabedian	1993
Richard H. Goldberg	1993	Virginia M. Allan	1994
Hale Lamont-Havers	1993	Richard D. Paris	1994
Health, Board of		Sudbury School Committee	
Michael W. Guernsey, Chairman	1991	Stephen L. Bober	1991
Donald C. Kern	1992	Ann H. Loos, Chairman	1991
Hugh P. Caspe	1993	Linda Krusinski	1992
		Edward S. Campbell	1993
Highway Surveyor		Vicki Hammel	1993
Robert A. Noyes	1991		
Lincoln-Sudbury Regional School District Committee		Town Clerk	
Sarah C. Holden, Chairman	1991	Jean M. MacKenzie	1992
William C. Hewins	1991		
Joanne Fraser	1992	Water District Commissioners	
Geraldine C. Nogelo	1992	Lee H. Goodstone, Chairman	1991
Frederick Pryor	1993	Robert H. Sheldon	1992
Phyllis Rappaport	1993	Robert F. Boyle	1993
Moderator			
Thomas G. Dignan, Jr.	1991		
Park and Recreation Commission			
Jane A. Neuhauser	1991		
Donald R. Soule	1991		
Gerald B. Berenson, Chairman	1992		
Stanley Natanson	1992		
Patricia H. Burkhardt	1993		
Planning Board			
Richard A. Brooks, Chairman	1991		
Lael M. Meixsell	1991		
John O. Rhome (apptd.)	1991		

Appointed Town Officials

(For appointment year commencing May 1.)

Administrative Assistant to the Board of Selectmen

Janet Silva

Affirmative Action Officer

Terri Ackerman

Aging, Council on

Henry J. Chandonait, Jr.
Daniel L. Claff, Chairman
Kenneth W. Clark
Karl E. Clough
Anne W. Donald
Fred N. Haberstroh
Katherine D. Hepting
M. Priscilla Mesar (res.)
Edward P. Rawson
Patti M. Wilde
Director of Health
Housing Authority Chairman
Superintendent of Schools
Visiting Nurse Director

Ancient Documents, Committee for the Preservation of

Victor J. Guethlen
Russell P. Kirby, Chairman
Jean M. MacKenzie, Town Clerk
John D. Moylan
Laura F. Scott (res.)
Sally B. Wadman

Animals, Inspector of

Betsy M. DeWallace

Appeals, Board of

Lawrence L. Blacker
MaryAnn K. Clark
Harvey R. Peters
Lawrence Shluger, Chairman
Eben B. Stevens

Associates

Patrick J. Delaney, III
Jeffrey H. Jacobson
Marshall A. Karol
Thomas W. H. Phelps

Assessor, Assistant

Daniel A. Loughlin
Mary H. Walsh

Auction Permit Agent

Janet Silva

Bike Trail Committee

Gerald B. Berenson
F. Daniel Buttner
William B. Carroll, Ex-officio
John C. Drobinski, Chairman
Deborah Montemerlo, Ex-officio
David J. Roddy

Budget and Personnel Officer

Terri Ackerman

Buildings, Inspector of

John B. Hepting
Joseph E. Scammon (res.)
Earl D. Midgley, Deputy

Cable Television Committee

Tyler Fulton
Michael Gonnerman
Mark Thompson, Ex-officio
R. Christopher Trimper
Frederick G. Walker, Ex-officio
Jeffrey Winston, Chairman

Cemeteries, Superintendent of

Robert A. Noyes

Chief Procurement Officer

Richard E. Thompson

Civil Defense

Michael C. Dunne, Director
Robert A. Noyes, Assistant Director
Marvis M. Fickett, Radio Operator

Community Social Worker

Martha E. Lynn

Conservation Commission

Cheryl Baggen
Frances H. Clark
Gordon D. Henley, Chairman
Robert A. Lancaster
John P. Nixon, Jr.
Muriel C. Plonko
J. Stephen Yeo

Conservation Coordinator

Deborah Montemerlo

Constable

Theodore Milgroom

Design Review Board

Kaffee Kang
Deborah Bulkley Kruskal
Frank W. Riepe
Maria M. Von Brincken, Chairman
Gordon Yuen

Dog Officer

Betsy M. DeWallace
Paula E. Adelson, Assistant

Earth Removal Board

Patrick J. Delaney, III
Jeffrey H. Jacobson
Marshall A. Karol
Thomas W. H. Phelps, Chairman

Election Officers — Democratic**Precinct 1**

Warden — Ethel V. Johnson
Deputy Warden — Ellen M. Consales
Inspector — Madeleine Gelsinon
Deputy Inspector — Jean T. Stone
Additional Inspector — Hester M. Lewis
Deputy Additional Inspector — Susan F. Abrams

Precinct 2

Clerk — Marjorie A. Davin
Deputy Clerk — Robert D. Abrams
Inspector — Sheila J. Boyce
Deputy Inspector — Vera R. Gazza
Additional Inspector — Mary Faith Wilson
Deputy Additional Inspector — Eileen J. Dempsey

Precinct 3

Warden — Jo Ann Savoy
Deputy Warden — M. Elizabeth Moylan
Inspector — Carolee M. McGinley
Deputy Inspector — Margaret B. Surwilo
Additional Inspector — Lorraine S. Knapp
Deputy Additional Inspector — Mary A. Pinto

Precinct 4

Clerk — Jeanne M. McCarthy
Deputy Clerk — Dorothy M. Sears
Inspector — Joanna C. S. Tober
Deputy Inspector — Paula E. Adelson
Additional Inspector — Sandra L. Scafidi
Deputy Additional Inspector — Jacqueline A. Bausk

Emergency Inspectors

Deborah C. Allan
Virginia M. Allan
Jane C. Carroll
Thomas R. Carroll

Maureen A. Dolan
Jonathan D. Fridman
Marion F. Garrigan
Carmine Lawson Gentile
Judith S. Gross
Regina Hunter
Jean C. Jordan
Christine C. McLeod
Judith A. Merra
Marilyn Shields
Margaret A. Sifferlen
Mary J. Skinnion
Nancy J. Somers
Cynthia B. Stocking

Tellers

Judith Deutsch
Marshall E. Deutsch
Claire D. Eaton
Maurice J. Fitzgerald
Linda H. Hench-Gentile
Sandra Lee Little
Robert J. Marsh
Paul H. McNally
Henry P. Sorett
Maxine J. Yarbrough

Election Officers — Republican**Precinct 1**

Warden — Louise P. Card
Deputy Warden — Jean A. Griffin
Inspector — Eugenie C. Mader
Deputy Inspector — Thalia Rasmussen
Additional Inspector — Anne N. Lehr
Deputy Additional Inspector — Catherine M. Lynch

Precinct 2

Warden — Fay W. Hamilton
Deputy Warden — Roberta Gardiner Cerul
Inspector — Janet G. Payson
Deputy Inspector — Kathleen R. Paderson
Additional Inspector — Patricia Becker
Deputy Additional Inspector — Catherine J. Stauffer

Precinct 3

Clerk — Jane P. Nixon
Deputy Clerk — Barbara B. Haynes
Inspector — Nancy A. Bates
Deputy Inspector — Jacqueline P. Hauser
Additional Inspector — Catherine V. Sharp
Deputy Additional Inspector — Barbara E. Bell

Precinct 4

Clerk — Elizabeth W. Newton
Deputy Clerk — Lorraine L. Bauder

Inspector — Ann Beckett
Deputy Inspector — Joan D. Irvin-Weston
Additional Inspector — Jodie B. Holzwasser
Deputy Additional Inspector — Marcia Fickett

Emergency Inspectors

Joan H. Basile
Joseph E. Brown
Margaret R. Fredrickson
Charlotte V. Hays
Betsy M. Hunnewell
Janice Leitzau
Joan L. Lyle
Patricia Ann Metz
Judy Ann Mitchell
John G. Paderson
Laura Lee Sibley
Sheila Sliwkowski
Edna M. Smith
Donald M. Stacey
Norman T. Steed
Robert A. Vannerson
Marjorie A. Walker
Linda P. Warren

Tellers

F. Daniel Buttner
Clifford A. Card
Royal E. Haynes, Jr.
Richard A. Hilperts
Robert A. Holzwasser
Patricia LeVan
John F. Lynch
Arden B. MacNeill
John P. Nixon, Jr.
Joseph Sliwkowski

**Executive Secretary and
Clerk to Board of Selectmen**
Richard E. Thompson

Fair Housing Committee

Virginia M. Allan
Lee Newman, Ex-officio
Thomas W. H. Phelps
Janice M. R. Robinson
Richard E. Thompson, Ex-officio

Fair Housing Program, Director of
Lee Newman, Town Planner

Fence Viewers

Judith A. Cope, Chairman
John C. Drobinski
David A. Wallace

Finance Committee

Rosalyn J. Drawas
David W. Fitts
Sophia B. Harrell (res.)
James Haughey
John B. Hepting (res.)
Candace D. McMahon
Barbara W. Pryor
John J. Ryan, Chairman
Roy T. Sanford
Suzanne B. Strouse
Gordon M. Tucker (res.)
Marjorie R. Wallace

Fire Department

Michael C. Dunne, Chief and Forest Warden

Fire Captains

James Devoll, II
Peter Devoll
Joseph Helms
Gerald Spiller

Fire Lieutenants

Douglas Allan
Michael Callahan
Michael Carroll
George Moore

Fulltime Firefighters

George Abrahamson
Robert Albee
Francis Avery
John Balben
Gary Bardsley
David Boyd
Gerard Butler
David Frost
Peter Frost
John Hanley
James Jackson
James Kane
Brian Lewis
Kenneth MacLean
William Miles
Kevin Moreau
George Place
Robert Place
Russell Place
Steven Reini
Robert Row
John Salmi
Douglas Stone
John Young

Call Firefighters

Harold Cutler

Fire Dispatchers

Peter Avery

Anthony Payne

Gas Fitting, Inspector of

Howard P. Porter

Hazardous Waste Coordinator

Robert C. Leupold

Michael C. Dunne, Alternate

Health, Director of

Robert C. Leupold

Historic Districts Commission

Edwin A. Blackey, Jr.

Alexander S. Frisch

Burton H. Holmes, Chairman

Louis H. Hough

William Rudolph (res.)

Historical Commission

Marvis M. Fickett

Winifred C. Fitzgerald

Francis J. Kelly

Marilyn A. MacLean, Chairman

Charles W. Orr

Muriel C. Plonko

Harriett P. Ritchie

Hop Brook Ponds Study Committee

John Bolduc (Marlboro Rep.)

Frances H. Clark

Doran Crouse (Marlboro Rep.)

Barry Gaw (Northland Company Rep.)

George D. Gustafson

Patricia Huston, Alternate

Ursula Lyons

Robert E. Maher

Marilyn Novak

Frank L. Strouse, Chairman

Inclusionary Zoning Study Committee

Sandra M. Bell

Richard A. Brooks

Judith A. Cope

Stephen P. Garabedian, Chairman

Jo-Ann Howe, Ex-officio

Laura T. Johnson

Amy E. Lepak

Christine C. Mcleod

Renee Reiner

Industrial Accident Board,

Town Agent

Richard E. Thompson

Industrial Development Commission

Joseph E. Brown

Joseph A. Dudrick, Chairman

L. William Katz

Kenneth L. Ritchie

Insect Pest Control, Local Superintendent of

Robert A. Noyes

Juvenile Restitution Program Committee

Michael Freundlich, Chairman

Rosalind R. Gurtler

Nancy Schaffer

Frank M. Vana

Arthur A. Walker

N. Jane West, Alternate

Labor Relations Counsel

Richard W. Murphy, Esq.

Legal Services Review Committee

Eric M. Elfman, Esq.

Edward L. Glazer, Esq.

Eric F. Menoyo, Esq.

Library Director

William R. Talentino

Lincoln-Sudbury Regional School

Matthew King, Superintendent/Principal

Local Arts Council

Jane E. Brown

Agostino M. DeBaggis

Barbara A. Gariepy

Nora R. Hall, Chairman

E. Laurie Loftus

Ann I. Person

Lidia Scher

Lois Z. Toepfner

Lockup, Keeper of the

Peter B. Lembo

Long Range Planning Committee

Stephen Bohac

Robert J. Cusack

Derek J. Gardiner

Robert J. Weiskopf, Chairman

**Mass. Bay Transportation Authority
Vacancy**

Massachusetts Municipal Association
Richard E. Thompson, Legislative Liaison

Memorial Day Committee

Donald Barbour, Chairman
William R. Duckett
Elizabeth M. Foley
Winifred C. Grinnell
Mary Jane Hillery
Pat Nelles
Prescott Ward (dec.)

Metropolitan Area Planning Council

Richard A. Brooks, Designee

Middlesex County Advisory Board

Judith A. Cope, Designee

**Minuteman Regional Vocational
Technical School District**

Lawrence A. Ovia, Representative
Ronald J. Fitzgerald, Superintendent

Municipal Right-to-Know Coordinator

Robert C. Leupold
Michael C. Dunne, Alternate

Parking Clerk

Allan C. Houghton

Permanent Building Committee

Theodore Athanas
Craig E. Blake
Bruce Ey, Chairman
Elaine L. Jones
D. Bruce Langmuir (res.)
Michael E. Melnick
Frank Schimmoller
David Yankovich

Permanent Landscape Committee

June E. Allen, Chairman
Marylyn Benson
Frances H. Clark
Susann Y. Stadtfeld
Robert A. Noyes, Tree Warden

Personnel Board

Wilfred J. Benoit, Jr.
Bradford J. Brown
Rebecca R. Corkin
David M. Mandel, Chairman
Marilyn A. Tromer

Planning Board General Agent

I. William Place

Plumbing Inspector

Howard P. Porter

Deputy Plumbing and Gas Inspector

William R. Hyson

Police Department

Peter B. Lembo, Chief
Ronald Nix, Lieutenant

Police Sergeants

William B. Carroll
Peter F. Fadgen
Peter S. Langmaid
Thomas S. Miller
Bruce G. Noah

Police Officers

George T. Burney
Robert I. Chaffee
Ronald B. Conrado
Anthony M. Deldon
Todd F. Eadie
Mark R. Gainer
Jeffrey F. Gogan
John F. Harris
Allan C. Houghton
Alan J. Hutchinson
John A. Longo
Michael A. Lucas
Neil J. McGilvray, Jr.
Charles R. Quinn
Michael R. Shaughnessy
Wayne M. Shurling
John J. Skinnion
Timothy A. Smith
Raymond J. Spinelli, Jr.
Laura J. Zacccone

Special Police Officers

James F. Kane
Richard A. MacLean
George A. Moore
Peter J. Walsh
Wesley M. Woodward

Special Constable

Joseph D. Bausk

Special Constables, Non-paid

Warren E. Boyce
Michael C. Dunne

John B. Hepting
Earl D. Midgley
Joseph E. Scammon (res.)

Crossing Guards

Richard Brackett
Ronald Fullen, Jr.
Barbara A. Greenwood
Sally Zink

Police Matrons

Ann H. Bard
Kim Conrado
Barbara A. Greenwood
Rosemary A. Langmaid
Carol A. McClure

Pound Keeper

Samuel L. Reed

Public Weigher

Irving E. Place

Recreation Director

Thomas M. Haggerty, Jr.

Registrars, Board of

Susan B. Bistany
Eva Jane N. Fridman
Mary J. Long
Jean M. MacKenzie, Town Clerk

Resource Recovery Committee

Eileen G. Glovsky
Jeffrey H. Jacobson, Chairman
Sue W. Pettengill
Eugene L. Ratner
Susan R. (Primm) Thel
Elizabeth Van De Kerkhove
Thomas M. White (res.)

Sanitary Landfill Agent

Robert A. Noyes

Sealer of Weights and Measures

Courtney W. Atkinson

Street Lighting Agent

Robert A. Noyes

Sudbury Housing Partnership Committee

Susan Berry
Arthur W. Hall
Christine C. McLeod
Thomas P. Sokol, Chairman
John Thurber

Sudbury Schools

Henry W. DeRusha, Jr., Interim Superintendent
David E. Jackson, Superintendent (res.)

Sudbury Visiting Nurse Association

Nancy L. Brown, Director
David A. Wallace, Town Representative

Supervisor of Town Buildings

Warren E. Boyce

Surveyor of Lumber & Measurer of Wood

Vacancy

Town Accountant/Director of Finance

James Vanar
June A. Kelley, Assistant

Town Clerk, Assistant

Kathleen D. Middleton

Town Counsel

Paul L. Kenny
David J. Doneski, Assistant

Town Engineer

I. William Place
Bruce A. Kankanpaa, Assistant

Town Historian

Laura F. Scott (res.)

Town Physicians

Melvin W. Kramer
Z. Stanley Taub

Town Planner

Lee Newman

Town Report Committee

Clara Harrison
Patricia Huston, Chairman
Vivian O. Munsey
Lora B. Vail

Town Treasurer and Collector

Chester Hamilton
Loretta A. Bigelow, Assistant Treasurer
Carolyn McCree, Assistant Collector

Traffic Management Committee

Ferdinando DiMatteo
Joy Goff
James W. McKinley, Chairman
Thomas W. H. Phelps
Sally E. Trimble

Tree Warden
Robert A. Noyes

United Nations Day Chairman
Linda S. Sironen

Veterans Advisory Committee
Guy L. Dietrich
Elizabeth M. Foley
James F. Greenawalt
Catherine B. Greene
Ronald J. Griffin
Mary Jane Hillery, Chairman
Vincent P. Surwilo

Veterans' Agent, Director of Veterans Services
Paul J. Leahy

Veterans' Graves Officer
Paul J. Leahy

**Voting Machines, Custodians of
Vacancies**

**Operational Review Committee,
Wayland-Sudbury Septage Disposal Facility**

Sudbury reps:

Bruce L. Ey
Robert A. Gottberg
Michael W. Guernsey, Chairman
Stephen Sandler
Albert St. Germain

Wayland Reps:

Christopher Woodcock
Bert Cohen
William B. Gagnebin
Jack Peters

Wiring Inspector
Warren E. Boyce
Arthur J. Richard, Deputy

Wood-Davison House Restoration Task Force

Richard H. Davison
Alexander S. Frisch
Holly Vaughn Hunt
Margaret E. Kenda
James A. Lowell
Charles W. Orr
Muriel C. Plonko (res.)
Karen E. Poll, Chairman
Johanna Porter
Laura F. Scott
Richard E. Simon

Board of Selectmen

The Board of Selectmen hereby submits the 1990 reports of all elected and appointed officials, boards, and committees giving a summary of their activities and financial transactions in accordance with Article III, Section 2, of the Town Bylaws.

The Board requested that all departments have briefer reports this year to save paper, printing and mailing costs. The Selectmen have done likewise, and our report follows:

First, we wish to extend thanks to Sudbury voters for approving a debt exemption to build new fire headquarters, and for the override for town/school budgets. It got us through one more year.

We also wish to congratulate all the victorious candidates in the November state election. The results, we hope, will prove to be a turning point for us in this new decade, and allow us to pull together and improve our "lot".

State of the Town

Just as we reported to you last year, "The major problem facing us in the next fiscal year will be finding funds to run our Town government without cutting services and losing valued employees."

The Town is awaiting the actions of the state legislature in early 1991. The Selectmen will put a hold on all new projects and programs so that we might dedicate the April 1991 Annual Town Meeting to town/school financial budget matters.

1990 in Retrospect

Accomplishments:

- We helped dedicate construction of new units of affordable family housing.
- We helped dedicate the new senior citizens' wing at the Fairbank Community Center.
- The July 4th parade activities were held and enjoyed with the help of the Sudbury Chamber of Commerce and local business groups.
- We helped dedicate the new Nickerson Theatre.
- We opened the Resource Recycling Center at the landfill.
- We started a leaf composting operation at the landfill.
- We were notified that the State Police will use the former Horse Pond School for its office staff operation.

- We appointed a permanent Hop Brook Ponds Study Committee to monitor the discharge of the Marlboro Sewerage Treatment Plant and to recommend implementation of pollution prevention and cleanup measures.

Issues/Controversies:

— **Route 20** — Progress is slow, with one curb-cut closing approved and reconstruction of the section from Union Avenue to Nobscot Road to be completed during 1991. We have received priority status again for state funding to improve the railroad crossing at Nobscot Road.

— **Junior League Show House** — Although we opposed the event after neighborhood opponents voiced concern over the appropriateness of such an activity in a residential area, it went forward with minimal detriment.

— **Hazardous Waste Sites** — A public meeting was held in August by the Selectmen to provide information relative to this serious issue. You may contact the Board of Health or the Selectmen for the status of each.

— **Unisys Property** — Special Town Meeting rejected an office park zoning proposal. Prior to Special Town Meeting, litigation against the town had been initiated, but we will maintain communications with Unisys Corporation in an attempt to reach an amicable solution.

— **Sherman's Bridge** — Closed since November 27, 1989 for safety reasons, Special Town Meeting approved borrowing funds to reconstruct the Bridge in conjunction with the Town of Wayland. We have been informed that a Federal grant of \$60,000 will be awarded to help finance the project; the state may fund the remainder of the cost (\$200,000).

Objectives for 1991

1. Continue to explore until resolved a new landfill site versus a new transfer station operation. This will be an ongoing five to ten-year project.
2. Study options for reorganizing town government to make it more cost effective.
3. In the area of finance:
 - a. Update Five-Year Financial Plan.
 - b. Find further shared service areas.
 - c. Scrutinize Fiscal Year 1992 operating budgets for areas of reduction.
4. Work closely with the Water District and assist wherever possible with regard to its interfacing with the Department of Environmental Protection and the Unisys site, and to aid its protection of present and future groundwater resources.
5. Keep abreast of any action by GSA on the Sudbury Fort Devens annex site and the SuperFund cleanup activities.

Grants/Gifts/Donations (received calendar year 1990)

— Donations to Wood-Davison House Restoration Fund:

The Sudbury Foundation	20,000
Technology Concepts, Inc.	1,000
Sudbury 350th Anniversary Celebration Committee	14,878
Sudbury Newcomers Club	100
Sudbury Villagers Club	500
Miscellaneous Donations	1,230 37,708

— Donations to Council on Aging van transportation program 2,451

— Grant to Conservation Commission from the Middlesex Conservation District to update Town's Open Space Plan 1,000

— Donation to Fire Department from Raytheon Company to purchase a Telephone Device for the Deaf 369

— Donation of a Telephone Device for the Deaf to the Police Department from Sudbury Chamber of Commerce.

— Donation of surplus proceeds from Sudbury 350th Anniversary Celebration Committee to the Town's General Fund. 15,000

— Donation to Police Department from the American Legion Post 191 1,000

— Donation from Sudbury Foundation for Sudbury Village Project 20,000

— Donation from the Sudbury Chamber of Commerce to provide special insurance for their involvement in July Fourth 1990 Activities. 200

— Donations of children's fire equipment to Fire Department for its elementary school fire prevention program from William Elk Associates, Ranger Footwear Company, Scott Aviation Company, Lyons Fire Equipment and Morning Pride Fire Equipment.

Board of Selectmen Receipts**July 1, 1989 — June 30, 1990**

Liquor Licenses	31,875.00
Liquor License Application Fees	1,025.00
One-Day Liquor Licenses	70.00
Common Victualler Innkeeper Licenses	600.00

Public Entertainment Licenses, Lord's Day	1,500.00
Weekday Entertainment Licenses	400.00
Automatic Amusement Devices	140.00
Used Car Licenses (Class II, Class III)	250.00
Cable Television Franchise Fee	1,288.00
Rental of Town Buildings/Land	1,121.00
Pay Phone Commission	88.74
Taxi License	25.00
Taxi Application Fee	25.00
TOTAL	38,407.74

Conclusion

We ask that the Sudbury community bind together and look after one another. The present economic downturn and tension in the Middle East may shadow our local affairs; but we should remember that in 1990 we may have seen the most positive steps for mankind in our lifetime, with the spark of freedom igniting changes in the political course of communist countries.

Judith A. Cope, Chairman
David A. Wallace
John C. Drobinski


Judith A. Cope, Chairman, Board of Selectmen.

Town Report Committee

The 1990 Town Report has presented challenges as well as a sense of accomplishment to our Committee. The opening this year of the Senior Citizens Center and the Recycling Center were major events in the Town and we are happy to record these occasions in this Report. We also tried to recognize some of the individuals who contribute their talents for the benefit of Sudbury.

Budget reductions have resulted in the return to a black and white cover for the Report this year. We would like to thank the school children whose artwork enlivens the pages of this Report and the photographers who took time to send us their work. A special thank you to Vic Neumeier for the historical photos. Again, budgetary restraints limited our use of the many pieces submitted.

The Committee is in need of new members to join us next year. We invite interested persons to notify the Selectmen's Office.

Town Counsel

The activities of the Office of Town Counsel during the year 1990 were influenced by the economic downturn in the Commonwealth of Massachusetts. The first indicator was an influx of Appellate Tax Board appeals, particularly with regard to residential properties which we had not experienced for some time.

Planning Board and land issues continued to be a significant part of both litigation and inquiries made to the Town Counsel's office. The Unisys property occupied a substantial portion of the Town workload, involving two Land Court cases, negotiations with Town officials and Unisys, and a comprehensive review and redrafting of the zoning in the Research District north of Rt. 117. The entire problem concerning the Research District was exacerbated because a portion of the property was located in Concord and zoned substantially differently than the Sudbury portion.

Construction contracts, including architectural selection and general contractors, and the bidding process were markedly increased during 1990. Additionally, there have been significant construction problems requiring maximum attention.

The enactment of the Uniform Procurement Act has irrevocably changed the Town procedures concerning purchases of anything, including services. Remarkably, the legislation has many conflicting provisions which provide for situations not intended. Since the legislation is in its infancy, we do not perceive a movement toward initiation of corrective action to remedy the obvious flaws.

Personnel Board Report

In the past year, the Personnel Board continued its administration of the Town's Salary and Classification Plan and the Personnel Bylaws. The Board was asked to approve numerous initial salary placements, salary step increases, job reclassifications, and requests for tuition reimbursement. The Board also considered a number of requests to reclassify positions as a result of reorganizations at the Atkinson Town Pool and Goodnow Library and involving the various building inspectors.

In its role as Step 2 of the Town's grievance procedures, the Board also heard grievances presented under the Town's collective bargaining agreements concerning a number of matters.

The Personnel Board spent an extensive amount of time considering the matter of salary rates to be recommended at the 1990 Annual Town Meeting for Fiscal Year 1991, and later on in the year, concerning the matter of salary rates to be requested at the 1991 Annual Town Meeting. Because of the growing state budgetary crisis, and its impact on Sudbury, the Board worked closely with the Finance Committee and Town officials to help balance the Town's fiscal constraints against the need to maintain a fair and competitive salary structure.

Because the Town's collective bargaining agreements expired on June 30, 1990, the Personnel Board also shared with the Selectmen's Office and Finance Committee the Board's views concerning negotiations for new collective bargaining agreements.

Town Moderator

Sudbury's Annual Town Meeting was held beginning April 2, 1990. In addition, a Special Town Meeting was held beginning September 10, 1990.

During the Annual Town Meeting, 47 Articles were considered; during the Special Town Meeting 10 articles were considered.

At the Annual Town Meeting, the voters, for the first time, considered, and passed, more than one budget. A total of four budgets were passed, three of which were contingent upon acceptance by the voters of the Town at a special election called for that purpose. In addition, a large number of zoning articles were addressed and debated at some length.


At the Special Town Meeting, the bulk of the time was devoted to debating various zoning articles. Matters involving zoning are becoming an ever larger portion of the warrant at Sudbury Town Meetings as more and more people become interested in, and have a contribution to make, to this aspect of the Town's bylaws. It is to be anticipated that this interest will continue unabated in the future.

The Moderator wishes to thank the many people who work so hard to see to it that the Town Meeting runs smoothly and efficiently.


Town Crier Photo

Board of Selectmen sponsor annual road cleanup
Earth Week 1990.


Town Crier Photo

TOWN CLERK

Town Clerk's Report

Each and every year is a very busy one in the Town Clerk's Department. 1990 was no exception. The entire staff spent a major portion of its time on elections. This year there were four: the March Annual Town Election, the May Special Town Election, the September State Primary and the November State (Gubernatorial) Election. Eighteen special voter registration sessions were held for these elections. A notice indicating the scheduled sessions was mailed to each eligible but unregistered resident, which proved to be most successful. Three hundred and seventy-five (375) new voters registered just for the November Election alone. The current number of registered voters is 9,711 or 90% of those eligible to register.

At each election, the number of voters continues to increase. Over the past five years, as the Town's population increased by 1,558, the number of registered voters also increased during that time by 1,237. In 1972 elections were held for the first time at the Peter Noyes School and the population was 14,446 or 1,354 less than today. The number of registered voters then was 3,482 less than today. It is important to note how many more people are voting today than when the voting first took place at Peter Noyes. At the September Primary this year there were 3,489 more voters at the polls than at the 1972 September State Primary, and there were 1,345 more voters at the November State Election this year than there were at the 1972 November Presidential Election. The numbers clearly indicate more and more people are voting than ever before.

The result of this is a far greater impact on the Noyes School polling site, the school children and the school programs than was ever anticipated. Safety for both the general public and the children has become a major concern as space is so limited. There is just one set of doors to enter and exit the polling area, which is totally inadequate when we are talking about 8,000 voters at one election alone. Parking is very limited, consequently there are serious traffic problems. School programs must be re-scheduled, postponed or cancelled on election days. There is only one way to remove these safety and school concerns and to improve the voting process for this town and that is to have precinct voting, which most communities in the Commonwealth provide. With the present voting system, precinct voting is not feasible.

The machines themselves are extremely problematic. It is not possible to find technicians to program them; they continue to break down despite expensive preventative maintenance; there is very limited space to program the machines at the Peter Noyes School, and storage continues to remain a serious issue.

Anticipating a very large turnout at the November State Election, as there were many ballot questions, the Town Clerk's department mailed "YES — NO" cards to the voters to help

expedite the voting at the polls. These were found to be helpful, as they were at the 1988 Presidential Election. Voting was very heavy most of the day and long lines did develop at the polls in the early evening. However, they moved steadily and slowly disappeared, as the voters cooperated by being informed of the ballot's many questions and used the cards at the polls. Without the cards, voting would have continued long after 8:40 PM, when the last vote was actually cast.

1990 saw an increase in both the population and the number of marriages, but a decrease in the birth and death rates.

	1989	1990	Change
Births	165	141*	-24
Deaths	98	68*	-30
Marriages	105	113*	+8
Population	15,662	15,800	+138

*These numbers are as of December 31, 1990 and do not include late returns.

Starting on January 1, 1990 many new regulations went into effect for the licensing of dogs. Dog owners now have a 90-day period to license their dogs rather than 60 days before a \$25 penalty will be imposed. As the new licensing period begins on January 1st each year, a very busy time for everyone, it was recommended by the Town Clerk to extend the licensing period for the additional thirty days. This was approved at Town Meeting and went into effect the beginning of the year. Because this is the first year for the new licensing regulations, a reminder was mailed in the middle of March to those dog owners who had not at that time licensed their dogs. This was a one-time only reminder! Such notices will not be mailed out again.

Another major microfilming project was completed this spring, for the Town. The following records were filmed:

Fire Department	—	Fire reports for 1985 and 1986
Accounting Dept.	—	Town and School Payroll, fiscal years 1989 and 1990
		Employee Master File, 1989 and 1990
		General Ledger, fiscal 1989
Board of Assessors	—	Property Cards, 1980 - 1986
Town Clerk	—	Town and School Census, 1990

These and all previously filmed records are available for viewing at the Town Clerk's office.

The workload for this department continues to increase significantly. Despite these increases (historical and genealogical research, record keeping, computerized data requests, etc.) the Town Clerk's budget continues to reflect no increase in the clerical account. The number of personnel and their hours have remained the same for the past thirteen years.

The overall budget requests for this department reflect those areas and items that are absolutely essential to meet the Town Clerk's statutory requirements. As we approach the uncertainties of the current economic climate, and recognize the impact it is having and will continue to have for a while on this community, I would like to assure Sudbury residents that all possible means will be used to meet the needs of the Town in the most effective and efficient manner possible. All efforts will continue to be made to provide efficiency so the greatest possible benefit from your tax dollar may be realized.

As I look ahead toward another busy year in 1991, I wish to thank all boards, committees and officers, as well as the citizens of this Town, for the fine cooperation and assistance they have provided the Town Clerk's department this and past years. A special "Thank you" to my staff for the smooth and efficient manner in which the operations of this office were handled, especially the November Election, when I was out of the office due to illness.


Town Crier photo.

Town Clerk Financial Report

July 1989 — June 1990

Town Clerk Fees	11,673.87
List of Persons	1,050.00
Voting List	190.00
Bylaws w/Zoning Map	1,620.00
Dog Fines & Duplicate Tags	1,271.90
Maps	127.50
Planning Board Rules & Regulations	92.00
Copies	362.55
Postage	39.25
Dog License Fees	2,514.75
Kennel Fees	9.00
Hunt & Fish Fees	233.75
Kennel Licenses (3)	(net) 141.00
Dog Licenses (1715)	(net) 9,364.25
Total	28,689.82

Vital Statistics

Births

DELAYED RETURNS

AUGUST 1982

- 24 Katrina Han Yung Tuxbury
David L. Tuxbury and
Janis S. (Wahl) Tuxbury

SEPTEMBER 1984

- 7 Joshua Han Soo Tuxbury
David L. Tuxbury and
Janis S. (Wahl) Tuxbury

JULY 1988

- 4 Andrew Ross Lauer
Arthur C. Lauer and
Cynthia (Ross) Lauer

JANUARY 1989

- 20 Jonathan Adam Schwartz
Jeffrey B. Schwartz and
Kim (Puchall) Schwartz

NOVEMBER 1989

- 7 Tucker Wesley Abbott
Stephen Lyman Abbott and
Pamela Sue (Hooper) Abbott
8 Amanda Louise Baranowsky
John Karol Baranowsky and
Mary-Louise (Christensen) Baranowsky
23 Sybil Faris Johnson
Robert Bachellor Johnson and
Kimberly (Faris) Johnson

DECEMBER 1989

- 11 Sander Lee Idelson
James Steven Idelson and
Sue Ellyn (Genden) Idelson
- 12 Jonathan Phillip Rushfirth
Terence Rushfirth and
Susan Carol (Cutting) Rushfirth
- 14 Jason Scott Glickman
Alan Jay Glickman and
Paula Michelle (Koff) Glickman
- 25 Shana Jean Brier
Steve Edward Brier and
Brenda Lynn (Poor) Brier
- 26 Sarah Elizabeth Dowling
Neal Bernard Dowling and
Laura Jean (Shapiro) Dowling

JANUARY 1990

- 1 Skyler Aikens-Kinney
Andrew Donald Kinney and
Janet (Mikulewicz) Aikens
- 2 Laura Ann McNeill
Ronald Stephen McNeill and
Joan Cheryl (Nystrom) McNeill
- 2 Jessica Lynn Marsh
Michael Howard Marsh and
Vicki Susan (Ludmer) Marsh
- 3 Jeffrey Stephen Walch
Stephen Joseph Walch and
Patricia (Lane) Walch
- 5 Timothy Robert Kaufman
Robert Arthur Kaufmann and
Elizabeth Jane (Adams) Kaufmann
- 6 Julie Marie Blouin
Richard Ralph Blouin and
Norma Louise (Landall) Blouin
- 9 Molly Gina Greenberg
Eric Scott Greenberg and
Cynthia (Rossi) Greenberg
- 11 Samuel Macri Lederman
Mitchell Dan Lederman and
Mary (Macri) Macri-Lederman
- 13 Sarah Michelle Salvia
Peter Michael Salvia and
Susan (Whitham) Salvia
- 22 Connor Patrick Ryan
Patrick Thomas Ryan and
Molly Elizabeth (Reiser) Ryan
- 25 Morgan Leigh Davies
Thomas Wilson Davies and
Tracy Anne (Niederauer) Davies
- 28 Alexandra Danielle Hanlon
John Edward Hanlon and
Caroline Augusta (Ferreira) Hanlon
- 28 Lindsey Joy Triba
Robert John Triba and
Laurie Jane (Wojcik) Triba

FEBRUARY 1990

- 1 Lora Chana Miller
Martin Smith Miller and
Myra (Finn) Miller
- 2 Michael Coleman Wright
James Richard Wright, Jr. and
Sharyn Delia (Coleman) Wright
- 6 Leah Allison Thomas
Larry Wayne Thomas and
Ann (Botkin) Thomas
- 6 Kelly Theresa Cakert
Dennis Michael Cakert and
Donna Kristin (Shea) Cakert
- 9 Blake Lindsey Berg
Jeffrey Forrest Berg and
Debra Holly (Paget) Paget
- 9 Lowell Bryant Berg
Jeffrey Forrest Berg and
Debra Holly (Paget) Paget
- 15 Chantal Lee McCart
Robert Daniel McCart, Jr. and
Traci Michelle (Martin) McCart
- 20 Brian Newman Kline
Jon Paul Kline and
Sally Beth (Katzin) Kline
- 22 Susan Mary O'Connell
Thomas Brian O'Connell and
Janice (White) O'Connell
- 26 Alissa Marie Avey
Clifford Hollis Avey and
Helen Marie (Tucker) Avey
- 26 Tyler Weedon Payne
Richard Weedon Payne, III and
Jane (Davis) Payne

MARCH 1990

- 2 Molly Rose Case
Francis Maxon Case and
Jane Frances (Keilty) Keilty
- 2 Diana Guiying Lowe Yelton
Thomas Hal Yelton and
Leslie Diana (Lowe) Lowe
- 6 Nathan Dewey Teplow
David Isaac Teplow and
Wendy (Scullin) Teplow
- 8 Kathleen Blythe Walsh
Peter James Walsh and
Molly Blythe (McConnell) Walsh
- 9 Jonathan Albert McIvor
Robert Daniel McIvor and
Katrina Marie (Dankens) McIvor
- 11 Darius Romas Baskys
Julius Edmund Baskys and
Cynthia Lee (Bernard) Lentros
- 15 Katherine Elizabeth Marriott
Edward Robert Marriott and
Nancy Jeanne (Fox) Marriott

- 15 Ryan Anthony Sanford
Roy Thomas Sanford and
Mary Beth (Sacca) Sanford
- 20 Lauren Rebecca Pyes
Merril Seth Pyes and
Sharon Ellen (Katz) Pyes
- 24 Oren Samuel Ungerleider
Gary Arthur Ungerleider and
Monica (Perlgrund) Ungerleider
- 24 Tavi Maurice Ungerleider
Gary Arthur Ungerleider and
Monica (Perlgrund) Ungerleider
- 26 Jessica Mary-Elizabeth Cavallaro
Peter Cavallaro and
Debra Anne (Spero) Cavallaro
- 28 Jonathan David Starr
William Gregory Starr and
Christie Ann (Herlihy) Herlihy-Starr
- 29 Kaleigh Elizabeth Hunt
Gregory William Hunt and
Susan (Coates) Hunt

APRIL 1990

- 2 Evan Joseph Le Blanc
Allen Frederick Le Blanc and
Debra Ann (McEnaney) Le Blanc
- 3 Jessica Marie Flavin
James Michael Flavin and
Dana (Ducey) Flavin
- 4 Kelsea Joy Whittemore
Gary Tower Whittemore and
Linda Ann (Taricano) Taricano
- 6 Michael Christopher Ragno
Timothy John Ragno and
Patricia Claire (McDonald) Ragno
- 8 Lucie Meagan Reidy
Joseph Leo Reidy and
Michelle (Warner) Reidy
- 12 Lise Ann Caldara
Stephen Andrew Caldara and
Kathleen Mary (Kelley) Caldara
- 13 Rebecca Lillian Earle
Peter Farren Earle and
Audrey Renee (Fishman) Earle
- 14 David Gregory Neiterman
Larry Jay Neiterman and
Elin Eva (Williams) Neiterman
- 16 Andrew Ratliff Sledge
Colin James Sledge and
Diana Maureen (Vaughn) Vaughn
- 17 Erika Michelle Sternburg
Scott David Sternburg and
Wendy (Jamron) Sternburg
- 19 Russell Clair Gabeler-Lee
Stephen Chester Gabeler and
Carolyn (Lee) Lee

- 21 Sarah Lindsey Wetmore
Stephen Eric Wetmore and
Cathleen Ann (Callahan) Callahan
- 21 Owen James Boyle, III
Owen James Boyle, Jr. and
Sheila (Daly) Boyle
- 24 Stephanie Anne Zeytoonian
Paul Nerses Zeytoonian and
Jane Frances (Connaughton) Zeytoonian
- 25 Jessica Paige Biren
Alan Jack Biren and
Randi Dale (Gittelman) Biren
- 26 Matthew Alvin Pollock
Daniel Hastings Pollock and
Marsha (Konkle) Pollock
- 26 Lucas Daniel Rathjens
Peter Laurence Rathjens and
Hillary Dana (Bakst) Rathjens
- 27 Patricia Marie Gorgone
Robert Christopher Gorgone and
Janice Marie (Colella) Gorgone

MAY 1990

- 2 Christine Lee Koenig
Marc Dana Koenig and
Carolyn Lee (Hogan) Koenig
- 2 Emily Caroline Lange
Robert Eric Lange and
Christine Louise (Vitiello) Lange
- 4 Jonathan David Smyth
William Kevin Smyth and
Marie Theresa (Rodriguez) Smyth
- 9 Kyle Elizabeth Swords
David Andrew Swords and
Amy (Helbig) Swords
- 12 Alana Jenney Garrigan
Bernard Basil Garrigan, Jr. and
Christine (Johnson) Garrigan
- 13 Kelsey Lynn Berkowitz
Michael Hirsh Berkowitz and
Elizabeth Grace (Sprunger) Berkowitz
- 13 Kyle Matthew Berkowitz
Michael Hirsh Berkowitz and
Elizabeth Grace (Sprunger) Berkowitz
- 15 Laura Kathryn Hennemuth
Robert George Hennemuth and
Paula Susan (Hoshor) Hennemuth
- 19 Andrew Lawrence Gentile
Carmine Lawrence Gentile and
Linda Hollis (Hench) Hench-Gentile
- 22 Stephen Charles Giorgetti
Charles Joseph Giorgetti and
Sandra Jean (Alfredson) Giorgetti
- 22 Katherine Corkin Rudolf
Manfred Gert Rudolf and
Janice Elizabeth (Corkin) Rudolf

- 27 Ashley Marie Frisoli
Paul Stephen Frisoli and
Joanne Patricia (Kennedy) Frisoli
- 29 Alexander Hale Loomis
John Denison Loomis and
Alexandra McCaslin (Plotkin) Plotkin
- 30 Kristen Marie Houpt
Richard Venable Houpt, Jr. and
Patricia Marie (Ripley) Houpt
- 30 Rebecca Anne Shusman
Daniel Joel Shusman and
Diane (Ehrlich) Shusman
- 31 Nicolas Luciano Marini
Larry Luciano Marini and
Denise Marie (Labrache) Marini

JUNE 1990

- 1 Courtney Marie Ballagh
Phillip Clare Ballagh and
Cynthia Marie (Burke) Ballagh
- 2 Samuel Barnes Finn
Michael Steven Finn and
Katharine (Barnes) Finn
- 3 William Francis Calabro
John Robert Calabro and
Jennifer Marie (Cleary) Calabro
- 4 Eric Michael Brown
David Scott Brown and
Sheryl Pam (Garyn) Brown
- 5 Melissa Anne Distefano
Joseph Distefano and
Marie Lisa (Galante) Distefano
- 6 Derick Peter Brown
Peter David Brown and
Theresa Louise (Cialdea) Brown
- 7 Tyler Michael Wimberly
Michael John Wimberley and
Karen Elisabeth (Crain) Crain-Wimberly
- 7 Erik Christian Peterson
Hans Christian Peterson and
Madelon Teresa (Marshall) Peterson
- 7 Sarah Jane Gervais
William Edward Gervais and
Beth Elaine (Schachter) Gervais
- 10 Alyssa Breanne Krentzel
Alan Benjamin Weiss Krentzel and
Carol Paula (Weiss) Krentzel
- 11 Samantha Beth Goldman
Richard Steven Goldman and
Barbara Jean (Kaplan) Goldman
- 12 Ambika Ranileela Melville
Rajendra John Samuel Melville and
Shiamin (Wadhwa) Melville
- 12 Jennifer Lee Green
James Lee Green and
Marie (Moore) Green

- 12 Mary Julia Doyle
Joseph Martin Doyle and
Barbara Ann (Morrison) Doyle
- 13 Amy Andrews Samenuk
George Samenuk and
Ann (Andrews) Samenuk
- 15 Sean Colin Barnaby
Robert Kring Barnaby, Jr. and
Deborah Anne (McGrath) Knight-Barnaby
- 18 David Aaron Sheehan
Timothy Emmet Sheehan and
Janet Elizabeth (Kornmuller) Sheehan
- 18 Jonathan Alexander Baum
Christopher Frederick Baum and
Maryann (Albertines) Albertines
- 23 Ryan Connor McManus
Peter Girard McManus and
Susan (Finnerty) McManus
- 26 Kilian Jacob Ryan
Michael David Ryan and
Lisa (O'Brien) Ryan

JULY 1990

- 5 Melissa Suzanne Peck
Steven Howard Peck and
Leslie (Seider) Peck
- 12 Erin Madeline Sharkey
Philip Francis Sharkey and
Lisa Moira (Steinbrecher) Sharkey
- 14 Laura Jeanette Holzwasser
Joel David Holzwasser and
Barbara (Greenberg) Holzwasser
- 16 Ronald Garfield Lund
Don Rodney Lund and
Sally Anne (Anderer) Lund
- 18 Keli Ann Kirby
Todd Cabot Kirby and
Lori Christine (Johnsen) Kirby
- 19 Marios Mark Chryssolouris
George Chryssolouris and
Katerina Maria (Katsigianni) Chryssolouris
- 20 Lauren Elizabeth Nash
Stephen Joseph Nash and
Lisa Jeanne (Primpas) Nash
- 29 Keith Robert Segien
Herbert Ronald Segien and
Susan (White) Segien
- 30 Elysia Stephanie Cerasuolo
Stephen Charles Cerasuolo and
Joyce (Serrecchia) Cerasuolo

AUGUST 1990

- 2 Rachel Jean Braunstein
Ronald Neil Braunstein and
Claudia (Beer) Braunstein

- 3 Andrew Scott Cogan
Stuart Forster Cogan and
Judith Aileen (Leyburn) Cogan
- 3 Charlotte Anne Cogan
Stuart Forster Cogan and
Judith Aileen (Leyburn) Cogan
- 3 Briana Ashley Felici
Nicholas Anthony Felici and
Laurie Ann (Bowler) Felici
- 4 Caroline Parker Carpenter
Scott Donald Carpenter and
Lisa (Parker) Carpenter
- 6 Andrew Brent Troger
Jay Richard Troger and
Lori (Gelman) Troger
- 8 Samuel Jay Cournyn
Michael Edward Cournyn and
Jacquelyn (Bellone) Cournyn
- 8 Kyle William Larkins
Keith William Larkins and
Joanne Marie (Christopher) Larkins
- 8 Jordan Rebecca Gray
Michael Sherman Gray and
Tania (Gutman) Gray
- 9 Christina Rae Patterson
Andrew Raymond Patterson and
Danielle Nicole (Babin) Patterson
- 12 Kathryn Whitney McCracken
James Mendrick McCracken and
Jennifer Anne (Norsworthy) McCracken
- 13 Ryan Richard Kreutz
Edward Victor Kreutz and
Lynn Adrienne (Wright) Kreutz
- 18 Jacob Parker Shoemaker
Robert William Shoemaker, III and
Mae R. (Okurowski) Shoemaker
- 21 Alexander Scott Hindley
Scott Anthony Hindley and
Adrienne Irene (Desjardin) Hindley
- 24 Jeffrey Joseph Trotsky
Steven Mark Trotsky and
Rebecca (Staudt) Trotsky
- 27 Kathleen Spencer Higgins
Thomas Walter Higgins and
Marcia Lillian (Spencer) Higgins
- 28 Nicole Lee Wise
Peter Glen Wise and
Lisa Ann (Nichols) Wise
- 31 Nicholas Americo Pereira
Jaime Pereira and
Cynthia Ann (St. Germain) Pereira

SEPTEMBER 1990

- 3 Ian De Yoe Engler
John Howard Engler and
Renee Engler (De Yoe) De Yoe

- 8 Nabeel Ul-Zaman Ali
Zaheer Mian Ali and
Shahnaz (Hamid) Ali
- 10 Brian Patrick Landrigan
James Michael Landrigan, III and
Martha Jane (Messina) Landrigan
- 10 Justin Cherng
Dar-Herng Cherng and
Chun-Hsing (Lin) Lin
- 11 David Andrew Edmunds
Timothy Edmunds and
Joanne (Inoff) Edmunds
- 11 Emily Anne Gazda
Walter Edward Gazda, Jr. and
Maura Kathleen (Moran) Moran
- 11 Makenzie Brehn Hamilton
Alan James Hamilton and
Linda Janine (Brehn) Brehn
- 17 Haley Ann Zoller
Tom Elton Zoller and
Ann Bernadette (Powers) Zoller
- 19 Manya Sarah Steinfeld
Douglas Jay Steinfeld and
Debra (Lambert) Steinfeld
- 25 Lauren Cappelloni
Albert Jerome Cappelloni, Jr. and
Patricia Maria (Ferguson) Cappelloni
- 25 Matthew William Freund
Mitchell David Freund and
Leslie Eileen (Stern) Freund
- 26 Alexandra Nicole Harper
James William Harper and
June Elizabeth (Krenz) Harper
- 26 Katherine Lindsay Harper
James William Harper and
June Elizabeth (Krenz) Harper

OCTOBER 1990

- 2 Amy Lynn Nesky
Peter James Nesky and
Leslie (Kilbourn) Nesky
- 5 Julia Singer Katz
Barry Paul Katz and
Carole Joan (Singer) Singer
- 5 Christine Marie Mooney
Philip Patrick Mooney and
Monique Marie (Maillet) Maillet Mooney
- 15 Kevin Matthew Abend
Peter Kenan Abend and
Jill Carole (Abrams) Abend
- 25 David Anadi Banerjea
Rahoul Sankrityayan Banerjea and
Teresa Maria (Berruti) Banerjea
- 25 Amit Jain
Rajendra Kumar Jain and
Neelu R. (Hathishah) Jain

- 31 Michelle Claire Aucoin
Stephen John Aucoin and
Janice Marie (Goodspeed) Aucoin

NOVEMBER 1990

- 12 Louis Michael Giannetti, III
Louis Michael Giannetti, Jr. and
Joanne Marie (Hollis) Giannetti
21 Michelle Elizabeth Binus
Alan Shale Binus and
Janice (Safran) Binus

Marriages

DELAYED RETURNS

DECEMBER 1989

- 29 Michael Edward Cournyn, Sudbury, MA
Jacquelyn Bellone, Sudbury, MA

JANUARY 1990

- 1 Frank Roderic Hamden, Jr., Concord, MA
Virginia Dawn Vlcek, Concord, MA
20 John Fred Shallbetter, Bethany, CT
Mary Elizabeth Pac, Bethany, CT
20 Adam Coulter, Milford, MA
Donna M. Mairs, Milford, MA

FEBRUARY 1990

- 10 Edward Alfred Hawkins, Sudbury, MA
Judith Laura Whelpley, Sudbury, MA
10 Gregory M. Paris, Portsmouth, RI
Esther A. Carr, Providence, RI
10 Bryan M. Lewis, Sudbury, MA
Cynthia I. Foley, Sudbury, MA
14 Michael T. Maloney, Millville, MA
Gale M. Corfield, Millville, MA
16 Michael Paul Marchetti, Marlboro, MA
Donna Marie Smith, Marlboro, MA
24 Thrassos Stephen Calligas, Sudbury, MA
Alison Mary Sheridan, Sudbury, MA

MARCH 1990

- 3 Gregory Lawrence Vogel, Cincinnati, OH
Deborah Jean Drake, Cincinnati, OH
14 John Carl Rovsek, Newport Beach, CA
Blyth Ann Lauritzen, Newport Beach, CA
24 Robert Michael Muscaro, Framingham, MA
Lisa Ann Craig, Framingham, MA
25 Melvin Gitner, Framingham, MA
Nanette Parker, Sudbury, MA

APRIL 1990

- 7 David Casimir Kosobucki, Cheektowaga, NY
Virginia Haven Ross, Sudbury, MA

- 7 David Edward Jabs, Sudbury, MA
Mary Elizabeth Hagen, Sudbury, MA
8 Kenneth S. LaTona, Ellicott City, MD
Karen D. Cleveland, Sudbury, MA
21 Steven Michael Weissman, Sudbury, MA
Jane Mary Simoneau, Framingham, MA
21 Kevin P. Gately, Weymouth, MA
Allyson M. Pierce, Maynard, MA
28 Eric Andrew Meltzer, Framingham, MA
Michelle Robin Brown, Framingham, MA
28 Kenneth J. Castle, Acton, MA
Barbara Jean Yerardi, Acton, MA

MAY 1990

- 5 David John Giera, Worcester, MA
Beth Alison Haynes, Worcester, MA
19 Gregory Raymond Johnson, Framingham, MA
Kim Lillian Maddi, Framingham, MA
26 James A. Lowell, Sudbury, MA
Laura F. Scott, Sudbury, MA
26 Carl W. Schaefer, Amherst, NH
Nancy Marie Baricevich, Framingham, MA
26 James Patrick Martel, Sudbury, MA
Donna Marie Sullivan, Mansfield, MA
27 William Courtney Maher, Milford, CT
Robin Lynne Aaronson, Sudbury, MA

JUNE 1990

- 2 Kevork George Balekdjian, Sudbury, MA
Anne Carter DuPont, Charlton City, MA
2 Christopher Tyson Methven, Wayne, PA
Erin Pauline Broderick, Marlboro, MA
2 David Francis Scimone, Wayland, MA
Donna Marie Thomas, Sudbury, MA
7 Michael H. Ladd, Sudbury, MA
Ruth Ann Claff, Sudbury, MA
9 David Alan Pimentel, Waltham, MA
Katherine Ellen Draine, Waltham, MA
9 Rob Taylor, Sudbury, MA
Deborah Lee Bryer, Sudbury, MA
9 David Lawrence Hendry, Sudbury, MA
Jean d'Atri, Framingham, MA
9 Anthony Scott Bloom, Sudbury, MA
Judith Maria Cody, Sudbury, MA
10 Jeffrey H. Lang, Waltham, MA
Marija D. Ilic, Belmont, MA
15 Jeffrey F. Gogan, Framingham, MA
Patricia A. McBurney, Framingham, MA
16 Robert A. Phillips, Sudbury, MA
Kathleen M. Wilson, Sudbury, MA
16 Robert Bruce Goodwin, Colchester, VT
Cecile Marie Donahue, Colchester, VT
16 Matthew Bernard Dwyer, Holliston, MA
Patrice Diane Cuoizzi, Holliston, MA
16 Kevin A. Fry, Northboro, MA
Janice Lynn Bell, Sudbury, MA

- 16 Jeffrey Allen Collins, Sudbury, MA
- Lisa Montanus, Sudbury, MA
- 16 Richard G. Davin, Berlin, MA
- Deborah Ann Hawes, Berlin, MA
- 16 Dean J. Sylvia, Shirley, MA
- Martha S. Vannerson, Shirley, MA
- 23 Daniel Joseph Horn, Nashua, NH
- Denise Marie Scialabba, Sudbury, MA
- 24 Thomas Scott Richardson, Marlboro, MA
- Teresa Ann Feuersanger, Marlboro, MA
- 24 James Plunkett, Hudson, MA
- Linda Anne Morgan, Sudbury, MA
- 30 Bruce F. Meyers, Jr., Framingham, MA
- Gail H. Nelson, Acton, MA
- 30 John Dean DeBraga, Westboro, MA
- Beverly Jean Lane, Westboro, MA
- 30 Scott Anthony Brown, Sandwich, MA
- Cori Jean Slomski, Natick, MA

JULY 1990

- 7 Peter R. Woodbury, Sudbury, MA
- Maureen Jay Stephany, Sudbury, MA
- 7 James Alex Bulger, Maynard, MA
- Mary Helen Wolf, Maynard, MA
- 7 Anthony Joseph Fedor, II, Exton, PA
- Carolyn Marie Hart, Sudbury, MA
- 11 Robert P. Mailly, Sudbury, MA
- Reynette C. Mailly, Sudbury, MA
- 14 Phillip Wayne James, Somerville, MA
- Susan Harris, Somerville, MA
- 14 Gregory Earl Davis, Winchester, MA
- Tamar Elizabeth Newell, Sudbury, MA
- 14 Melton Eugene Barnes, Dallas, TX
- Rhonda Gail Darnell, Dallas, TX
- 14 Clark N. Lindley, Sudbury, MA
- Janet L. Pouliotte, Sudbury, MA
- 21 Gregory Paul Walker, Sudbury, MA
- Antoinette Lisa Millard, Sudbury, MA
- 29 Bruce Alan Bressler, Middletown, CT
- Audrey E. Jones, Middletown, CT

AUGUST 1990

- 4 Donald Edward McDonald, Jr., Carney, MD
- Laura Kathleen Moorhead, Carney, MD
- 4 Raymond Jude Caballero, Casetas, Spain
- Lillibeth Anne Bucal, Sudbury, MA
- 12 Kevin R. Burney, Crown Point, IN
- Laura M. Fagin, Sudbury, MA
- 18 Nicolas H. Guillot, New York, NY
- Sharon Nicole Bially, Sudbury, MA
- 18 George Demetrios Karis, Sudbury, MA
- Alicia Ann Dwyer, Sudbury, MA
- 19 Ilan S. Mizrahi, Jerusalem, Israel
- Deborah Jean Glass, Sudbury, MA
- 25 Donald Weymouth Brack, Sudbury, MA
- Barbara Tonis Gilmore, Sudbury, MA

- 26 John Michael Evans, Rome, GA
- Deborah Ann DeCosta MacDonald, Sudbury, MA
- 26 Michael Edward Sleczkowski, Sudbury, MA
- Suzanne Marie Moore, Sudbury, MA
- 26 David Allen Ostrow, Sudbury, MA
- Alice Diane Domar, Sudbury, MA
- 26 David Louis Gilbert, Sudbury, MA
- Amie R. Kaye, Sudbury, MA
- 29 Charles William Canessa, Marlboro, MA
- Ruth Elizabeth Canessa, Sudbury, MA

SEPTEMBER 1990

- 1 Joachim Benedict Hsu, Rio Rancho, NM
- Caroline Merriam Gardiner, Rio Rancho, NM
- 1 Kevin J. Kearney, New Orleans, LA
- Maureen McQueeney, New Orleans, LA
- 8 Harris Stephenson Berlack, Sudbury, MA
- Cynthia Paget Wright, Wellesley Hills, MA
- 8 Kent Arthur Whitney, Lunenburg, MA
- Jean Hollingshead, Lunenburg, MA
- 8 Robert H. Meese, Sudbury, MA
- Gail G. Breslin, Sudbury, MA
- 15 William Edward Hazeltine, Marlboro, MA
- Cheryl Moore Buckley, Marlboro, MA
- 15 John D. Ward, Needham, MA
- Debra Jean Covenor, Burlington, MA
- 16 James Dana Marcous, Nashua, NH
- Deborah Lou Alger, Nashua, NH
- 22 Robert B. Wood, Framingham, MA
- Kristina Elizabeth Moreau, Maynard, MA
- 22 Daniel Ira Rubin, Sudbury, MA
- Joan Pauline Sklenak, Sudbury, MA
- 29 Ronald Francis Laurenza, Castleton, NY
- Maura Ann McCudden, Sudbury, MA
- 30 Gregory James Topham, Sudbury, MA
- Donna Gail Feinberg, Sudbury, MA

OCTOBER 1990

- 6 Timothy E. Elmes, West Palm Beach, FL
- Brenda L. Rock, West Palm Beach, FL
- 6 William Frederick Battaglia, Waltham, MA
- Linda Ann Elwell, Sudbury, MA
- 6 Samuel W. Fader, Jr., Sudbury, MA
- Mary McAllister Spencer, Sudbury, MA
- 6 Robert John Glenn, Land O Lakes, FL
- Monique Noel Boucher, Land O Lakes, FL
- 6 George Anthony Arris, Temple, NH
- Anne Elizabeth Perley, Marlboro, MA
- 7 Christopher James Ford, Peru, NY
- Ann Elizabeth Huffman, Peru, NY
- 13 Charles C. Santos, Leominster, MA
- Shelly Ann Nassr, Sudbury, MA
- 13 S. Robert Smith, V, Marlboro, MA
- Cherell A. Woloski, Marlboro, MA
- 13 Baron Joseph Baroni, Carlsbad, CA
- Shannon Jean Falk, Carlsbad, CA

13	John Joseph McGee, Sudbury, MA
	Karen Kathleen Pagella, Sudbury, MA
13	Francis P. Arego, Jr., Stoneham, MA
	Mary Elizabeth O'Rourke, Sudbury, MA
13	David Ronald Grose, Westboro, MA
	Elisabeth Atkinson, Sudbury, MA
20	William Thomas Mallonee, Portland, ME
	Laura Jean Grierson, Sudbury, MA
20	Takashi James Koder, Sudbury, MA
	Megan Nancy Gates, Sudbury, MA
20	Terence M. Boots, Weston, MA
	Elizabeth Barrett Carroll, Sudbury, MA
27	Louis Thomas Thel, Sudbury, MA
	Susan Russell Primm, Sudbury, MA
27	Robert Edward Rhodes, Waltham, MA
	Doris Elaine Brown, Waltham, MA
28	David Clark Robbins, Sudbury, MA
	Deborah Sue Williford, Framingham, MA

NOVEMBER 1990

3	James Charles Viglas, Winchester, MA
	Kimberly Rose Clementi, Sudbury, MA
3	Scott Tyler Bolton, S. Portland, ME
	Tracie Dale Robinson, S. Portland, ME
10	Scott Davis Mackay, Marlboro, MA
	Sharon Ann Fleming, Marlboro, MA
17	Adrian Daniel Light, Natick, MA
	Colleen Gail Macumber, Natick, MA
20	Barry Isidore Flieder, Sudbury, MA
	Helene Diane Newpol, Sudbury, MA
24	Robert B. Galvin, Sudbury, MA
	Priscilla Jane Woods, Sudbury, MA
24	Steven Michael Garrity, Worcester, MA
	Denise Marie Armstrong, Sudbury, MA

DECEMBER 1990

1	Edwin Raymond Waldsmith, Arlington, MA
	Edith May Foster, Arlington, MA
8	Samuel Phillip Gorfinkle, Framingham, MA
	Barbara Glassman, Sudbury, MA
23	Barry J. Libenson, Fairfax, VA
	Mary Ann Walenski, Holliston, MA
24	Edward Talbot O'Sullivan, Sudbury, MA
	Kathleen Minier Fickes, Sudbury, MA

Deaths

DELAYED RETURNS

DECEMBER 1989

5	Paul Gordon Wilkins, Jr.	Sudbury, MA	59
11	Ann Rote Connolly	Sudbury, MA	21
22	Eleanor Margaret Eckberg	Sudbury, MA	83
28	John Charles Andrews	Sudbury, MA	42
31	Russell A. Conwell	Sudbury, MA	88

JANUARY 1990

4	Aline Marie Howell	Sudbury, MA	85
5	Gladys Lucinda Seaman	Sudbury, MA	97
5	Rukmini Rao	Wayland, MA	48
8	Ralph W. Stone	Sudbury, MA	71
14	Helen Judith Moody	Framingham, MA	82
19	Agnes Lillian McCarthy	Sudbury, MA	72

FEBRUARY 1990

10	Shirley Bolster	Sudbury, MA	60
16	Geneva Louise Leavitt	Framingham, MA	94
23	Abby Robinson Annunciata	Sudbury, MA	65
23	David B. Rosenthal	Sudbury, MA	58
26	Mary P. Glauner	Sudbury, MA	92

MARCH 1990

5	Edward Collins	Marlborough, MA	87
10	Edward Francis Flaherty	Sudbury, MA	62
17	George Evans Emery	Sudbury, MA	74

APRIL 1990

1	Jennie Louise Cole	Sudbury, MA	87
11	David Montgomery Riddle	Concord, MA	77
13	Charlotte E. Smith	Sudbury, MA	81
19	Alfred Francis Bruns	Wellesley, MA	90
23	William Arnold Pemberton	Sudbury, MA	89
28	Joseph M. Cohen	Framingham, MA	68
28	Mildred Bent	Sudbury, MA	98
28	Arlene Georgia MacCulloch	Sudbury, MA	80
30	Hilda Mae Ogilvie	Sudbury, MA	80

MAY 1990

2	Florence H. Pursel	Wellesley, MA	96
3	Helen N. Goodwill	Weston, MA	85
5	Hugh Joseph Connor	Sudbury, MA	90
15	Beatrice Therese Kerns	Sudbury, MA	64
22	Florence Marie Harrington	Sudbury, MA	81
26	James Willard Dymont	Sudbury, MA	82

JUNE 1990

2	Dorothea M. Richardson	Newton, MA	64
10	Winthrop Harvey Fairbank	Sudbury, MA	67
13	Prescott Ward	Sudbury, MA	74
19	Dorothy Elizabeth Gerken	Bedford, MA	79
25	Clifford Roy Fulton, Jr.	Sudbury, MA	48
27	Mary Mikijaniec	Stow, MA	97

JULY 1990

4	Doris Kalilainen	Sudbury, MA	82
10	Ellen Mercury	Sudbury, MA	79
13	Warren F. Carroll, Jr.	Sudbury, MA	71
27	James E. King, Sr.	Sudbury, MA	82

AUGUST 1990

4	Joseph W. Burg	Sudbury, MA	86
---	----------------	-------------	----

12	Kathryn D. Back	Arlington, VA	74
22	Tolla Paulsen	Sudbury, MA	105
26	Anne Hughes	Sudbury, MA	89
27	Antonio Belli	Sudbury, MA	65

Elections

Annual Town Election

March 26, 1990

SEPTEMBER 1990

7	George Murray Burke	Sudbury, MA	90
12	Anna Fishken	Newton, MA	75
28	George Robert Vincent	Sudbury, MA	11

OCTOBER 1990

10	Dorothy A. Emmons	Sudbury, MA	78
12	John Vaughn Gilmore	Wellesley, MA	83
18	Elizabeth Eileen Conway	Sudbury, MA	84
23	Gladys Mabel Wells	Sudbury, MA	93
25	Donald Casimir Kuras	Sudbury, MA	57
29	Augustus Joseph Cremonni	Wellesley, MA	87

NOVEMBER 1990

4	John Fitzgerald	Pleasantville, NY	87
7	Mary E. Jones	Maynard, MA	76
7	Ervin Stanfield Cranton	Sudbury, MA	86
7	Francis James Ahern	Sudbury, MA	77
7	Joseph Noseworthy, Jr.	Sudbury, MA	52
8	William Joseph Worringham	Sudbury, MA	86
12	Marian M. Kitchin	Sudbury, MA	75
16	Margaret Griffen	Sudbury, MA	92
21	Bayzar Ayvazian	Wellesley Hills, MA	86
25	Gertrude Tirck	Sudbury, MA	79
26	Romaine Louise Burns	Sudbury, MA	84

The Annual Town Election was held at the Peter Noyes School. The polls were open from 7 A.M. to 8 P.M. There were 3,034 votes cast, including 94 absentee ballots. Twenty-one voting machines were used. The results were announced by Town Clerk Jean M. MacKenzie at 10:54 P.M.

MODERATOR: FOR ONE YEAR

Thomas G. Dignan, Jr	2,416
Scattering	1
Blanks	617

SELECTMAN: FOR THREE YEARS

John C. Drobinski	2,148
Scattering	2
Blanks	884

ASSESSOR: FOR THREE YEARS

Thomas H. Hillery	1,821
Scattering	0
Blanks	1,213

ASSESSOR: FOR TWO YEARS

Fred N. Haberstroh	1,711
Scattering	3
Blanks	1,320


Mike B., Grade 3, Peter Noyes School

ASSESSOR: FOR ONE YEAR

(write - in)

David E. Tucker	16
Scattering	1
Blanks	3,017

CONSTABLE: FOR THREE YEARS

(write - in)

Charles T. Cormay	2
Robert A. Lancaster	1
Richard A. MacLean	7
Scattering	0
Blanks	3,024

CONSTABLE: FOR TWO YEARS

(write - in)

Charles T. Cormay	4
Richard A. MacLean	3
Robert M. Radle Jr.	1
Scattering	0
Blanks	3,026

CONSTABLE: FOR ONE YEAR

(write - in)

Charles T. Cormay	1
Robert A. Lancaster	1
Richard A. MacLean	1
Scattering	0
Blanks	3,031

GOODNOW LIBRARY TRUSTEE: FOR THREE YEARS

(Vote for no more than two)

Richard H. Goldberg	1,462
Hale Lamont-Havers	1,572
Corinne R. Nichols	1,204
Scattering	0
Blanks	1,830

BOARD OF HEALTH: FOR THREE YEARS

Hugh P. Caspe	1,957
Scattering	1
Blanks	1,076

HIGHWAY SURVEYOR: FOR ONE YEAR

Robert A. Noyes	1,996
Spencer R. Goldstein	894
Scattering	0
Blanks	144

BOARD OF PARK & RECREATION COMMISSIONERS: FOR THREE YEARS

Patricia H. Burkhardt	1,951
Scattering	0
Blanks	1,083

PLANNING BOARD: FOR THREE YEARS

Irwin Abrams	1,250
David J. Lyons	1,343
Scattering	0
Blanks	441

SUDBURY SCHOOL COMMITTEE: FOR THREE YEARS

(Vote for no more than two)

Edward S. Campbell	1,523
Vicki Hammel	1,961
Carl D. Offner	1,396
Scattering	0
Blanks	1,188

LINCOLN-SUDBURY REGIONAL DISTRICT SCHOOL COMMITTEE: FOR THREE YEARS

(Vote for no more than two)

Phyllis Rappaport	1,575
Frederick Pryor	1,893
Scattering	0
Blanks	2,600

(NOTE: Members of the Lincoln-Sudbury Regional School District School Committee were elected on an at large basis pursuant to the vote of the Special Town Meeting of October 26, 1970, under Article 1, and subsequent passage by the General Court of Chapter 20 of the Acts of 1971. The votes recorded above for this office are those cast in Sudbury only.)

Question 1

Shall the Town of Sudbury be allowed to exempt from the provisions of proposition two and one-half, so-called, the amounts required to pay for the bond issued in order to construct a new Fire Headquarters to be located on Town-owned land off Hudson Road and adjacent to Musketahquid Village, to purchase equipment and furniture for use therewith, to landscape said facility, and to pay for all expenses connected therewith?

YES	1,565
NO	1,235
BLANKS	234

A true copy, Attest:

Jean M. MacKenzie, CMC
Town Clerk

Special Town Election

May 14, 1990

The Special Town Election was held at the Peter Noyes School. The polls were open from 7 A.M. to 8 P.M. There were twelve voting machines used. The number of votes cast were 4,870 including 170 absentee ballots. The results were announced by the Town Clerk, Jean M. MacKenzie at 9:20 P.M.

Question 1

Shall the Town of Sudbury be allowed to assess an additional \$1,036,000 in real estate and personal property taxes for the purpose of funding general government, public safety and educational expenses of the Town of Sudbury for the fiscal year beginning July 1, 1990?

YES	2248
NO	2593
BLANKS	29

Question 2

Shall the Town of Sudbury be allowed to assess an additional \$723,000 in real estate and personal property taxes for the purpose of funding general government, public safety and educational expenses of the Town of Sudbury for the fiscal year beginning July 1, 1990?

YES	2410
NO	2421
BLANKS	39

Question 3

Shall the Town of Sudbury be allowed to assess an additional \$560,000 in real estate and personal property taxes for the purpose of funding general government, public safety and educational expenses of the Town of Sudbury for the fiscal year beginning July 1, 1990?

YES	2710
NO	2126
BLANKS	34

A true record, attest:
Jean M. MacKenzie,
Town Clerk

State Primary

September 18, 1990

The State Primary Election was held at the Peter Noyes School with the polls open from 7 A.M. to 8 P.M. There were 2,575 Republican ballots cast including 90 absentee ballots; there were 2,616 Democratic ballots cast including 99 absentee ballots: a total of 5,191 votes cast. Twenty-three voting machines were used. The results were announced by the Town Clerk, Jean M. MacKenzie, at 11:21 P.M.

REPUBLICAN BALLOT

SENATOR IN CONGRESS

Daniel W. Daly	502
Jim Rappaport	1725
Scattering	1
Blanks	347

GOVERNOR

Steven D. Pierce	632
William F. Weld	1903
Blanks	40

LIEUTENANT GOVERNOR

Argeo Paul Cellucci	1872
Peter G. Torkildsen	472
Blanks	231

ATTORNEY GENERAL

Guy A. Carbone	720
William C. Sawyer	1278
Scattering	1
Blanks	576

SECRETARY OF STATE

Paul McCarthy	1561
Blanks	1014

TREASURER

Joseph D. Malone	1984
Blanks	591

AUDITOR

Douglas J. Murray	1538
Blanks	1037

REPRESENTATIVE IN CONGRESS

Donal T. Coleman	380
John F. MacGovern	1365
Blanks	830

COUNCILLOR

Thomas F. Healy	1531
Blanks	1044

SENATOR IN GENERAL COURT

William M. Monnie	1268
Mark A. Stemniski	600
Blanks	707

REPRESENTATIVE IN GENERAL COURT

Nancy "Hasty" Evans	1645
Kathleena R. Scarpato	632
Blanks	298

DISTRICT ATTORNEY

(No candidate)

REGISTER OF PROBATE

Donna M. Lambert	1534
Blanks	1041

COUNTY TREASURER

Walter Fish	1526
Blanks	1049

COUNTY COMMISSIONER

(No candidate)

DEMOCRATIC BALLOT**SENATOR IN CONGRESS**

John F. Kerry	1924
Scattering	1
Blanks	691

GOVERNOR

Francis X. Bellotti	1143
Evelyn F. Murphy	57
John Silber	1366
Scattering	1
Blanks	49

LIEUTENANT GOVERNOR

Marjorie O'Neill Clapprood	1331
William B. Golden	567
Nicholas A. Paleologos	333
Blanks	385

ATTORNEY GENERAL

James M. Shannon	816
L. Scott Harshbarger	1641
Blanks	159

SECRETARY OF STATE

Michael Joseph Connolly	1543
Scattering	1
Blanks	1072

TREASURER

William Francis Galvin	1014
------------------------	------

George Keverian	675
Dick Kraus	540
Blanks	387

AUDITOR

A. Joseph DeNucci	1525
Blanks	1091

REPRESENTATIVE IN CONGRESS

Chester G. Atkins	1893
Blanks	718

COUNCILLOR

Robert B. Kennedy	1062
Edward F. Flood	730
Blanks	824

SENATOR IN GENERAL COURT

Robert A. Durand	1419
Scattering	1
Blanks	1196

REPRESENTATIVE IN GENERAL COURT

Mark Collins	1831
William F. King	418
Blanks	367

DISTRICT ATTORNEY

Joseph K. Mackey	585
Thomas F. Reilly	1001
George W. Spartichino	304
Blanks	726

REGISTER OF PROBATE

Thomas J. Larkin	880
Joseph L. Bradley	659
Blanks	1077


COUNTY TREASURER

James E. Fahey, Jr.	710
Warren McManus	349
Kevin J. Palmer	375
Blanks	1182

COUNTY COMMISSIONER

Bill Schmidt	319
Barbara J. Auger Collins	487
William J. Eckland	301
Francis X. Flaherty	265
William S. McFarland	150
Blanks	1094

A true record, attest:
Jean M. MacKenzie, CMC
Town Clerk


Town Crier Photo

State Election
November 6, 1990

The State Election was held in the Peter Noyes School with the polls open from 7:00 A.M. to 8:00 P.M. There were 7,933 votes cast including 513 absentee ballots — (Precinct 1 - 131; Precinct 2 - 113; Precinct 3 - 142; Precinct 4 - 127). Twenty-five voting machines were used. The precinct results were announced by the Assistant Town Clerk at 1:10 A.M.

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
Senator in Congress					
John F. Kerry	1075	1157	1021	1160	4413
Jim Rappaport	834	749	868	848	3299
Write - in	-	-	-	-	-
Scattering	1	-	-	-	1
Blanks	46	53	50	71	220
Governor and Lieutenant Governor					
Silber and Clapprood	607	690	699	695	2691
Weld and Cellucci	1294	1186	1186	1304	4970
Umina and DeBerry	28	52	36	37	153
Write-in/Dorothy Stevens	1	1	1	1	4
Write-in	1	1	-	-	2
Scattering	-	1	-	-	1
Blanks	25	28	17	42	112
Attorney General					
L. Scott Harshbarger	1155	1214	1188	1251	4808
William C. Sawyer	716	670	673	707	2766
Write - in	-	-	-	-	-
Scattering	-	-	-	6	6
Blanks	85	75	78	115	353
Secretary of State					
Michael Joseph Connolly	655	745	653	705	2758
Paul McCarthy	786	695	799	785	3065
Barbara F. Ahearn	312	316	294	348	1270
Write - in	-	-	1	-	1
Scattering	1	-	2	-	3
Blanks	202	203	190	241	836
Treasurer					
William Francis Galvin	445	512	450	492	1899
Joseph D. Malone	1284	1211	1268	1330	5093
C. David Nash	117	127	126	115	485
Write-in	-	-	-	-	-
Scattering	-	-	-	1	1
Blanks	110	109	95	141	455
Auditor					
A. Joseph DeNucci	831	902	812	862	3407
Douglas J. Murray	738	659	740	754	2891
Steven K. Sherman	145	178	179	188	690
Write - in	-	-	-	-	-
Scattering	-	-	-	-	-
Blanks	242	220	208	275	945

Representative In Congress

(Fifth District)

Chester G. Atkins	1094	1171	1001	1171	4437
John F. MacGovern	813	719	852	823	3207
Write - in	-	-	-	-	-
Scattering	-	-	-	-	-
Blanks	49	69	86	85	289

Councillor

(Third District)

Robert B. Kennedy	595	712	649	644	2600
Thomas F. Healy	1097	971	1039	1082	4189
Write - in	-	-	-	-	-
Scattering	9	-	-	-	9
Blanks	255	276	251	353	1135

Senator in General Court

(Middlesex & Worcester District)

Robert A. Durand	683	853	741	805	3082
William M. Monnie	979	852	952	949	3732
Write - in	-	-	-	-	-
Scattering	-	-	-	-	-
Blanks	294	254	246	325	1119

Representative in General Court

(Thirteenth Middlesex District)

Mark Collins	833	952	829	888	3502
Nancy "Hasty" Evans	1051	945	1025	1110	4131
Write - in	-	-	-	-	-
Scattering	-	-	-	-	-
Blanks	72	62	85	81	300

District Attorney

(Northern District)

Thomas F. Reilly	1115	1199	1072	1082	4468
Write - in	-	-	-	-	-
Scattering	1	-	-	1	2
Blanks	840	760	867	996	3463

Register of Probate

(Middlesex County)

Donna M. Lambert	1050	1014	1068	1081	4213
Thomas J. Larkin	429	543	507	488	1967
Write - in	-	-	-	-	-
Scattering	-	-	-	-	-
Blanks	477	402	364	510	1753

County Treasurer

(Middlesex County)

James E. Fahey, Jr.	524	640	565	573	2302
Walter Fish	1026	902	1001	1005	3934
Write - in	-	-	-	-	-
Scattering	1	-	-	-	1
Blanks	405	417	373	501	1696

County Commissioner
(Middlesex County)

Francis X. Flaherty	1052	1152	1058	1010	4272
Write - in	-	-	-	-	-
Scattering	1	-	-	1	2
Blanks	903	807	881	1068	3659

Question 1.

Proposed Amendment to the Constitution

Do you approve of the adoption of an amendment to the constitution summarized below, which was approved by the General Court in joint sessions of the House of Representatives and the Senate on December 17, 1987 by a vote of 180 to 6, and on June 11, 1990 by a vote of 186 to 6?

SUMMARY

The proposed constitutional amendment would repeal the constitutional provision that a state census be taken and used as the basis for determining state representative, senatorial and councillor districts. The proposed constitutional amendment would provide that the federal census shall be the basis for determining such districts.

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
YES	1684	1675	1635	1757	6751
NO	203	208	219	220	850
BLANKS	69	76	85	102	332

Question 2.

Law Proposed by Initiative Petition

Do you approve of a law summarized below, on which no vote was taken by the Senate or House of Representatives before May 2, 1990?

SUMMARY

The proposed law would place restrictions on the State's use of consultants. It would place various limits on the amount of profit, overhead charges and expenses that the State could pay consultants. It would limit the duration of consultant contracts to two years and any extension to one year, and it would limit the degree to which such contracts could be changed to require payments in excess of the original contract. The proposed law would limit to \$100,000 the amount the State could pay on a consultant contract with an individual and would require all other consultant contracts in excess of \$25,000 to be sought through competitive bidding. It would prohibit consultants from supervising State employees, and it would limit the use of consultants as substitutes for State employee positions.

In addition, the proposed law would place limits on the total amount of money State agencies, departments and Authorities could spend on consultants each year. Subsidiary provisions would also establish a method for these entities to gradually come into compliance with the new spending limits

and would give authority to the State Secretary of Administration and Finance, on request, to permit some spending in excess of the new limits. The proposed law would also require State agencies, departments and Authorities as well as the Secretary of Administration and Finance to submit yearly reports concerning the State's consultant contracts to certain legislative committees and to the Inspector General.

Finally, the proposed law provides that any of its provisions, if found by a court to be unconstitutional or otherwise unlawful, would be severed from the law and the remaining provisions would continue in effect.

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
YES	683	708	763	707	2861
NO	1214	1189	1108	1284	4795
BLANKS	59	62	68	88	277

Question 3.

Law Proposed by Initiative Petition

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives before May 2, 1990?

SUMMARY

This proposed law would change the state income tax rate, affect language contained in certain tax provisions, and regulate the setting of fees by state agencies and authorities.

The proposed law would set the state income tax rate on Part B taxable income (in general, earned income) at 4.25% for 1991 and 4.625% for 1992, except for income from unemployment compensation, alimony, Massachusetts bank interest, rental income, pension and annuity income, and IRA/Keogh deductions, which would be taxed at 5%.

The proposed law also provides that the fee imposed by any state agency or authority shall be no more than the fee that was in effect on or before June 30, 1988. The state Secretary of Administration would determine the amount to be charged for any service, registration, regulation, license, fee, permit or other public function, except for the rates of tuition or fees at state colleges and universities or any fees or charges relative to the administration and operation of the state courts. Any increase or decrease in a fee, or the establishment of any new fee, would require the approval of the Legislature. Any increase in a fee would not apply to persons 65 years of age or older. No state agency or authority could collect any fee which exceeds the administrative costs directly incurred by the state agency or authority to produce and process the application for any license or permit. The Secretary of Administration must report information concerning fees to the Legislature on an annual basis.

The proposed law provides that for tax periods commencing on or after January 1, 1991, language in certain provi-

sions of the Massachusetts general laws relating to taxes shall be the same as it was on August 2, 1989, or the effective date of the proposed law, whichever language yields less tax revenue. The tax provisions affected include sections relating to the surtax on business income, corporate excise taxes, S corporation taxes, taxes on security corporations, taxes on Part A income (in general, unearned income), bank taxes, excise taxes on alcoholic beverages and cigarettes, excise taxes on deeds, estate taxes, payments to the Commonwealth relating to horse and dog racing, payments to the Commonwealth relating to boxing and sparring matches, taxes on utility companies, gasoline taxes, taxes on insurance companies, excise taxes on motor vehicles, taxes on urban redevelopment corporations, sales tax, use tax, room occupancy excise tax, property taxes, and taxes on proceeds from raffles and bazaars.

The proposed law also contains a provision that if any sections of the law are held to be invalid, all other sections of the law are to remain in effect.

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
YES	866	803	846	857	3372
NO	1047	1107	1041	1155	4350
BLANKS	43	49	52	67	211

Question 4.

Law Proposed by Initiative Petition

Do you approve of a law summarized below, on which no vote was taken by the Senate or House of Representatives before May 2, 1990?

SUMMARY

This proposed law would change the state election laws governing the establishment of political parties and the nomination of candidates.

The proposed law would allow voters to register under a political designation other than "Independent" and in addition to the two political parties previously recognized by law (Republican or Democrat), if at least fifty voters request to be permitted to do so. It would allow any group to qualify as a political party under Massachusetts law if at least one percent of the total number of registered voters register to vote using that group's political designation, or if at least three percent of the votes cast at the preceding election for any statewide office were cast for a candidate running under that group's political designation.

The proposed law would set the minimum number of signatures needed on independent or minor party nomination papers for state office at one-half of one percent (1/2%) of the entire vote cast in the previous state election for governor (as compared to 2% as of 1989), and would also establish this number of signatures as the upper limit needed for major party candidates. The proposed law would also permit voters to sign the nomination papers of any number of candidates for the same

office, would require that all blank forms to be used for nomination papers and initiative and referendum petitions be no more than 8-1/2" by 14" in size, and would allow signatures to be collected on exact copies of those forms.

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
YES	1000	952	998	1030	3980
NO	844	886	807	898	3435
BLANKS	112	121	134	151	518

Question 5.

Law Proposed by Initiative Petition

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives before May 2, 1990?

SUMMARY

This proposed law would regulate the distribution to cities and towns of the Local Aid Fund, which consists of at least 40% of the revenue generated by the state income, sales, and corporate taxes, as well as the balance of the State Lottery Fund.

Subject to appropriation by the legislature, the State Treasurer would distribute the Local Aid Fund to cities and towns on a quarterly basis, and each city or town would receive at least the same amount of local aid it received in the previous fiscal year unless the total Local Aid Fund decreases.

In fiscal year 1992, if there has been any increase over the fiscal year 1989 fund, half of the increase would be distributed in accordance with the distribution formula used for fiscal year 1989, and half would be distributed to each city and town in proportion to its population.

In each year after 1992, if the fund increases, the excess would be distributed through a formula devised by the state Secretary of Administration and Finance, with the advice and consent of the Local Government Advisory Committee. If the fund decreases after 1992, each town or city will have the amount it receives decreased by the same percentage.

This proposed law also requires that the Treasurer publish an annual report about the Local Aid Fund, that the state Auditor publish an annual audit of the Account, and that the Secretary of Administration and Finance issue to each city and town an estimate of funds it will receive from the Local Aid Fund.

Each city or town would be allowed to bring a lawsuit to force distribution of the account, and would be entitled to a late payment fee if distribution is not timely.

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
YES	995	1017	1024	1001	4037
NO	836	803	768	928	3335
BLANKS	125	139	147	150	561

Question 6.

This Question Is Not Binding

Shall radio and television broadcast outlets be required to give free and equal time to all certified candidates for public office in the Commonwealth?

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
YES	879	850	853	898	3480
NO	847	879	848	916	3490
BLANKS	230	230	238	265	963

Question 7.

Shall Middlesex county elect to transfer to the Commonwealth all right, title and interest held by said county in:

- The Superior Court House building and land in Lowell, Massachusetts
- The Superior Court House building and land in Cambridge, Massachusetts
- The Probate Court/Registry of Deeds building and land in Cambridge, Massachusetts occupied by the judicial branch and owned by the county?

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
YES	881	806	857	876	3420
NO	684	732	657	702	2775
BLANKS	391	421	425	501	1738

A true record, Attest:
Jean M. MacKenzie, CMC
Town Clerk


Town Crier photo.

State Election Recount

December 6, 1990

A recount for the office of Senator in General Court (Middlesex & Worcester District) was held at the Peter Noyes School at 7 P.M. The results were as follows:

	Pct. 1	Pct. 2	Pct. 3	Pct. 4	Total
Senator in General Court (Middlesex & Worcester District)					
Robert A. Durand	683	853	741	805	3082
William M. Monnie	979	852	952	949	3732
Write - in	-	-	-	-	-
Scattering	-	-	-	-	-
Blanks	294	254	246	325	1119

The recount showed no changes in the election results of November 6, 1990.

A true record, attest:
Jean M. MacKenzie, CMC
Town Clerk


Town Crier photo.

Summary of 1990 Town Meetings

The following is a summary prepared by the Board of Selectmen of the actions taken by the Annual and Special Town Meetings on resolutions and articles in the warrants for those meetings. More detailed official Town Meeting Proceedings appear in a separate document, Part II of this Annual Report.

Annual Town Meeting

April 2, 3, 4, 23

IN MEMORIAM RESOLUTION: Resolved that the Town record its recognition and appreciation for the contributions, civic duty and public service to the Town of the following citizens and employees: Cesidio Cedrone, Mary V. Early, Guernsey L. Frost, Richard C. Hill, Grace E. Horton, Edward J. McCarthy, Nicholas S. Polio, Rev. Stanley G. Russell, Albert J. Skavicus, Ralph W. Stone, Jr., William F. Toomey, and Walter Burgess Warren.

Article 1. HEAR REPORTS: Voted unanimously to accept reports of the town boards, commissions, officers and committees as printed in the 1989 Town Report.

Article 2. TEMPORARY BORROWING: Voted to authorize the Town Treasurer, with the approval of the Selectmen, to borrow money from time to time in anticipation of revenue of the financial year beginning July 1, 1990, in accordance with provision of General Laws.

Article 3. ACCEPT CH. 653, S.41 OF THE ACTS OF 1989 — QUARTERLY TAX BILLING: Voted to accept the aforesaid statute which amends Chapter 59 of the General Laws by adding a new Section 57C, enabling quarterly billing by the Town of property taxes.

Article 4. AMEND PERSONNEL BYLAW, ART. XI: Voted to amend Art. XI of the Town Bylaws, entitled Personnel Administration Plan, by substituting a new Classification and Salary Plan, Schedules A & B, for Fiscal Year 1991, which incorporates a reclassification and minor adjustments adopted by the Personnel Board during the previous year and which provides no cost-of-living salary increases; and further, by amending Section 4, "Salary Plan", by adding at the end of subsection (1) "Application", a provision that requires an employee's anniversary date of hire, for purposes of receiving step increases and longevity pay, to be permanently deferred by the duration of any continuous absence from work of more than three months.

Article 5. UNPAID BILLS: Voted unanimously to appropriate \$68 to be raised by taxation for the payment of unpaid bills.

Article 6. BUDGET: The Finance Committee presented four budgets for consideration by Town Meeting with the understanding that enactment of all but the lowest budget would require an additional affirmative vote at a special election to override appropriation limitations of the so-called Proposition 2-

1/2 legislation. The four budgets were voted affirmatively in the order given under limiting motions as follows and subsequent main motions setting individual line items and funding:

- VOTED:** That the amount appropriated under the Override Level 3 Budget not exceed the sum of \$26,029,088.
- VOTED:** That the amount appropriated under the Override Level 2 Budget not exceed the sum of \$25,716,088.
- VOTED:** That the amount appropriated under the Override Level 1 Budget not exceed the sum of \$25,553,088.
- VOTED:** That the amount appropriated under the Non-Override Budget not exceed the sum of \$24,993,088.

Summary of FY90-91 Operating Budget appropriation votes as authorized by vote of Town Meeting and affirmative vote by the electorate approving Question 3 at the May 14, 1990 Special Town Election, allowing a Proposition 2-1/2 Override in the amount of \$560,000 at "Level 1":

DEPARTMENT	VOTED
110 Sudbury Schools	8,638,086
130 Lincoln Sudbury Reg. H.S.	5,989,788
140 Minuteman Reg. Voc. Tech. H.S.	427,832
200 Debt Service	677,000
310 Fire Department	1,339,733
320 Police Department	1,413,530
340 Building Department	246,026
350 Dog Officer	18,453
360 Conservation Commission	24,605
370 Board of Appeals	8,430
410 Highway Department	1,302,956
460 Landfill	461,882
501 Board of Selectmen	205,536
502 Engineering Department	229,360
503 Law Department	94,685
504 Board of Assessors	172,442
505 Treasurer/Collector	195,835
506 Town Clerk and Registrars	144,738
508 Finance Committee	6,037
510 Permanent Building Committee	2,174
511 Personnel Board	4,311
512 Planning Board	47,736
513 Ancient Documents Committee	1,600
514 Historic Districts Commission	160
515 Historical Commission	1,875
516 Cable Television Committee	400
517 Design Review Board	2,116
518 Council on Aging	52,605
521 Accounting Department	118,900
600 Library	349,882
700 Park and Recreation Department	166,951
701 Pool	356,002

710	Youth Commission	1,600
800	Health Department	185,975
900	Veterans	8,622
950	Unclassified Accounts	2,555,225
970	Transfer Accounts	100,000
Total		<u>25,553,088</u>

This amount is to be raised by transfer of \$331,142 from Free Cash, transfer of \$4,125 from Wetlands Protection account, \$15,000 from the Cemetery Fund, and the balance of \$25,202,821 by taxation.

It was further unanimously voted that appropriations within departmental budgets are funded hereunder as integrated line items, provided, however, that the departmental appropriations set forth within the following categories: Personal Services, Expenses, Total Equipment, Total Snow and Ice, Net Sudbury Public Schools, Sudbury Assessment (Schools), Total Debt Service, Total Unclassified, and Out-of-State Travel, must be expended within those categories unless, in each instance, the Finance Committee grants prior approval.

Article 7. TAX TITLE CLARIFICATION: Voted unanimously to authorize and direct the Selectmen to acquire by a taking by eminent domain, in fee simple, land on Pine Street containing approximately .90 acres, shown as Parcels 277 and 278 on Town Property Map H04, to remove a cloud on the Town's title; and to appropriate \$500 therefor, to be raised by taxation.

Article 8. TRANSFER PINE STREET LAND TO SELECTMEN FOR SALE: Voted unanimously to transfer from the control of the Selectmen to the Selectmen for purpose of sale to the Sudbury Housing Authority, for construction of no more than one duplex for family housing, the parcels described in Article 7 above at such time as title is cleared.

Article 9. AUTHORIZE SALE OF PINE STREET LAND TO SUDBURY HOUSING AUTHORITY: Voted unanimously to authorize the Selectmen to execute a deed conveying in fee simple the land described in Article 7 above to the Sudbury Housing Authority for no less than \$1 and other terms determined by the Selectmen, for construction of no more than one duplex for family housing, at such time as title is cleared.

Article 10. TRANSFER HORSE POND ROAD LAND TO SELECTMEN FOR SALE: Voted unanimously to transfer from the control of the Selectmen to the Selectmen for purpose of sale to Frederick and Laura McCarthy of 11 Elliot Road a portion of the land adjacent to the Mass. Firefighting Academy containing approximately 2,780 sq. ft., as shown on Parcel 036 on Town Property Map K06 and as Parcel 1B on plan entitled "COMPILED PLAN OF LAND IN SUDBURY, MASSACHUSETTS SHOWING LAND TO BE CONVEYED BY THE TOWN OF SUDBURY," dated December 28, 1989, prepared by the Town of Sudbury Engineering Department.

Article 11. AUTHORIZE SALE OF HORSE POND ROAD LAND TO ABUTTER: Voted unanimously to authorize the Selectmen to execute a deed conveying in fee simple the land described in Article 10 above to Frederick and Laura McCarthy of 11 Elliot Road for no less than \$1 and other terms determined by the Selectmen.

Article 12. ACCEPT G.L. ch.40 AMENDMENT — MAJORITY VOTE TO TRANSFER LAND FOR LOW AND MODERATE INCOME HOUSING: Defeated an article proposed by the Sudbury Housing Authority to accept the provisions of Chapter 235 of the Acts of 1989, amending General Laws Chapter 40, s.15A, to allow the Town to authorize transfer of land for the purpose of constructing low and moderate income housing by a majority vote instead of a two-thirds vote.

Article 13. STREET ACCEPTANCES: Voted unanimously to accept the layouts of Suffolk Road, Belcher Drive, Mary Catherine Lane, White Oak Lane, Laurel Circle, Kato Drive, Kato Summit, Candlewood Circle, Walker Farm Road, Old Meadow Road (portion), and to appropriate \$1,400 to be raised by taxation therefor.

Article 14. METROWEST AND M.A.G.I.C. PLANNING FUNDS: (WITHDRAWN)

Article 15. PURCHASE AMBULANCE RADIO AND EQUIPMENT: Voted unanimously to appropriate \$4,500 to be raised by transfer from the Ambulance Reserve for Appropriation Account and expended under the direction of the Fire Chief for purchase of a two-way radio and other ambulance equipment.

Article 16. GASOLINE TANKS & PUMPS REPLACEMENT: Indefinitely Postponed an article submitted by the Fire Chief and Highway Surveyor to appropriate \$70,000 for the removal of two gasoline tanks and pumps at the South Fire Station, 550 Boston Post Road, and for removal of two tanks and pumps and installation of one new gasoline tank with pump and one new diesel fuel tank with pump at the Highway Department, 275 Old Lancaster Road.

Article 17. AMEND BYLAW, ART. V, PUBLIC SAFETY — GASOLINE TANK REMOVAL FEE: Voted unanimously to amend the Bylaws by adding a new section 26 to Article V entitled, "Gasoline Storage Tank Removal Fee", setting application fees for underground gasoline tank removal or relocation permits under G.L. ch. 148, s.38A, at \$10, \$50, and \$100 depending on tank size; and by renumbering existing Sections 26 - 29 accordingly.

Article 18. PURCHASE VOTING EQUIPMENT (WITHDRAWN)

Article 19. SEPTAGE FACILITY CLARIFIER AND SLUDGE THICKENER: Voted unanimously to authorize the appropriation of \$350,000 raised by borrowing pursuant to the

Wayland/Sudbury Septage Disposal Agreement and expended under the direction of the Operational Review Committee for the Wayland/Sudbury Septage Disposal Facility, for the design and construction of a back-up clarifier and sludge thickener unit; and to fund Sudbury's share of such sum and associated costs in accordance with said Agreement.

Article 20. SEPTAGE FACILITY MECHANICAL BAR-SCREEN AND WEDGE WIRE COMPACTOR: Voted unanimously to authorize the appropriation of \$123,000 raised by borrowing pursuant to the Wayland/Sudbury Septage Disposal Agreement and expended under the direction of the Operational Review Committee for the Wayland/Sudbury Septage Disposal Facility, for purchase of a mechanical bar-screen and wedge wire compactor; and to fund Sudbury's share of such sum and associated costs in accordance with said Agreement.

Article 21. PURCHASE MOSQUITO CONTROL SPRAYER: Voted to appropriate \$5,000 to be raised by taxation and expended under the direction of the Board of Health, for purchase of a new hydraulic sprayer for the East Middlesex Mosquito Control Project, to be used by the Project for control of mosquitoes in Town.

Article 22. JOINT UNDERTAKING AUTHORITY — SHERMAN'S BRIDGE: Voted to authorize the Highway Surveyor, under G.L. ch. 40, s.4A, to jointly rehabilitate, reconstruct, or replace Sherman's Bridge over the Sudbury River, with the Town of Wayland or the appropriate unit thereof.

Article 23. SHERMAN'S BRIDGE FUNDING: Indefinitely Postponed an article submitted by the Highway Surveyor to appropriate \$200,000 as the Town's share of reconstructing, rehabilitating, or replacing, including the design of, Sherman's Bridge, over the Sudbury River.

Article 24. CONSTRUCT FIRE HEADQUARTERS: Voted unanimously to appropriate \$1,200,000 to be raised by borrowing under G.L. ch. 44, s.7 (3) and expended under the direction of the Permanent Building Committee, for constructing a new fire headquarters to be located on Town-owned land off Hudson Road adjacent to Musketahquid Village on Parcel 008 of Town Property Map G08, for purchasing equipment and furniture for use therewith, for landscaping, and for all expenses connected therewith, including professional, engineering, and architectural services for preparation of plans, specifications and bidding documents, and supervision of work.

Article 25. FAIRBANK COMMUNITY CENTER — HEATING SYSTEM REMODELING: Indefinitely Postponed an article submitted by the Permanent Building Committee to appropriate funds for repair or remodeling of the Fairbank Community Center heating system.

Article 26. NOYES/CURTIS/HAYNES SCHOOLS —

ASBESTOS REMOVAL: Voted unanimously to appropriate \$140,000 to be raised by transfer of \$115,000 from the Stabilization Fund and \$25,000 by taxation and expended under the direction of the Permanent Building Committee, for removing asbestos and related repairs in Haynes and Curtis Schools and the 1970 section of Noyes School.

Article 27. LSRHS MAINTENANCE ASSESSMENT STUDY: (WITHDRAWN)

Article 28. AMEND ZONING BYLAW, ART. IX.III.A.1.b — PERMITTED USES IN RESIDENCE DISTRICTS, HOME OCCUPATION: Indefinitely Postponed an article submitted by Petition to amend the Zoning Bylaw to change the regulation of home occupations in Residence Districts.

Article 29. AMEND ZONING BYLAW, ART. IX.IV.A.7 — INTENSITY REGULATIONS EXCEPTION: Referred to the Board of Selectmen for study and report to a future town meeting an article submitted by Petition to add a new subparagraph 7, entitled "Exception to Encourage Open Space", to Section A of Part IV of the Zoning Bylaw, which would reduce the minimum dimensional requirements by 50% for a residential subdivision in which at least 25% of the total land area is dedicated as Common Open Land, and include related additional provisions.

Article 30. AMEND ZONING BYLAW, ART. IX, RESEARCH DISTRICTS/PERMITTED USES — MODIFIED CLUSTER DEVELOPMENT: Referred to the Board of Selectmen for study and report to a future town meeting an article submitted by the Board of Selectmen and the Planning Board to amend the Zoning Bylaw by 1) renaming Research Districts "Research/Residential" Districts in Sections II.A.7 and II.C and wherever else appearing; and 2) adding to the list of permitted uses in Section III.D a new section "d. Modified Cluster Development".

Article 31. ROUTE 117 RESEARCH CENTER LAND ACQUISITION: Referred to the Board of Selectmen for study and report to a future town meeting an article submitted by Petition to acquire all or part of the Unisys Corporation property located off Route 117 in Research District No. 1 (Parcel 300, Town Property Map C11).

Article 32. AMEND ZONING BYLAW, ART. IX.II.C — DELETE RESEARCH DISTRICT NO. 1: Referred to the Board of Selectmen for study and report to a future town meeting an article submitted by Petition to amend the Zoning Bylaw by deleting Research District No. 1 in its entirety, thereby rezoning the land to Residential Zone A-1.

Article 33. AMEND ZONING BYLAW, ART. IX.III.D — PERMITTED USES, RESEARCH DISTRICTS: Referred to the Board of Selectmen for study and report to a future town

meeting an article submitted by Petition to amend the Zoning Bylaw by adding the following uses permitted in Research Districts: 1) executive, administrative, engineering, financial or professional offices including accessory uses thereto, 2) any use permitted in Single Residence "A" District, 3) medical centers, nursing homes, elderly housing, or residential life care facilities for the elderly, and 4) schools, educational facilities, or housing for educational personnel employed by the educational institution and their families.

Article 34. AMEND ZONING BYLAW, ART. IX.IV.B — INTENSITY REGULATIONS, RESEARCH DISTRICTS: Referred to the Board of Selectmen for study and report to a future town meeting an article submitted by Petition to amend the Zoning Bylaw by changing the Maximum Floor Area Ratio to 7,000 sq. ft. gross floor area per acre and by changing the Maximum Lot Size to 10 acres in Research Districts.

Article 35. MAINTAIN EXISTING UNISYS FACILITY IN COMMERCIAL TAX BASE — ZONING BYLAW EXEMPTIONS: Referred to the Board of Selectmen for study and report to a future town meeting an article submitted by Petition to exempt the existing Unisys buildings on eight or more acres of land in Research District No. 1 from the following provisions of the Zoning Bylaw: Section IV. A & B, Intensity Regulations, provided the existing facility remains below 75,000 sq. ft.; Section III.A & D, Permitted Uses, if the facility is devoted to specified uses; and the 15% impervious surface restrictions of Section III.G.5, Use Regulations, ss. a.5 and b.9 conditioned upon certain stipulations.

Article 36. AMEND BYLAW, ART. V, DRIVEWAY LOCATION — PENALTY: Voted to amend Section 29 of Article V of the Bylaws by adding a subparagraph establishing the penalty of \$50 per day per violation of this driveway location regulation.

Article 37. AMEND ZONING BYLAW, ART. IX.V.O — SPECIAL REGULATIONS, COMMON DRIVEWAYS: Voted unanimously to amend the Zoning Bylaw by adding a new subsection to Section V, Special Regulations, as follows: "O. **Common Driveways** In all Residence Districts, no driveway or other access to a way shall service more than two dwellings or other principal, permitted structures."

Article 38. AMEND BYLAW, ART. XV — BUILDING PERMIT FEES: Voted unanimously to amend the Bylaws to change the minimum fee for issuance of a building permit to \$20 and to \$40 when work is commenced without benefit of permit.

Article 39. AMEND BYLAW, ART. XVII — WIRING PERMIT FEES: Voted unanimously to amend the Bylaws to substitute a new set of fees for issuance of wiring permits and inspection thereunder, establishing the minimum fees for a new house or residential unit at \$50, for residential rewiring and

industrial, commercial or non-residential units at \$25, and an industrial maintenance fee at \$100.

Article 40. AMEND ZONING BYLAW, ART. IX.II.C — DELETE PORTION OF LBD#5: Voted unanimously to amend the Zoning Bylaw by deleting from Limited Business District #5, at Hudson and Peakham Roads, the portion of land thereof which lies west of the easterly side line of the railroad right-of-way, thus rezoning the land to Residential Zone A-1.

Article 41. AMEND BYLAW, ART. XX — PROHIBIT OVERHEAD UTILITIES: Voted unanimously to amend the Bylaws to establish a new Article XX to regulate installation of overhead utilities and prohibit the construction of new overhead utilities with certain exceptions.

Article 42. AMEND BYLAW, ART. XXI — PROGRESSIVE REMOVAL OF OVERHEAD UTILITIES: Indefinitely Postponed an article submitted by the Planning Board to amend the Bylaws by adding a new Article XXI to require a program for progressive removal of overhead utility wires.

Article 43. AMEND ZONING BYLAW, ART. IX.V.D.12 — SIGN CONTINUANCE: Indefinitely Postponed an article submitted by Petition to amend the Zoning Bylaw to provide a mechanism to require all signs to be brought into conformance with sign bylaws within ten years and make all sign permits valid for only ten years.

Article 44. AMEND ZONING BYLAW, ART. IX.V.D.6. h, i, j — MOTOR VEHICLE, HANDCARRIED AND POLITICAL SIGNS: Defeated an article submitted by Petition to amend the Zoning Bylaw by revising the section entitled, Signs Which Do Not Require a Sign Permit.

Article 45. AMEND ZONING BYLAW, ART. IX.II.B — TECHNICAL CORRECTION, WAYSIDE INN HISTORIC PRESERVATION RESIDENTIAL ZONE: Voted unanimously to amend the second paragraph of Section II.B of the Zoning Bylaw, Location of Residential Zone "A-1", by adding to the areas excluded the Wayside Inn Historic Preservation Residential Zone.

Article 46. AMEND ZONING BYLAW — TECHNICAL AMENDMENTS: Voted unanimously to amend Sections III.G.5.b.1), III.G.5.e.1), III.G.6.d.3), and V.N. 7.k of the Zoning Bylaw by changing the words "Department of Environmental Quality Engineering" to "Department of Environmental Protection".

Article 47. AMEND ZONING BYLAW, ART. IX.V.N.7 — WASTEWATER TREATMENT FACILITIES, APPLICATION PROCEDURE: Voted unanimously to amend the Zoning Bylaw by substituting new subparagraphs 7.i and 7.j relating to financial protection for the Town in the event of the failure of a wastewater treatment facility.

Article 48. ACCEPT CH. 653, s.40 OF THE ACTS OF 1989 — ASSESSMENT DATE CHANGES: Voted to accept the provisions of Section 40 of Chapter 653 of the Acts of 1989, amending General Laws Chapter 59, s.2A(a), regarding assessment date changes for new growth, allowing communities to tax, effective July 1, 1990, new construction and improvements built between the preceding January 2 and June 30.

Article 49. AMEND ZONING BYLAW, ART. IX.III.A.1 — NON-PROFIT & CHARITABLE PERMITTED USES IN SINGLE RESIDENCE ZONES: Indefinitely Postponed an article submitted by Petition to amend the Zoning Bylaw to allow non-profit organization or charitable events or fund raising activities not exceeding 30 days duration in single residence zones by permit granted by the Board of Selectmen.

Article 50. AMEND BYLAW, ART. V — DOG CONTROL FINES: Voted to change the schedule of fines for the control of dogs in Section 3 of Article V of the Bylaws to the following: "for the first offense in any calendar year — twenty-five dollars; and for the second or subsequent such offense — fifty dollars".

Special Town Meeting September 10, 1990

STM Art. 1. AMEND ZONING BYLAW — RESEARCH, PROFESSIONAL PARK AND CONSERVATION DISTRICTS: Defeated an article submitted by the Selectmen to amend the Zoning Bylaw, Article IX, to change Research Districts to "Research, Professional Park and Conservation Districts" and expand uses to include agriculture, conservation, recreation, municipal uses, and a professional park allowing a medical center; nursing home; day care center; business, professional or administrative office; financial service office; commercial or trade school; non-hazardous research, development or engineering; and uses accessory to permitted uses as defined; as set forth in the warrant and amendments contained in the presented motion.

STM Art. 2. AMEND ZONING BYLAW, ART. IX.II.C — DELETE RESEARCH DISTRICT NO. 1: Defeated an article submitted by the Selectmen to amend the Zoning Bylaw by deleting Research District No. 1 in its entirety, thereby rezoning the land to Residential Zone A-1.

STM Art. 3. FAIRBANK HEATING SYSTEM REMODELING: Indefinitely Postponed, upon motion of the Permanent Building Committee, its article to fund repairs and remodeling of the Fairbank Community Center heating and ventilating system.

STM Art. 4. SHERMAN'S BRIDGE CONSTRUCTION FUNDS: Voted unanimously to appropriate \$137,500 to be expended under the direction of the Highway Surveyor, as the Town's share of the costs associated with the construction of a wooden replacement bridge on Lincoln Road over the Sudbury River; said costs to be shared equally by the towns of Sudbury and Wayland and to be raised by borrowing under Chapter 95 of the Acts of 1990.

STM Art. 5. AMEND BYLAWS, ART. XXI — HIGHWAY SURVEYOR 3-YEAR TERM: Voted to amend the Bylaws by adding Article XXI, Highway Surveyor, establishing a three-year term for the elected position of Highway Surveyor, thereby amending the one-year statutory term.

STM Art. 6. AMEND FY91 BUDGET — SCHOOL SALARY ADJUSTMENT: Indefinitely Postponed, upon motion of the School Committee, its article to fund salary increases for FY91.

STM Art. 7. AMEND FY91 BUDGET — TOWN SALARY ADJUSTMENT: Indefinitely Postponed, upon motion of the Selectmen, their article to fund salary increases for FY91.

STM Art. 8. CARDING MILL BUILDING RENOVATIONS: Indefinitely Postponed, upon motion of the Conservation Commission, its article to appropriate \$5,000 to renovate the Carding Mill Building off Dutton Road.

STM Art. 9. AMEND ZONING BYLAW, ART. IX.II.C. — ENLARGE LBD#1. NORTH SIDE OF RT. 20 (WESTERLY END): Defeated a Petition article to amend the Zoning Bylaw by enlarging LBD#1 to include the four parcels on the northerly side of Route 20 of 656, 662 and 676 Boston Post Road and 8 Stone Road.

STM Art. 10. AMEND ZONING BYLAW, ART. IX.II.C — ENLARGE LBD#1, SOUTH SIDE OF RT. 20, (WESTERLY END): Defeated a Petition article to amend the Zoning Bylaw by enlarging LBD#1 to include three parcels on the southerly side of Route 20 located between the Barnstead Shoppes and Longfellow Glen housing complex.


Michelle Stayner, Grade 5, Curtis Middle School.

FINANCES

Finance Committee

In 1990, the Town of Sudbury was forced to face the budgetary realities of Proposition 2 1/2 and a statewide economic decline.

The numerous nights of budget hearings conducted by the Committee in January and February of this year revealed that projected revenues for FY91 would not be sufficient to even level fund the budgets for the Sudbury Schools, Lincoln-Sudbury High School, or the Town. Dramatic increases in costs over which the Town had little control, especially in the unclassified account, compounded the problem. As a result of this situation, the Finance Committee prepared four budgets: a no-override budget and three override budgets. The override budgets involved recommended override levels of \$560,000, \$723,000 and \$1,036,000 respectively.

The no-override budget required service cuts in every aspect of the Town's operation, including significant cuts in education, protection, town services, the library and park and recreation. Several capital expenditures were postponed. The so-called "level one" override restored "level funding" only to the Sudbury schools, Lincoln-Sudbury High School, the police and fire departments, the library and, in some respects, the highway department. The "level two" override would have restored full funding for the positions of budget and personnel officer, conservation coordinator and town planner. It would also have restored funding for the building, engineering and park and recreation departments, as well as the Council on Aging. The "level three" override would have restored additional sums to the Sudbury school and Lincoln-Sudbury High School budgets, which would have assisted those systems in maintaining level services from the prior fiscal year.

The override vote was scheduled after the Annual Town Meeting so that the Town would have the benefit of a full public discussion of the proposed budgets prior to its vote. The Town Meeting approved the budget which reflected the highest level of override, and, in the event that the level three override did not pass at the general election, approved each of the three budgets below that level.

At the override election in May, the Town approved the level one override, very narrowly defeated the second level and defeated the third level. As a result of this election, the schools, police, fire and library were restored to "level funding", but not necessarily to level services. The cuts in the positions of budget and personnel officer, conservation coordinator and town planner and the cuts in the building, engineering, park and recreation and Council on Aging departments became a permanent part of the FY91 budget.

Unfortunately, even with the failure of the Citizens for

Limited Taxation petition and the passage of Question 5 in the November elections, the preliminary revenue projections for FY92 are not good. State revenues remain precarious and therefore local aid, at least to towns like Sudbury, may not increase. The continuing poor economic conditions have meant a decline in the revenues generated by new construction. The Town's use of significant amounts of free cash over the past several years has substantially reduced that potential source of revenue. Based on these projections, the Finance Committee requested each Town department to once again prepare a "level funded" budget for FY92. Those departments which suffered significant cutbacks as a result of the failure of the level two override may have to continue to make do with those reductions. Even those departments which are again level funded will embark on a second fiscal year with no increased revenues, despite the effects of salary increases and inflation.

Despite these difficult times, every department in Town has shown a strong spirit of cooperation. The passage of the override last May was the first such general override for the Town of Sudbury. It is an indication that, although the Town wants efficient government, it is willing to pay for needed services. So long as this willingness continues, the Town will survive the current economic times with its spirit and pride very much intact.

Town Treasurer and Collector

Tax Anticipation note borrowings for the fiscal year ended June 30, 1990 totalled \$11,000,000, with interest costs in excess of \$150,000. Since the introduction of quarterly bills in July, 1990, there has been no short-term tax anticipation borrowing and none is presently contemplated.

The real estate market and general economy continue to be soft in this area. In spite of that, tax collections have held up relatively well. Follow-up collection and foreclosure proceedings will continue in an effort to reduce the amount of delinquent taxes.

Investment income from all sources totalled \$372,000 for the fiscal year.

TREASURER'S FINANCIAL REPORT

Cash

Balance as of July 1, 1989	\$ 2,556,016.50	
Receipts to June 30, 1990	53,088,860.02	55,644,876.52
Payments to June 30, 1990	53,358,944.80	
Balances as of June 30, 1990:		
General Cash	435,492.72	
Money Market Accounts	704,700.33	
Misc. Savings Accounts	35,861.47	
Conservation Fund Investment	2,922.55	
Retirement Pension Fund Investment	168,258.44	
Unemployment Compensation Investment	44,671.94	
Audubon Income Investment	45,453.63	
Trust Fund Income Investment	4,260.21	
Stabilization Fund Investment	477,247.51	
Harry Rice Museum Investment	50,667.08	
School Architectural Fees Account	8,415.96	
Senior Center Project Account	280,073.61	
Highway Grant Account	562.53	
On Hand	27,343.74	
	<u>\$ 2,285,931.72</u>	55,644,876.52

Tax Anticipation Notes

Issued FY 1990	11,000,000
Paid FY 1990	17,000,000

Amount	Dated	Payable	Rates	Interest Paid
4,500,000	2/10/89	7/14/89	6.40-6.48%	123,558.62
1,000,000	6/7/89	7/28/89	6.54-6.59%	9,173.01
500,000	6/29/89	7/28/89	6.48%	2,721.23
3,000,000*	7/14/89	8/4/89	6.60%	11,391.78
3,000,000	8/18/89	11/17/89	5.99-6.05%	45,337.94
5,000,000	1/22/90	5/18/90	5.95-5.99%	95,850.96
<u>17,000,000</u>				<u>288,033.54</u>

*Renewal

Reimbursement Anticipation Notes

Amount	Dated	Payable	Rates	Interest Paid
137,475.00	7/17/89	1/16/90	6.49%	4,473.29
9,680.34	3/5/90	8/15/90	6.47%	279.70
31,884.98	5/18/90	6/29/90	6.90%	253.16
31,884.98*	6/29/90	8/28/90	6.10%	319.62
<u>210,925.30</u>				<u>5,325.77</u>

*Renewal

Bond Anticipation Notes

School Architectural Design Fees

Amount		Dated	Payable	Rates	Interest Paid
500,000	Renewal	2/10/89	8/25/89	6.55%	17,586.30
500,000	Renewal	8/25/89	2/23/90	6.06%	15,108.49
500,000	Renewal	2/23/90	7/11/90	6.32%	11,947.40
<u>100,000</u>		5/18/90	5/17/91	6.90%	<u>6,881.10</u>
1,600,000					51,523.29

Senior Center


Amount		Dated	Payable	Rates	Interest Paid
200,000		9/25/89	8/15/90	6.65%	11,806.03
<u>675,000</u>		3/5/90	8/15/90	6.40%	<u>19,292.05</u>
875,000					31,098.08

Tax Titles

Balance July 1, 1989				388,948.46
New Tax Takings for 1988		135,131.70		
New Tax Takings for 1989		173,761.30		
Subsequents on old Tax Takings		<u>20,472.99</u>		
		329,365.99		
Redemptions		116,264.57		
Adjustments		<u>8,723.03</u>		
		124,987.60		
Balance June 30, 1990				593,326.85

Tax Possessions

Balance July 1, 1989			12,546.94
Transferred to Sudbury Housing Authority ATM'90			<u>27.07</u>
			12,519.87
Balance owed town June 30, 1990		12,508.77	
Balance owed Water District		<u>11.10</u>	
		12,519.87	
			12,519.87


Scott Annan, Grade 3, Blatt Haynes School

TABLE OF TOWN DEBTS — June 30, 1990

Annual Payments of Principal

	Stone Tavern Farm Agricultural Land	Multi-Purpose Loan of 1990	Total
Rate	4%	6.35-6.40%	
Date	1/2/85	6/15/90	
Original Amount	\$295,567	2,450,000	
Fiscal Year			
1990	59,000		59,000
1991		275,000	275,000
1992		275,000	275,000
1993		275,000	275,000
1994		250,000	250,000
1995		250,000	250,000
1996		250,000	250,000
1997		250,000	250,000
1998		250,000	250,000
1999		250,000	250,000
2000		125,000	125,000
	<u>59,000</u>	<u>2,450,000</u>	<u>2,509,000</u>

Annual Payments of Interest

Fiscal Year			
1990	2,360.00		2,360.00
1991		156,662.50	156,662.50
1992		139,200.00	139,200.00
1993		121,600.00	121,600.00
1994		104,000.00	104,000.00
1995		88,000.00	88,000.00
1996		72,000.00	72,000.00
1997		56,000.00	56,000.00
1998		40,000.00	40,000.00
1999		24,000.00	24,000.00
2000		8,000.00	8,000.00
	<u>2,360.00</u>	<u>809,462.50</u>	<u>811,822.50</u>

Board of Assessors

During the past year several significant new programs have been completed and enacted by the Board of Assessors.

After almost two years of working in cooperation with the Board of Selectmen, the Conservation Commission and Assistant Town Counsel David Doneski, the Assessors are pleased to announce the completion of the Sudbury Conservation Land Deed Restriction. Property placed under the new deed restriction will be taxed on only five (5) percent of the full and fair market value. The Assessors are confident that the new Deed Restriction Program will provide the necessary economic incentive to encourage the preservation of open space in our community.

The Assessors sponsored an article, approved at town meeting, which changes the assessment date from January 1st to July 1st. The net result of the change in assessment date is the inclusion of new construction figures for an additional six months.

In order to remain up to date on new assessment procedures and legislative changes, members of the Board of Assessors and professional staff frequently attend seminars and courses sponsored by the state and local associations for Assessors. Assessors Haberstroh and Tucker recently completed the state sponsored classification workshop and are now fully qualified and certified by the State to classify property. Assessor Hillery, previously certified, continues to attend various assessing procedure courses offered by the State. Dan Loughlin, Assessor/Appraiser, continues with his involvement in the Middlesex County Assessor's Association as an officer and member of the Executive Board. Mary Walsh, our Assistant Assessor, received an award for twenty-one years of outstanding service to the Middlesex County Association.

BOARD OF ASSESSORS RECAPITULATION FISCAL 1990

	FISCAL 1989	FISCAL 1990
Appropriations	24,237,878	25,334,699
Amounts to satisfy court judgments	0	0
Cherry Sheet offsets	317,782	276,536
Snow deficit	68,125	0
State and county charges	308,503	317,338
Overlay of current year	504,624	351,518
Amounts certified for Tax Title	23,032	25,000
Debt & Interest Charges	<u>0</u>	<u>125,000</u>
TOTAL AMOUNT TO BE RAISED	25,459,944	26,430,091
Estimated Receipts from Cherry Sheet	3,452,978	2,842,509
Prior year overestimates	14,939	6,020
Local estimated receipts	2,006,000	2,200,000
Free cash	836,000	123,000
Other available funds	601,831	1,163,824
Revenue sharing	0	0
Enterprise Fund	<u>556,364</u>	<u>855,806</u>
TOTAL ESTIMATED RECEIPTS & REVENUE FROM OTHER SOURCES	7,468,112	7,191,159
Net amount to be raised by taxation	<u>25,459,944</u>	<u>26,430,091</u>
Total valuation: Real and personal property	1,570,965,300	1,595,397,500
Taxes levied on property	17,991,832	19,238,932
Tax rate per thousand:		
Class I	10.32	10.89
Class III, IV	20.04	21.11

Town Accountant

In accordance with the provisions of Chapter 41, sections 60 and 61 of the General Laws of the Commonwealth, the following is the statement of all financial transactions during the fiscal year July 1, 1989-June 30, 1990. Included in this report are Receipts, Fund Accounts, the Balance Sheet, and Appropriations and Expenditures.

SCHEDULE A RECEIPTS

JULY 1, 1989 - JUNE 30, 1990

GENERAL FUND RECEIPTS:

<u>PROPERTY TAX REVENUE (Gross)</u>	<u>REAL ESTATE</u>	<u>PERSONAL PROPERTY</u>
Prior years	10,352	13
1988	38,861	5,021
1989	8,403,037	144,615
1990	17,542,759	354,449
Liens	89,666	0
Totals	26,084,675	504,098

Total Property Tax Revenue \$ 26,588,773

OTHER REVENUE (Gross)

Motor Vehicle Excise	1,103,599
Other Excise	0
Penalties and Interest	154,025
Payment in Lieu of Taxes	41,312
Charges for Services	0
Departmental Receipts	258,475
Licenses and Permits	37,240
Fines	115,794
Interest on Investments	253,696
Cherry Sheet Receipts (Net)	<u>1,357,573</u>

Total Other Revenue 3,321,714

TOTAL REVENUE (Gross) \$ 29,910,487

NON-REVENUE RECEIPTS 17,057,668

TOTAL GENERAL FUND RECEIPTS \$ 46,968,155

SPECIAL REVENUE FUND RECEIPTS:

Cherry Sheet Offset Receipts	417,491
Federal Gov't. Receipts - Schools	167,046
Town Special Purpose Receipts	139,035
School Special Purpose Receipts	85,228
Revolving Funds	350,932
Reserve for Appropriation	<u>25,069</u>

TOTAL SPECIAL REVENUE FUND RECEIPTS 1,184,801

ATKINSON POOL RECEIPTS	276,776
LANDFILL RECEIPTS	333,580
EXPENDABLE TRUST FUND RECEIPTS	118,458
AGENCY FUND RECEIPTS	463,745
CAPITAL IMPROVEMENTS RECEIPTS	<u>3,743,347</u>
TOTAL RECEIPTS	\$ 53,088,861

SCHEDULE B APPROPRIATIONS AND EXPENDITURES

Account Number	Transfers	Appropriation 1989-90	Expenditures 1989-90	Ending Balance*
100 Education - Sudbury Schools				
-110 Salary Expense	.00	6,938,590.00	6,706,262.28	232,327.72
-210 Expenses	8,000.00-	1,564,953.00	1,629,095.72	72,142.72-
-210 Expenses C/F	.00	117,547.11	117,547.11	.00
-211 Use of School	.00	.00	315.26	315.26-
-510 Equipment	.00	133,543.00	141,330.23	7,787.23-
ATM88/14 Facility Maintenance	.00	7,905.11	6,009.48	1,895.63
Total Sudbury Schools	8,000.00-	8,762,358.22	8,600,560.08	153,978.14
130 Education - L-S Regional HS	.00	5,818,728.00	5,818,727.20	.80
140 Education - Minuteman Tech. HS	12,480.00-	413,265.00	400,785.00	.00
200 Debt Service				
-201 Temporary Interest	.00	165,000.00	248,903.47	83,903.47-
-201 Temporary Interest C/F	.00	41,130.77	41,130.77	.00
-203 Bond Interest	.00	75,000.00	41,692.29	33,307.71
-205 Principal	.00	74,000.00	74,000.00	.00
STM88/26 Debt Bonds/Misc.	.00	7,675.00	.00	7,675.00
310 Fire Department				
Salary Expense	.00	1,213,285.00	1,207,881.71	5,403.29
Expense	.00	85,275.00	83,057.07	2,217.93
Expense Res. Fund Trs.	7,600.00	.00	3,971.46	3,628.54
Capital Equipment	.00	63,000.00	62,049.11	950.89
Capital Equipment C/F	.00	6,038.37	6,028.00	10.37
ATM89/17 Ambulance Equip.	.00	10,500.00	2,699.83	7,800.17
320 Police Department				
Salary Expense	.00	1,260,870.00	1,216,436.84	44,433.16
Expense	.00	97,925.00	95,722.29	2,202.71
Expense Res. Fund C/F	.00	1,226.45	.00	1,226.45
Capital Equipment	.00	62,000.00	62,000.00	.00
Capital Equipment C/F	.00	2,525.00	2,525.00	.00
340 Building Department				
Salary Expense	3,630.00-	179,106.00	169,957.40	5,518.60
Salary Res. Fund Tr.	7,879.49	.00	.00	7,879.49
Expense	3,630.00	80,830.00	80,265.42	4,194.58
Expense C/F	.00	8,998.44	8,237.78	760.66
Expense Res. Fund Tr.	30,590.00	.00	24,840.00	5,750.00
350 Dog Officer				
Salary Expense	.00	23,705.00	23,618.54	86.46
Salary Res. Fund Tr.	909.00	.00	909.00	.00
Expense	.00	2,100.00	1,522.94	577.06
360 Conservation Commission				
Salary Expense	1,285.00	30,201.00	31,485.93	.07
Expense	1,285.00-	11,900.00	10,582.59	32.41
Expense C/F	.00	218.60	218.60	.00
Expense Res. Fund Tr. C/F	.00	1,923.00	1,923.00	.00
Conservation Fund C/F	.00	14,960.90	350.00	14,610.90
ATM87/19 Wetland Mapping	.00	20,000.00	6,675.00	13,325.00

Account Number	Transfers	Appropriation 1989-90	Expenditures 1989-90	Ending Balance*
370 Board of Appeals				
Salary Expense	.00	7,338.00	7,338.00	.00
Expense	.00	1,250.00	1,001.93	248.07
Expense C/F	.00	1,317.26	1,317.26	.00
410 Highway Department				
Salary Expense	23,800.00-	568,927.00	537,295.82	7,831.18
Expense	.00	466,975.00	465,371.76	1,603.24
Expense Res. Fund Tr.	2,302.83	.00	2,302.83	.00
Capital Equipment	.00	200,000.00	192,912.25	7,087.75
ATM89/19 Road Repair	.00	137,475.00	.00	137,475.00
ATM88/15 Drains	.00	36,847.45	9,414.53	27,432.92
ATM88/22 Goodman's Hill Walkway	.00	111,300.72	93,630.11	17,670.61
STM88/16 Curbing	.00	8,500.00	8,500.00	.00
STM88/22A Landfill Shelter	.00	12,000.00	11,830.50	169.50
ATM87/41 Fairbank Walkway	.00	7,463.33	7,463.33	.00
ATM86/6 Roof	.00	14,701.90	9,477.36	5,224.54
ATM86/32 Walkways	.00	27,804.13	27,804.13	.00
ATM85/31 Peakham Rd. Walkway	.00	131.91	131.91	.00
ATM82/14 Dutton Rd. Walkway	.00	25,127.96	21,575.24	3,552.72
420 Snow & Ice				
Salary Expense	15,000.00	37,840.00	80,681.08	27,841.08-
Expense	8,800.00	94,754.00	124,469.92	20,915.92-
460 Landfill				
Salary Expense	.00	163,847.00	130,704.37	33,142.63
Expense	.00	225,553.00	143,458.77	82,094.23
Capital Equipment	.00	74,873.00	37,500.00	37,373.00
501 Selectmen				
Salary Expense	3,798.25-	206,560.00	198,542.20	4,219.55
Expense	3,798.25	11,400.00	11,548.95	3,649.30
Expense Res. Fund Tr.	4,500.00	.00	4,500.00	.00
STM10/89/2 Barker RE Refund	2,076.00	.00	.00	2,076.00
STM10/89/3 Symington RE Refund	1,612.00	.00	.00	1,612.00
ATM89/13 Street Acceptances	.00	700.00	700.00	.00
ATM89/14 MetroWest/MAGIC	.00	11,400.00	11,400.00	.00
ATM89/15 Traf. Sig. Res. Fd. Tr.	291.48	.00	279.48	12.00
STM88/8 Street Acceptances	.00	110.00	.00	110.00
STM88/18 Aquifer Delineation	.00	10,000.00	.00	10,000.00
ATM86/14 Reg. Sol. Waste Disp.	.00	2,000.00	.00	2,000.00
ATM86/21 Traffic Study	.00	7,512.96	6,871.74	641.22
ATM81/26 MDC River Diversion	.00	1,202.45	.00	1,202.45
502 Engineering				
Salary Expense	.00	230,901.00	226,430.29	4,470.71
Expense	.00	13,450.00	13,339.11	110.89
Capital Equipment	.00	1,200.00	850.00	350.00
ATM89/15 Traffic Signals	.00	3,000.00	3,000.00	.00
ATM88/22 Walkways	.00	3,292.05	1,917.83	1,374.22
ATM87/14 Fairbank Walkway	.00	487.42	485.42	2.00
ATM86/32 Walkways	.00	2,243.19	963.11	1,280.08

Account Number	Transfers	Appropriation 1989-90	Expenditures 1989-90	Ending Balance*
503 Law				
Salary Expense	.00	27,560.00	27,560.00	.00
Expense	.00	67,125.00	67,125.00	.00
Expense Res. Fund Trs.	15,000.00	.00	14,338.12	661.88
504 Assessors				
Salary Expense	.00	108,933.00	108,933.00	.00
Expense	.00	26,100.00	25,045.92	1,054.08
Expense C/F	.00	1,110.30	1,110.30	.00
Expense Res. Fund Tr.	879.70	.00	879.70	.00
Capital Equipment C/F	.00	6,500.00	.00	6,500.00
505 Treasurer/Tax Collector				
Salary Expense	.00	109,865.00	108,708.21	1,156.79
Expense	8,000.00	67,450.00	59,314.62	16,135.38
Expense C/F	.00	2,886.38	1,240.00	1,646.38
506 Town Clerk				
Salary Expense	450.00	103,510.00	103,957.15	2.85
Expense	450.00-	30,953.00	28,659.65	1,843.35
Expense Res. Fund Tr.	3,226.93	.00	.00	3,226.93
Expense Res. Fund Tr. C/F	.00	1,807.76	1,047.36	760.40
508 Finance Committee				
Salary Expense	.00	5,737.00	4,519.66	1,217.34
Expense	.00	300.00	267.93	32.07
510 Permanent Building Committee				
Salary Expense	.00	1,088.00	1,088.00	.00
Salary Expense Res. Fund Tr.	1,079.63	.00	940.12	139.51
ATM89/31 Fire Station	.00	9,000.00	7,500.00	1,500.00
ATM88/13 Nixon Roof	.00	125,000.00	.00	125,000.00
ATM88/23 Sr. Center	.00	481.02	481.02	.00
ATM80/25 Police Station	.00	119.34	.00	119.34
511 Personnel Board				
Salary Expense	.00	4,011.00	2,538.71	1,472.29
Expense	.00	360.00	148.84	211.16
512 Planning Board				
Salary Expense	1,450.00	59,243.00	60,683.81	9.19
Expense	1,450.00-	5,770.00	4,285.25	34.75
Expense C/F	.00	639.86	628.00	11.86
513 Ancient Documents Committee				
Expense	.00	1,600.00	1,599.75	.25
514 Historic Districts Commission				
Salary Expense	.00	75.00	75.00	.00
Expense	.00	85.00	54.00	31.00
515 Historical Commission				
Expense	.00	2,250.00	1,773.62	476.38
Expense Res. Fund Tr. C/F	.00	410.00	400.00	10.00

Account Number	Transfers	Appropriation 1989-90	Expenditures 1989-90	Ending Balance
516 Cable TV Committee				
Expense	.00	400.00	.00	400.00
Expense C/F	.00	400.00	362.09	37.91
517 Design Review Board				
Salary Expense	.00	2,069.00	2,047.60	21.40
Expense	.00	100.00	70.94	29.06
518 Council on Aging				
Salary Expense	.00	38,354.00	38,350.05	3.95
Salary C/F	.00	215.60	215.60	.00
Expense	.00	10,705.00	10,699.23	5.77
521 Accounting				
Salary Expense	.00	107,136.00	106,626.32	509.68
Expense	.00	15,760.00	11,598.54	4,161.46
Expense Res. Fund Tr. C/F	.00	25,206.65	25,206.65	.00
Expense C/F	.00	3,444.23	205.86	3,238.37
ATM89/4 Unpaid Bills	.00	1,050.00	940.86	109.14
522 Long Range Planning Committee				
ATM87/14 Space Study	.00	40,237.49	528.45	39,709.04
600 Library				
Salary Expense	4,850.00-	267,046.00	262,196.00	.00
Expense	4,850.00	83,130.00	84,132.86	3,847.14
Expense Res. Fund Tr.	.00	1,600.00	1,600.00	.00
Expense C/F	.00	1,424.41	1,424.41	.00
700 Park & Recreation				
Salary Expense	.00	157,072.00	134,226.98	22,845.02
Expense	.00	57,040.00	56,501.27	538.73
Capital Equipment	.00	7,847.00	6,588.00	1,259.00
ATM87/33 Golf Range	.00	3,000.00	.00	3,000.00
ATM86/27 Featherland Pkg. Lot	.00	4,500.00	.00	4,500.00
701 Town Pool				
Salary Expense	.00	202,525.00	192,684.12	9,840.88
Expense	.00	187,300.00	115,224.36	72,075.64
710 Youth Commission				
Expense	.00	1,600.00	1,534.61	65.39
715 350th Anniversary Celebration Com.				
ATM88/15 350th Celebration	.00	120.63	120.63	.00
800 Board of Health				
Salary Expense	860.00-	70,228.00	69,227.92	140.08
Expense	860.00	265,576.00	104,920.85	161,515.15
Expenses C/F	.00	13,926.86	10,173.96	3,752.90
Expense Res. Fund Tr. C/F	.00	200.00	200.00	.00
Capital Equipment	.00	12,000.00	11,979.00	21.00

Account Number	Transfers	Appropriation 1989-90	Expenditures 1989-90	Ending Balance
900 Veterans				
Salary Expense	.00	3,372.00	3,372.00	.00
Expense	.00	6,750.00	4,465.70	2,284.30
950 Unclassified				
-799 Audit	5,300.00	.00	5,293.35	6.65
-803 Prop/Liab Insurance	1,892.79-	215,000.00	178,682.81	34,424.40
-804 Town Report	.00	8,500.00	6,827.86	1,672.14
-805 Memorial Day	.00	1,325.00	1,236.52	88.48
-814 Town Meeting	.00	16,800.00	15,942.67	857.33
-815 Postage	.00	21,000.00	20,995.57	4.43
-816 Telephone	3,000.00	22,000.00	24,956.73	43.27
-816 Telephone C/F	.00	398.71	398.71	.00
-818 Gasoline	1,892.79	45,000.00	46,892.79	.00
-951 Copying	3,000.00-	10,500.00	7,427.01	72.99
-951 Copying C/F	.00	744.54	744.54	.00
STM 9/89/6 Reduction/App.	100,992.00	100,992.00-	.00	.00
951 Employee Benefits				
-800 Health Insurance	58,622.00-	1,170,000.00	1,086,685.56	24,692.44
-801 Life Insurance	540.00	4,000.00	4,537.60	2.40
-813 Retirement Assessment	26,400.00-	700,000.00	673,572.04	27.96
-821 Workers' Compensation	9,118.00-	125,000.00	115,882.00	.00
-822 FICA, Medicare	3,900.00-	50,000.00	42,811.09	3,288.91
970 Reserve				
-807 Transfer Accounts	74,259.06-	80,000.00	.00	5,740.94

* See Schedule C for Carried Forward Accounts

SCHEDULE C UNEXPENDED APPROPRIATION BALANCES CARRIED FORWARD TO 1989-90

100-210	Schools - General Expens	\$ 152,081.36
310-210	Fire - General Expense	288.00
320-151	Police - Sick Buy-Back	6,644.76
320-210	Police - General Expense	2,026.45
340-151	Building - Sick Buy-Back Res. Fund Tr.	7,879.49
340-320	Building - Building Maintenance	4,110.66
340-330	Building - Excess Buildings Res. Fund Tr.	6,770.96
350-210	Dog Officer - General Expense	27.55
360-900	Conservation - Conservation Fund	14,610.90
370-210	Board of Appeals - General Expense	248.07
410-210	Highway - General Expense	1,603.24
410-901	Highway - Capital Items	7,087.75
501-510	Selectmen - Equipment	2,000.00
504-210	Assessors - General Expense	1,054.08
504-901	Assessors - Capital Items	6,500.00
505-610	Treasurer/Collector - Tax Title	4,186.38
505-711	Treasurer/Collector/Note Expense	5,000.00
511-210	Personnel Board - General Expense	211.16
515-210	Historical Commission - General Expnese	486.38
521-220	Accounting - Computer	6,975.90
600-310	Library - Maintenance Res. Fund Tr.	731.36
600-520	Library - Books	3,038.71
800-321	Health - Lab Expense	4,408.00
800-920	Health - Hazardous Waste	3,752.90
950-804	Unclassified - Town Report	1,672.14
TOTAL		\$ 243,396.20

SCHEDULE D SUMMARY OF EXPENDABLE TRUST FUNDS

	Balance 6/30/90
FUND BALANCES	\$
Stabilization Fund	477,248
Unemployment Fund	44,232
Conservation Fund	2,923
Retirement Fund	<u>188,258</u>
Fund Balances Subtotal	712,661
LIBRARY EXPENDABLE TRUSTS	
Quadruped Books Income	45,454
Library Fund Income	19,522
Library Investment Income	8,442
Lydia Raymond Income	355
Rhoades Memorial Income	585
Forrest Bradshaw Memorial Fund	<u>588</u>
Library Expendable Trusts Subtotal	74,946
CEMETERY EXPENDABLE TRUST	
Cemetery Perpetual Care	77,330
SPECIAL PURPOSE EXPENDABLE TRUSTS	
Raymond Mausoleum Income	1,390
Discretionary Fund Income	16,870
School Fund Income	1,397
Raymond Scholarship Income	800
Annie Thorpe Income	3,892
Tercentenary Income	209
Hosmer Memorial Income	6,873
Harry Rice Income	50,667
Hardy Memorial Fund	<u>310</u>
Special Purpose Expendable Trusts Subtotal	82,408
FUND TOTAL	\$ 947,345

SCHEDULE E COMBINED BALANCE SHEET - ALL FUND TYPES & ACCOUNT GROUPS

JUNE 30, 1990

	GOVERNMENTAL FUNDS		PROPRIETARY FUNDS		FIDUCIARY FUNDS	ACCOUNT GROUPS	
	General Fund	Special Revenue	Pool Enterprise	Landfill Enterprise	Trust & Agency Funds	Long-term Debt	Capital Improvements
ASSETS							
Cash	\$ (2,248,227)	\$ 520,335	\$ (15,375)	\$ 102,137	\$ 1,373,952		\$ 2,693,828
Investments	2,350,000				129,077		
Receivables:							
RE & pers. prop.	2,005,869						
MV & other excise	282,436						
Tax liens	435,872						
Tax foreclosures	12,547						
Other	0						
Total Receivables	2,736,724						
Construction in progress							1,272,737
Funding for bonds						0	
TOTAL ASSETS	\$ 2,838,497	\$ 520,335	\$ (15,375)	\$ 102,137	\$ 1,503,029	\$ 0	\$ 3,966,565
LIABILITIES							
Warrants payable	\$ 220,126		\$ 5,012	\$ 85,262			
Accounts payable	0						
Payroll deductions	0						
Other liabilities	15,664						
Notes/Bonds payable	0					0	3,966,565
Abatements	537,105						
Deferred revenue	2,199,618						0
TOTAL LIABILITIES	\$ 2,972,513	\$ 0	\$ 5,012	\$ 85,262	\$ 0	\$ 0	\$ 3,966,565
FUND EQUITY							
Fund balances reserved for:							
Encumbrances	0						
Deficits	(50,122)						
Over/Under estimates	0						
Debt & Interest	(50,596)	520,335					
Special purposes	0						
Expenditures	0						
Unreserved fund bal.	(33,298)				1,503,029		
Retained earnings			(20,387)	16,875			
TOTAL FUND EQUITY	\$ (134,016)	\$ 520,335	\$ (20,387)	\$ 16,875	\$ 1,503,029		
TOTAL LIABILITIES & FUND EQUITY	\$ 2,838,497	\$ 520,335	\$ (15,375)	\$ 102,137	\$ 1,503,029	\$ 0	\$ 3,966,565

EDUCATION

Sudbury Public Schools

This year was one of activity and change. A change in leadership occurred, enrollment growth continued, curriculum initiatives proceeded to implementation, and school building plans received town approval. The school year can be characterized as one which saw the realization of complex plans for educational improvement and the formation of questions for the future.

INSTRUCTIONAL IMPROVEMENT

In WRITING and in LITERATURE, a new curriculum focus was fully implemented during the 1989-90 school year in grades 1 through 8. Pilot teachers assisted their colleagues in adoption of the redesigned curriculum. Students in all grades became involved in writing throughout their school day, and learned reading through the richness of quality literature. By infusing varied subject areas with the components of the writing and literature initiatives, our children's educational experience has been unified.

Throughout the year, teachers met to review and critique the draft of the formal curriculum statements in WRITING and LITERATURE. Comments were considered and included in the final written statement in June 1990. A team of teachers met with the staff developer during the summer of 1990 to design a formal evaluation procedure and instrument to assess how effective the WRITING program is in changing the quality of students' work in grades 3 and 6.

Results of Massachusetts Educational Assessment tests administered in the Spring of 1990 demonstrate continued excellence on the part of our students in these areas and stronger commitments to independent reading and to critical writing than are found in comparable school districts.

SCIENCE curriculum development continued to receive attention. The Physical Science portion of the program was fully implemented throughout grades 1 - 5 during the school year. Elements of the Earth Science and Life Science strands were piloted in each grade level. The same pilot-teacher structure at each grade level allows integration of teaching activities and development of an "expert" in each area at each grade.

Through 1989-90 and into 1990-91, there has been a continuing emphasis on training teachers new to Sudbury in these curriculum areas so they can become fluent in our system's work. Additional emphasis has been focused on Sudbury teachers who have changed grades and need to understand different levels of these curricula.

This fall MATH became the focus of a unique collaboration between the Sudbury Schools, the Lincoln Schools, and Lincoln-Sudbury Regional High School. Through a grant from

the Sudbury Foundation, representatives from all three school systems are working toward a continuous K-12 program which reflects the latest research findings and directions. As this effort continues, input is being sought from parents, students, and teaching staff.

BUILDING PROJECT

An October 1989 Town Meeting approved funding of a debt exemption to fund the renovation of the Nixon School, which would be used to address the increased number of students coming into the system. A renovated Nixon will accommodate students for the short term, with additional space needs emerging if the projected enrollment trend continues. The Nixon Use Task Force, composed of administrators, teachers and community representatives, was formed in the Spring of 1990 to consider the appropriate grade configuration to achieve optimum use of the space available.

The Nixon School was targeted to open in September 1991. In preparation for the renovation of Nixon, the school administration relocated to the Fairbank Community Center. After their departure, asbestos removal contractors severely damaged the Nixon building. The resultant delay in the beginning of construction resulted in the School Committee voting to postpone the opening of Nixon until September 1992. As a result of this situation, Grade 5 will remain at the Curtis Middle School for a third year, a change from the initial two-year plan.

FINANCIAL STATUS

The Finance Committee requested that the School Committee develop three budgets; a level services budget, a level funded budget and a third budget which showed a \$250,000 decrease from FY 90 funding level. The latter two budgets were presented to Town Meeting. The Town Meeting approved the


Colonial Day at Peter Noyes School in May

level funded budget which ultimately received support in a town-wide override vote.


LEADERSHIP CHANGE

In May of 1990, Dr. David Jackson resigned his position as Superintendent. The School Committee formed a representative committee to identify an Interim Superintendent and allow a more deliberative time span for the superintendency search.

Dr. Henry W. DeRusha was appointed Interim Superintendent for the 1990-91 academic year. He has made a commitment to increase communication within the Sudbury Schools and between the schools and the community as a whole to make the strongest links to support our schools. Dr. DeRusha has also reviewed the systematic process of curriculum change that has been established and has begun the needs assessment to identify the next areas for curriculum renewal.

SUMMARY — CONCLUSION

The Sudbury School community has devoted much energy and commitment to maintaining and developing the high quality educational program we offer our students. We have been able to see the successful implementation of major curriculum initiatives. We have marshalled energy and ability to address the problems that face us in the area of financial and space need. We know the community and the Commonwealth face difficult times, but are confident that we can keep our focus on the children and the fine education they deserve.


Christie Johnson, Grade 5, Curtis Middle School.


Elizabeth Steinbach, Grade 3, Haynes School.

Lincoln-Sudbury Regional High School

Lincoln-Sudbury Regional High School Committee

Amidst increasing fiscal anxiety at the national, state, and local levels, Lincoln-Sudbury has maintained, under the able leadership of Dr. Matthew King, a steady and optimistic course. While many cost saving measures were implemented, evidence of excellence at L-S continues.

Although an 8% budget increase would have been necessary to maintain level services, we requested only a 3.4% increase of which approximately 1/3 represented fixed and mandated costs. The partial override in Sudbury required the virtual elimination of this increase — \$282,000 (3.1%) were cut in instructional (\$39,000) and athletic (\$20,000) supplies, audio-visual (\$6,500), Sudbury Visiting Nurses (\$10,000), transportation (\$46,605), one SPED tuition (\$18,000) and in professional staff (\$148,160). These cuts resulted in the third consecutive year of level funding for L-S.

Other system-wide cost saving measures have been implemented. These include reductions in out-of-school SPED placements, cooperative bidding programs, Boston Edison's EN-CORE program as well as integration of L-S West into the main campus, teaching of a health course by administrators, and reliance on in-house maintenance.

At a FOCUS session in October, Lincoln and Sudbury residents, including a six person panel, shared with the school committee thoughts on ways to reach out into the communities to ensure continued financial support. In an effort to respond to the suggestions, the "L-S Community Program" was established.

Through it, music programs, art displays, faculty and student talks have been scheduled at community centers.

While considerable energy must be expended on saving money, the school committee, administration, and staff work hard to ensure that students continue to be well served and to excel.

15% of the senior class was recognized as National Merit Scholarship semi-finalists (8) or with commendations (26); the average verbal SAT was 478 and math 551, 10 to 15 points higher than in neighboring schools; "Much Ado About Nothing", "The Martian Chronicles", and "The House of Blue Leaves" were performed; the Dalton Trophy for overall athletic excellence was won for the fourth time in five years; 20 young women students from Lincoln, Sudbury and Boston, with 5 teachers held their own Young Women's Leadership Conference to focus on racism and special issues for women at L-S; students and faculty participated in trips to France and Italy; a student won the youth competition of the BSO; and, as another kind of measure, 9 of the 23 students from neighboring high schools accepted by Harvard in the last 3 years were from L-S. The Teachers Association invited several community leaders to participate in its "Teacher for A Day" program where each participant taught various classes for the day.

The School Committee decided to place more emphasis on the music program; to direct a thorough evaluation, with recommendations, of the English curriculum; to make small, but significant adjustments to the process for establishing a student's GPA; to establish a library benefactor program; to eliminate the home economics department; to transfer law and economics courses to the history department; and to establish an Athletic Eligibility Review Board.

Through efforts in the communities and within the school, students and faculty contributed over 1800 hours of voluntary community service through the MLK project; a school store was stocked by the Boosters; and \$60,000 were raised by L-SPO, the Boosters, Friends of Music and the Scholarship Fund.

A mock courtroom was built with funds from the Sudbury Foundation, an academic awards and achievements display case was the gift of the Class of 1990 and over the summer many in-house improvements were made to the building itself.

Dr. King met with 7th and 8th grade parents in the fall to answer questions as they consider high school options for their students.


Lincoln-Sudbury High School Photo

\$28,000 in scholarship aid was awarded to the Class of 1990.

As part of the spring evaluation of Dr. King, the school committee reviewed its goals set in the fall. Each of us was impressed with the progress made by the administration and staff in reaching for or attaining these goals. While we recognize the many capable people who contributed to these successes, we credit Dr. King with his inspirational leadership style.

With such strong and effective leadership we report that L-S is weathering these fiscal times as a vibrant and healthy place.

Superintendent-Principal's Report

As the new educational leader of the High School last year I explained in the Town Report that my biggest challenge was to develop a budget that maintains a fundamental educational program within the fiscal constraints that we faced. Writing a year later I am both pleased and proud by the extent to which the Towns have responded to our requests. Though the High School is different in that programs have been reduced (the result of the loss of thirty one faculty and staff positions over three years), it continues to be a first-rate high school. Indeed, during the past year we have worked hard to strengthen the school in a number of areas.

The comprehensive assessment of the English curriculum, involving alumni, faculty, students and parents, was completed and the committee's report accepted by the School Committee. The recommendations in the report will be addressed and implemented beginning with a revision of the Freshman program. The assessment of our mathematics curriculum as well as the K-8 curricula in both Sudbury and Lincoln, continues through the generosity of a grant from the Sudbury Foundation. A unique feature of this effort is the degree to which teachers from the three systems have been able to meet and candidly discuss how we can better articulate the teaching of mathematics.

Another area where the school is changing is in music, where our new faculty member, Nick Costello, has already done a wonderful job attracting students to our bands, ensembles and choruses. Over the years the program had been cut back to the point where last year the school only had a half-time music teacher. By now having a full-time teacher we have been able to begin building the music program back to a respectable level. The decision to strengthen our music program was made in the context of the budget guidelines endorsed by the School Committee.

The following guidelines represent the priorities we paid attention to in building a budget: 1. Promotion of cooperative and caring relationships between adults and students. 2. Respect for human differences. 3. Satisfaction with excellence only, particularly in academics. 4. Preserve the Centrality of the Class-

room. 5. Distinguish between what is **essential** to learn by completion of high school and what is **desirable** to experience. 6. Seek reasonable class size in core academic areas. 7. Maintain athletic and extra-curricular activities. 8. Continue to strengthen the fine arts over time. 9. Maintain diversity with the faculty. 10. Strengthen mainstreaming opportunities for students with special needs.

During the past year we have tried to be candid about our needs and prudent in our decisions. The faculty, staff, and I will continue to work very hard to build on the school's valued traditions and to maintain, with your support, a quality high school for the community and its young people.

Annual Regional District Election

The Regional District Election was held in conjunction with the elections in Lincoln and Sudbury on Monday, March 26, 1990 and certifications of the results were received from Nancy J. Zuelke, Town Clerk of Lincoln and Jean M. MacKenzie, Town Clerk of Sudbury, as follows:

	Lincoln	Sudbury	Total
Phyllis Rappaport	975	1,575	2,550
Frederick Pryor	694	2,162	2,475
Scattering	0	0	0
Blanks	875	2,600	3,475
	<hr/> 2,432	<hr/> 6,068	<hr/> 8,500

Lincoln-Sudbury Scholarship Fund, Inc.

The Lincoln-Sudbury Scholarship Fund, through the generous contributions of the citizens and business organizations of Lincoln and Sudbury, and the staff of Lincoln-Sudbury High School, in 1990, increased the endowment 25% to \$459,825. This significant increase is a direct result of the launching of a capital campaign in 1989 which has as its goal a \$1,000,000 endowment.

The Sudbury Foundation has established a matching gift program where it will match the first \$1,000 of each personal gift up to \$50,000 per year for each year of the campaign. As a result of the capital campaign, Dr. An Wang through the Wang foundation, has established five, four-year scholarships of \$5,000 per year per student. Additional direct scholarship money, \$6,500, was raised by Springthing which is held the second Saturday in May. The success of Springthing is directly attributable to that large group of friends who so generously donate their time and talents.

A faculty committee chooses the recipients based on criteria established by the Fund Committee, and in 1990, \$28,000 was awarded, up from \$18,000 in 1989.

The fund is available to any graduate of Lincoln-Sudbury with definite college plans and financial need.

The recipients of the 1990 scholarship awards were:

Lincoln-Sudbury Scholarships

Lizanne Gonzales	Brian Hannon	David King
Traci Lewis	Katherine Mendoza	Christopher Murphy
Catalina Sierra	Philip Williams	Jennifer Williamson
Laurel Wyman		

Memorial Scholarship Awards

Christanna Crittenden	Sudbury Foundation Scholarship
Matthew Lovering	Lily T. Spooner Memorial Scholarship
Rachel Nathan	Frank Heys Memorial Scholarship
Joshua Spiewak	Bramwell B. Arnold Physics Award
Thomas Spittler	John K. Wirzbarger Memorial Scholarship
Shana Birnbaum	John Kirshner Essay Award

Dr. An Wang Scholarships

Michael Cerulo	Nicole Charlton	Stacy Flannery
Jason Flynn	Latarsha Ray	

For information concerning the Lincoln-Sudbury Scholarship Fund, Inc., call the Lincoln-Sudbury Regional High School at 443-9961 or Pat Mullen, 443-3168.

Lincoln-Sudbury Scholarship Fund, Inc.

Statement of Revenue, Expenditures and Fund Balance

Revenue:	1990	1989
Contribution Pledges	\$23,150	\$175,600
Unpledged Contributions	32,893	1,175
Matching Funds	56,065	—0—
Investment Income	23,405	1,881
Total Revenue	\$135,513	\$178,656
Expenditures:		
Scholarships Awarded-1990	\$16,500	\$—0— ²
Scholarships Awarded-1991	12,500	—0—
Total Scholarships	\$29,000	—0—
Operating Expenses ¹	\$13,972	8,866
Total Expenditures	42,972	8,886
Net excess of Revenue over Expenditures	\$92,541	\$169,790
Fund Balance-Beginning	\$169,790	—0—
Transfer of predecessor fund	\$197,493	—0—
Fund Balance-Ending	\$459,824	\$169,790

² Predecessor fund awarded \$18,000 in 1989

¹ Contains one time expenses of Approx. \$5,500 associated with Capital Campaign

Student Exchange Committee


The Student Exchange Committee, founded in 1958, has worked hard to fulfill its goals of helping to improve international understanding and stimulating interest and ability in foreign languages. For the past 32 years, the Committee, through its Foreign Exchange program, has sponsored two hundred and sixty students from over fifty countries. A similar number of L-S students have benefited through the Ambassador program. The Committee has also sponsored and co-sponsored short term group exchanges.

The foreign students are in Lincoln and Sudbury for ten months to live and study as members of our families and school. The ambassadors spend six to eight weeks abroad during the summer, living with host families and enjoying a variety of interesting and enriching experiences. Both groups of students share their experience with the Lincoln and Sudbury communities. The group exchange allows a group of thirty or more students and advisors to spend three weeks living with host families and visiting the school and places of interest in the surrounding area.

The foreign students for 1990-91 are Esther Barnoski from Hungary and Marcus Voss from Germany. The ambassadors are Amy Reichbach and Christine McLean. The group exchange for the past several years has been a German school. They visited us in October and the L-S students will travel to Germany in the spring.

During the year the Committee worked with the art department at L-S to produce an eighteen month school calendar and is now working with the the Friends of Music to present a musical event.

Anyone interested in the activities of the Student Exchange Committee may contact one of the members.


Evan Roberts, Grade 3, Haynes School.


Distribution of Pupils Attending Regional High School As Of October 1

	1986	1987	1988	1989	1990
Lincoln	172	153	123	99	98
Sudbury	978	961	887	771	749
METCO (Tuition)	97	92	92	83	75
Other	<u>13</u>	<u>14</u>	<u>10</u>	<u>13</u>	<u>9</u>
Total	1,260	1,220	1,112	966	931
Boys	618	601	557	478	458
Girls	<u>642</u>	<u>619</u>	<u>555</u>	<u>488</u>	<u>473</u>
Total	1,260	1,220	1,112	966	931
9th Grade	258	268	267	226	224
10th Grade	340	263	264	240	218
11th Grade	335	351	255	261	237
12th Grade	<u>327</u>	<u>338</u>	<u>326</u>	<u>239</u>	<u>252</u>
Total	1,260	1,220	1,112	966	931
Tuition Pupils Attending Other Schools	25	20	25	32	30

Placement Of The Last Five Graduating Classes

	Class of 1986		Class of 1987		Class of 1988		Class of 1989		Class of 1990	
Four-Year Colleges	244	79.47%	239	76.85%	291	85.84%	268	85.35%	202	86%
Jr. & Comm. Colleges	6	1.95	12	3.86	9	2.65	19	6.05	17	6
Prep. Post Grad. Schs.	2	.65	4	1.29	2	.59	3	.009	2	1
Nursing Sch. Diploma Grant	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Spec. Tech Schools	5	1.63	2	.64	4	1.18	0	0.00	3	1
Spec. Ed Prog. Germany	<u>1</u>	<u>.33</u>	<u>0</u>	<u>0.00</u>	<u>1</u>	<u>.29</u>	<u>0</u>	<u>0.00</u>	<u>0</u>	<u>0.00</u>
All Post Secondary Education Total	258	84.3%	257	82.64%	307	90.56%	290	92.36%	224	94%

Employed	43	14.01%	48	15.43%	20	5.90%	17	5.41%	10	4%
Apprenticeship					1	.29				
Military	5	1.63	2	.64	5	1.48	3	.009	0	0.00
Foreign Exch. Student	1	.33	4	1.29	4	1.18	4	1.27	0	0.00
Unknown/Other	0	0.00	0	0.00	2	.59	3	.009	7	2
Total	49	15.97%	54	17.36%	32	9.44%	27	6.70%	17	6%
Total Placements	307	100.00%	311	100.00%	339	100.00%	317	99.04%	241	100.00%


Rachel Goldberg, Haynes School, Grade 4

Class of 1990

Jessica Brooke Allen
 Wendy Alsen
 Gretchen Brooks Anderson
 Jennifer Lynn Anderson
 Jeffrey R. Arnold
 Matthew Anthony Arpino
 Sonya Marie Austin
 Christine Marie Babcock
 Kenneth Charles Bekampis
 Michael Armstrong Bellizzi
 Lynne Dawson Berry*
 Keith Anthony Berton
 Shana Leigh Birnbaum*
 Juliana Marie Blaser
 Alyssa Bleck*
 Stephen William Blumberg
 Kevin Patrick Bohne
 Emily Sara Bonn
 Gregory Jon Bornstein
 Jennifer Borr
 Charles Joseph Bowser III
 Carol Elizabeth Brewer
 Melissa Lyn Brown
 Darlene Campbell
 Kiera Elizabeth Campbell
 David Paul Campobasso
 Christopher Caputo
 Jenny Marie Cavallerano
 Dawn Michelle Cavanaugh
 Adam Scott Cefalo
 Michael Louis Cerulo
 Nicole Yvonne Charlton
 Cornisha L. Cherrie*
 Nicole Chester
 Karen Allison Cleary
 Retha Coetzer*
 Kimberly Elizabeth Cohen
 David Andrew Connors
 Ellen Christine Consales
 Stephanie Elizabeth Cope
 Sheila Coughlin
 Andrew Nelson Craig
 Cristanna Greta Crittenden
 Kristen Jean Cudmore
 David Adams Cutler
 Julie Darsch
 Megan Heather Day
 Erika Robin deLone
 Laura Christine Denessen
 Eleni Christine Digenis*
 Timothy James Dolan*
 Robert Willis DuPuy
 Cindy Nicole Dunham
 Jessica Lee Dusenbury

Blake Edward Ellavsky
 Alan Erskine
 David Michael Evans
 Nicole Lynn Fabrizio
 Jonathan Matthew Fallon
 Jon Martin Farr
 Julie Alyce Finigan
 Stacey May Flannery
 Sharon Flier
 Jason W. Flynn
 Matthew Vincent Fonte
 Joshua Fox
 Ellen Marie Fredrickson
 Cristina Freeman
 Catherine Elise Friedman
 Troy Kenneth Fryatt
 Bryan George Fryklund
 Michael Louis Gefteas
 Jennifer Lynn Goldman
 Peter Gonnerman
 Richard Tobey Gonnerman
 Lizanne Marie Gonzales
 Karen Grace
 John Gracey
 Rashiem Javaar Grant
 Elizabeth Marie Greene
 Joseph Lee Greeson
 Robert Alexander Gruber
 Carrie Gustafson
 Jane Louise Guy
 Giesla Hahn
 T. Noel Hall
 Michele Lee Hammer
 Jeanette Hammer
 Brian Mark Hannan
 Kathleen Janet Hayden*
 Jonathan Wayne Hebb
 Eric Hendrickson
 Kimberley Highfield
 Peter L. Hilman
 Kelly Lee Hoar
 Cornell Horton
 Dawne Howes
 Diana Denise Hughes
 G. Curtis Hunnewell, II
 Wendy Suzanne Ireland
 Clarence Johnson
 Ernest Johnson
 Susan C. Johnson
 Valeria Maria Jose*
 Alexander P. Kabat
 Christine Po-Hsuan Kao*
 Jason Andrew Kates
 Tareef Kawaf

Robert Crandell Keeman, Jr.
 Jeffrey Drew Kelble
 Angela Gail Kennedy
 Gerard Kimble
 David King
 Ginger R. King
 James Edward King III
 Sara Klein
 Heather Koenig
 Robert Kopf
 Adam Michael Kreisel
 David N. Krugler
 Zachary Kushner*
 Leonard Kwok
 Cory Travis Lai
 Ian William Lamont-Havers
 Michelle Laura Leitao
 Mark William Lewis
 Traci Nicole Lewis
 Cassandra Jean Little
 Annamaria Michelle Locsin
 Keith Londres
 Mathew Norton Lovering
 Rebecca MacNeice
 Shauna Ann Maloney
 Andrew M. Marcoux
 Jesse A. Margolin
 Sarah Elizabeth Martin*
 Stacey Martin
 Maximillian Joseph Martinez
 Keith H. Maurhoff
 Kimberly Jean Mayer
 Jonathan McBride
 Ellen Teresa McCarthy
 James Phillip McCloskey
 Douglas N. McDougald
 Maureen McEleney
 David Melzack
 Katherine Juliet Mendoza*
 Kathryn Ann Midgley
 Jeffrey Scott Miller
 Stuart Alexander Scott
 Moncrieff
 Nicole Moore
 Manuel Mario Morganti
 Chris Tyson Mosch
 Kevin Mullen
 Christopher R. Murphy
 Krista Nadolski
 Todd Michael Nagy
 Rachel Lee Nathan
 Derek Navisky
 Lisa Nichols
 Timothy James Nikula*

Jodi Anne Nix
 Victoria Saunders Nixon
 Laura Elizabeth Nogelo*
 Elizabeth Anne O'Neill
 Satya P. Obilichetti
 Benjamin Oliszczak
 Susan Anne Olson
 Ryan S. Orris
 Amanda Jane Packer
 Heather Marie Park
 Christopher Patton
 Michael F. Petricca
 Susan Marie Petrovic*
 Keith Alan Piken
 Richard Alvin Plank II
 Seth Powell
 Margaret Fair Pryor
 Andrea Lee Quirk
 Dawna Marie Ramsure
 Latarsha Ray
 Astrid Reynolds
 Curtis L. Robinson
 Kimberly Robinson
 Gary K. Rose
 Joshua Warren Rosenblatt
 Linda Alison Rubin
 Brian James Rusch
 Lisa Maria Schirf
 Lisa Marlene Schwartz
 Marika Jane Schwartzman*
 Michelle Louise Sevigny
 Amy Maureen Shields
 Carrie Ellen Shineman
 Amy Jennifer Shluger
 Catalina M. Sierra
 Peter Kenneth Sjolund
 Angelique E. Skigis
 Erik Nicholas Skulte
 Kathryn Alexandra
 Sliwowski
 Michele Elizabeth Smart
 Alexander Duncan Smith
 Brian Douglas Smith
 Teri Maria Sonjara*
 Joshua S. Spiewak*
 Stephanie Spiller
 Thomas J. Spittler
 David Dean Stone
 Rachael Lisa Stone
 Tonya Marie Strange
 David Gordon Swank
 David Adam Swartz
 Tanisha Shevelle Tate
 Richard E. Thoman

Melissa Marie Thurman#
 Kerri Ellen Tiep-Daniels
 Jay L. A. Torian
 Jenafer Michelle Trahar
 Mary Elizabeth Treacy
 Kyle Martin Turner
 Lisa Maria Van Valkenburg
 Erica Lynn Verville
 Lynn A. Vifquain
 Michael Collins Vivaldi

Sonja Linnea Wadman
 Erich Waible
 Jessica Wecker
 David Lyle Weiss
 Adam Charles Wells
 Brendon Williams
 Jeffrey Leland Williams
 Philip Brooks Williams
 Thomas H. Williams
 Jennifer Christine Williamson

Steven Williamson
 Deborah A. Woolley
 Jennifer Jean Workman
 Laurel Elizabeth Wyman
 Tiffany Beverly Young
 Erik Brian Zamkoff
 James Warren Zanzot
 Melissa Maria Zarella
 *Cum Laude
 #Honors in History

STUDENT EXCHANGE
 Bruno Carneiro de Medeiros
 Takeshi Hayashi
 Jia Yun Sylvie Lee
 Maria Trabazo

You are asked to remember
 Karen Beaudette, a member of
 the Class of 1990, who passed
 away during her sophomore year
 at Lincoln-Sudbury.

LINCOLN SUDBURY REGIONAL SCHOOL DISTRICT

Treasurer's Report

July 1, 1989 thru June 30, 1990

Marcia A. Roehr, Treasurer

Total Cash Balance, July 1, 1989

\$971,755.73

District Fund

Cash Balance, July 1, 1989

\$595,496.28

Receipts:

Operating Accounts

Sudbury Assessment

\$5,818,727.20

Lincoln Assessment

847,911.72

Total Assessments

\$6,666,638.92

Chapter 70

\$707,774.00

Chapter 71

494,300.00

Transportation FY90

290,549.00

School Construction Aid FY89

52,310.00

School Construction Aid FY90

53,661.00

Total State Aid

1,598,594.00

Chapter 188

\$53,065.00

Total Chapter 188

53,065.00

Town of Lincoln Grant

\$100,295.85

Total Grant

100,295.85

Building Rental Revenue

\$55,000.00

Total Other Income

55,000.00

Miscellaneous Income

\$209,074.36

Petty Cash Refund

1,000.00

Tailings

362.97

Total Sundry Income

210,437.33

Total Operating Receipts

\$8,684,031.10

Deduction Accounts

Federal Withholding Tax	\$815,359.08
Mass. Withholding Tax	293,607.51
Federal Withholding Tax FICA	23,385.56
Health Insurance	86,405.99
Mass. Teachers' Retirement	240,570.60
Middlesex County Retirement	83,771.50
Disability Insurance #1	22,561.92
Tax Sheltered Annuities	226,295.76
Credit Union	389,160.88
L-S Teachers' Association	19,587.50
Attachements	324.99
United Way	<u>1,686.00</u>

Total Deduction Receipts	<u>2,202,717.29</u>
--------------------------	---------------------

Total District Fund Receipts	<u>\$10,886,748.39</u>
------------------------------	------------------------

TOTAL DISTRICT FUND INCOME	<u><u>\$11,482,244.67</u></u>
----------------------------	-------------------------------

Disbursements:**Operating Accounts**

Operating Budget	7,986,479.43	
Equipment	110,262.13	
Capital Projects	10,000.00	
Debt Service — Principal	150,000.00	
— Interest	<u>41,175.00</u>	
Total Budget Disbursements		\$8,297,916.56

Lucretia Crocker	\$50,349.00	
School Improvement Council	<u>2,716.00</u>	
Total Chapter 188 Disbursements		53,065.00

Town of Lincoln Grant	<u>\$100,295.85</u>	
Total Grant Disbursement		100,295.85

Building Rental Revenue	55,000.00	
Petty Cash Advance	1,000.00	
Tailings	<u>333.97</u>	
Total Sundry Disbursements		<u>56,333.97</u>

Total Operating Disbursements	\$8,507,611.38
-------------------------------	----------------

Deduction Accounts

Federal Withholding Tax	\$815,359.08
Mass. Withholding Tax	293,607.51
Federal Withholding Tax FICA	23,385.56
Health Insurance	71,550.55
Mass. Teachers' Retirement	240,570.60
Middlesex County Retirement	83,771.50
Disability Insurance #1	22,303.61
Tax Sheltered Annuities	226,831.76
Credit Union	389,160.88

L-S Teachers' Association	19,587.50
Attachments	324.99
United Way	<u>1,416.00</u>

Total Deduction Disbursements	<u>\$2,187,869.54</u>
-------------------------------	-----------------------

TOTAL DISTRICT FUND DISBURSEMENTS	<u>\$10,695,480.92</u>
-----------------------------------	------------------------

Cash Balance, District Fund, June 30, 1990	<u>\$786,763.75</u>
--	---------------------

EXCESS & DEFICIENCY FUND

Cash Balance, July 1, 1989	\$40,000.00	
Receipts	0.00	
Disbursements	<u>40,000.00</u>	
Cash Balance, June 30, 1990		0.00

TOTAL REVOLVING ACCOUNTS	<u>\$131,015.40</u>
--------------------------	---------------------

Cash Balance, District Fund, June 30, 1990	\$786,763.75
--	--------------

Cash Balance, Revolving Accounts, June 30, 1990	<u>\$131,015.40</u>
---	---------------------

TOTAL CASH BALANCE, June 30, 1990	<u>\$917,779.15</u>
-----------------------------------	---------------------

LINCOLN SUDBURY REGIONAL SCHOOL DISTRICT

Balance Sheet

June 30, 1990

ASSETS

Bank of Boston NOW	\$(225,687.55)
Bank of Boston Money Market BID	1,072,710.83
Baybank Middlesex Money Market	57,144.94
Boston Safe Deposit & Trust Co.	<u>13,610.93</u>
TOTAL ASSETS	<u>\$917,779.15</u>

LIABILITIES AND RESERVES

Tailings	\$130.00
Surplus Revenue	727,723.10
Excess & Deficiency Fund	0.00
Health Insurance	22,742.19
Disability Insurance #1	7,239.50
United Way	270.00
Tax Sheltered Annuities	28,658.96
Chapter 188 - Lucretia Crocker FY90	200.46
Block Grant FY89	637.36
GAAD Grant FY90	5,749.81
Special Ed Technical Assist. Grant	3,693.25
Specialnet FY89	283.17
Computer Training Grant FY89	383.40
P.L. 89-313 FY90	1,250.00
P.L. 94-142 FY90	26.46
Donations	10,517.67

Capital Outlay	8,519.92
Computer Contract	52,510.57
Booster Club	13,610.93
Metco FY90	449.46
Cafeteria	(3,454.89)
Nursery School	13,592.77
Athletic Fund	8,134.96
Athletic User Fees	21.00
Adult Education	2,189.22
Library Copy Machine	5,706.39
Building Use	5,780.77
Lost Books	1,162.72
Vandalism	<u>50.00</u>

TOTAL LIABILITIES	<u>\$917,779.15</u>
--------------------------	----------------------------

OUTSTANDING DEBT

School Bonds, @ 6.1% \$150,000 payable Aug. 15, 1990-1993	<u>\$600,000.00</u>
---	---------------------

TOTAL DEBT	<u>\$600,000.00</u>
-------------------	----------------------------

Scholarship Fund June 30, 1990

Cash Balance, July 1, 1989	\$207,583.16
----------------------------	--------------

Receipts	—principal	0.00
	—interest	10,389.70
Disbursements—awards		<u>18,000.00</u>

\$199,972.86

Funds Transfer to Lincoln Sudbury Scholarship Foundation	<u>(199,972.86)</u>
---	---------------------

Cash Balance, June 30, 1990	<u><u>\$0.00</u></u>
-----------------------------	----------------------

Minuteman Regional Vocational Technical School District

Minuteman Tech students and graduates have had a great year capitalizing on what national research shows about learning -- that many students can develop much stronger academic skills in applied learning programs. For example, Henry Thomas, valedictorian of the Minuteman Tech Class of 1986 was also valedictorian of the University of Lowell's Class of 1990. As a physics major he compiled a 3.98 cumulative grade point average, which was the highest among the 1,621 members of his class. In the fall of 1990 he began a doctoral program in Physics at the Massachusetts Institute of Technology.

Henry Thomas entered Minuteman Tech eight years ago from the Brooks School in Lincoln. He was fascinated by computers and decided to come to Minuteman so he could spend half of his time working with computers while participating in the rigorous Prep Tech college preparatory program.

His interest in computers gave way to an interest in physics as a result of studying with George Taliadouros, Minuteman Tech physics teacher who was named the 1988 outstanding science teacher in Massachusetts by the National Science Foundation. Excellence in academics is very important at Minuteman because approximately 20 percent of Minuteman Tech graduates continue their education in college.

The excellence of Minuteman's technical programs is illustrated every year by the achievements of our students. During 1990, Minuteman Tech students won 19 medals in the state Vocational Industrial Clubs of America Skills Olympics -- more medals than any other school. In June, Minuteman sent eight of its state winners to compete in the national Vocational Industrial Clubs of America Skill Olympics in Oklahoma City. Barbara Craddock of Lincoln and Kelly Komola of Watertown came home with national Gold and Silver medals respectively in the Commercial Baking event.

Retailing student Kelli Mason of Stow won first place in the Civic Consciousness category at the state Distributive Education Clubs of America Conference and traveled to San Jose, California to participate in the national DECA Conference.

Horticulture student Craig Desjardins of Stow placed third the National Future Farmers of America Landscaping Competition in Kansas City, Missouri. At the Society of Manufacturing Engineers National Competition in Dearborn, Michigan, a team of four Minuteman Technology students placed fourth in the Robotics and Vision Team Event. The team consisted of Jonathan Rayne of Waltham, Alex Taliadouros of Dracut, Michael Baker of Lexington and Brett Pacewicz of Needham.

In athletics during 1990, Minuteman Tech's high achievers include Scott Brown of Arlington and Shirley Marsh of Stow who were named to Colonial Conference Basketball All Stars First

Teams. Alan Ferrone of Somerville was named the Most Valuable Player of the Commonwealth Conference League. Swimmer Bob Gardner of Arlington was named a Commonwealth Conference All Star. Soccer Players Will McCarthy of Stow and Rob Fisher of Sudbury were named Colonial Conference first team All Stars. In golf, Robert Holt of Needham was Colonial Conference League champion.

Football player Walter Carmichael of Arlington was selected by the state's coaches to play in the National Football Hall of Fame All-Star game. He was also named a Colonial Conference Baseball All Star. Brian Healy of Medford was named to the Colonial Conference All League Football Team. In field hockey, Pam Sisson of Acton, Shirley Marsh of Stow, Shannon Cronin of Arlington and Darlene Hebert of Stow were named Colonial Conference All Stars. Shirley Marsh and Pam Sisson were also named Colonial Conference All Stars in softball, along with Lisa Baia of Arlington. Hanna Scheichenost of Belmont was a Commonwealth Conference Tennis All Star.

A number of Minuteman Tech staff members also earned honors during 1989-90. Baking teacher Norman Myerow was named Chef of the Year by the Massachusetts Chefs de Cuisine and was inducted into the American Academy of Chefs during the group's national convention in New Orleans.

Minuteman's Technology/Media Director Earle Hancock received the Pathfinder Award from the Massachusetts Educational Technology Council. The award was presented to him by state Education Commissioner Harold Reynolds and State Board of Education Chairman James Crain in recognition of his pioneering work in the effective use of new technologies in schools.

Nick Papas who teaches physical education at Minuteman and coaches basketball at Melrose High School was named Division I Coach of the Year by the Boston Globe. Minuteman electrical instructor James Kennedy was appointed by the Massachusetts Department of Education to its Electrical Technology Advisory Board. Health Occupations teacher Geraldine McGrann was elected Vice-President of the Health Occupations Educators Division of the Massachusetts Vocational Association.

On the Minuteman Tech campus, the school's high school and adult post graduate construction students completed work on a 6,000 sq. ft. child care center for M.I.T. Lincoln Laboratory. Construction costs were paid by Lincoln Laboratory as part of a leasing arrangement. Dedication of the center took place on September 19, 1990.

The Child Care Center is being operated by a non-profit organization established by M.I.T. Lincoln Laboratory and serves 52 youngsters ranging from 6 weeks to 5 years old.

Minuteman Tech child care students helped with the decorating and equipment selection for the center and are involved in cooperative and other learning experiences there. The Center's extensive grounds will be maintained by Minuteman Tech horticulture students.

During 1990 almost 300 middle school students and their teachers from Arlington, Bolton, Lancaster, Lexington, Needham and Stow took advantage of an invitation issued to all the district's middle schools to spend a "Technology Day" at Minuteman exploring the wonders of the school's laser and robotics facilities. Over the summer 20 science, math and special education teachers from Arlington, Carlisle, Dover, Lexington, Needham, Stow and Wayland participated in a special 2-day hands-on "Future Technologies Project" at Minuteman, sponsored by the school's Technology Division.

More and more adults from Minuteman Tech District are taking advantage of the opportunity to enroll in the school's daytime adult technical training program. Residents of the District's 16 member towns may enroll in this program without charge if they have previously not had public vocational-technical training. The program has been especially useful to those who attended high school before our communities provided strong vocational-technical service and for some persons forced to return to an increasingly competitive job market by a change in their family economic status.

For those who can't attend classes in the daytime, there are hundreds of evening courses available at Minuteman which provide beginning and advanced technical training. Courses are also offered in a wide variety of other areas. Information about these programs may be obtained by calling Minuteman Tech's Community Education Office at 617-861-7150.


Here are some facts about the Minuteman Tech budget:

*State expenditure comparisons are erroneously high for Minuteman because proper credit is not computed for tuition enrollees from non-member towns. Therefore, Minuteman provides local finance committees with more accurate comparison estimates.

*For the second year in a row, Minuteman has level-funded its total budget. While an individual town's assessment can rise significantly depending on its share of annual enrollment, the Technical High School staff has been working diligently to help member towns cope with difficult financial times and still provide a high quality of learning service to area citizens. The balance between fiscal coping and quality is a difficult one because providing students with strong integrated academic and vocational skills is becoming increasingly critical in the competitive job market.

*The Minuteman School Committee has focused strongly on our fiscal partnership with towns. For example, in August of 1990, the Committee lowered assessments to member towns when state aid to the District was reduced less than we had anticipated. In turn, well-informed finance committees have continued to recommend fair support for vocational-technical education. Thousands of citizens benefit economically and have their lives enriched by this partnership.

During 1990, Dover member of the Minuteman Tech School Committee Robert Warner resigned. No one has yet been appointed to take his place.


Jim Shaughnessy, Haynes School, Grade 3

MINUTEMAN REGIONAL VOCATIONAL TECHNICAL SCHOOL DISTRICT

Statement of Revenues and Expenditures Budgetary Basis — General Fund

Year ended June 30, 1990
(With comparative totals for the year ended June 30, 1989)

	1990		Variance favorable (unfavorable)	1989
	Budget	Actual (note 5)		Actual (note 5)
Revenues:				
Town assessments	\$5,196,909	5,196,909	—	5,264,755
Commonwealth of Massachusetts:				
Chapter 70 - School Aid	1,638,748	1,638,748	—	1,638,749
Chapter 71 - Regional Aid	438,394	438,394	—	438,394
Pupil transportation	610,000	594,958	(15,042)	811,614
SBAB bond assistance	107,817	107,817	—	107,817
Appropriated from fund balance:				
Tuition	813,346	813,346	—	946,963
Other	549,904	549,904	—	267,000
Total revenues	<u>9,355,118</u>	<u>9,340,076</u>	<u>(15,042)</u>	<u>9,475,292</u>
Expenditures:				
Current:				
Teaching	3,476,747	3,514,199	(37,452)	3,564,469
Physical education	169,281	170,436	(1,155)	193,525
Athletics	142,374	135,229	7,145	138,523
Instructional resource	339,202	335,526	3,676	305,538
Pupil support services	844,740	871,949	(27,209)	866,192
Principal	262,461	261,242	1,219	265,342
Vocational coordinator	8,750	10,289	(1,539)	13,773
Data processing	114,485	112,268	2,217	117,370
Dean	76,420	80,115	(3,695)	77,225
District programs	4,900	5,144	(244)	13,018
Legal fees	30,000	57,556	(27,556)	96,405
Audit fees	12,000	22,200	(10,200)	23,000
Superintendent	134,170	133,212	958	129,258
Planning and academics	43,260	42,723	537	55,023
Business office	182,976	170,087	12,889	165,962
Risk insurance	190,300	124,204	(14,904)	118,623
Retirement and employee benefits	1,048,726	891,996	156,730	704,711
Transportation	734,846	695,039	39,807	697,808
Cafeteria	52,481	55,291	(2,810)	83,908
Operations/maintenance	1,083,610	1,102,772	(19,162)	1,056,732
Special salary accounts	174,139	94,307	79,832	60,210
Miscellaneous	—	7,566	(7,566)	—
Debt management:				
Principal retirement	85,000	85,000	—	150,000
Interest charges	2,975	2,975	—	11,012

Capital purchases	<u>222,275</u>	<u>222,887</u>	<u>(612)</u>	<u>373,477</u>
Total expenditures	9,355,118	9,204,212	150,906	9,281,104
Excess of revenues over expenditures	—	135,864	135,864	194,188
Operating transfers in (out):				
Transfer from enterprise fund	—	119,085	119,085	107,169
Transfer from special revenue fund	<u>—</u>	<u>110,565</u>	<u>110,565</u>	<u>(34,583)</u>
Excess of revenues and transfers over expenditures	<u>\$ —</u>	<u>365,514</u>	<u>365,514</u>	<u>266,774</u>

Enrollment October 1, 1988

Town	92	91	90	89	PG	Total
Acton	7	9	12	15	7	50
Arlington	49	39	37	38	32	195
Belmont	11	14	10	7	11	53
Bolton	1	4	3	5	0	13
Boxborough	2	3	5	3	1	14
Carlisle	0	0	1	1	2	4
Concord	6	5	7	10	6	34
Dover	1	0	3	2	0	6
Lancaster	9	9	9	16	1	44
Lexington	6	12	10	10	7	45
Lincoln	1	1	1	3	1	7
Needham	5	16	13	6	5	45
Stow	10	13	14	10	3	50
Sudbury	13	10	14	9	4	50
Wayland	3	6	8	4	4	25
Weston	0	1	1	2	2	6
Tuition	26	51	42	50	16	185
Total	150	193	190	191	102	826

Enrollment October 1, 1990

Town	94	93	92	91	PG	Total
Acton	8	17	8	11	10	54
Arlington	49	36	38	36	33	192
Belmont	6	10	7	11	10	44
Bolton	5	1	1	2	1	10
Boxborough	3	4	0	2	2	11
Carlisle	0	1	0	0	2	3
Concord	3	3	5	5	6	22
Dover	1	1	1	0	0	3
Lancaster	5	4	6	7	6	28
Lexington	3	14	7	13	14	51
Lincoln	1	3	3	0	0	7
Needham	12	10	7	13	4	46
Stow	3	15	9	10	0	37
Sudbury	4	10	10	10	4	38
Wayland	8	7	1	7	5	28
Weston	3	1	0	2	1	7
Tuition	22	31	34	45	16	148
Total	136	168	137	174	114	729

NOTE: Above enrollment figures do not include part-time or short term program students such as, Automotive Service Educational Program (GM/ASEP), Information Processing, Esthetics, etc.

Enrollment October 1, 1989

Town	93	92	91	90	PG	Total
Acton	20	8	11	12	10	61
Arlington	34	40	42	35	31	182
Belmont	10	10	12	10	10	52
Bolton	2	1	2	2	0	7
Boxborough	2	0	2	4	2	10
Carlisle	1	0	1	0	2	4
Concord	4	7	7	5	4	27
Dover	0	1	0	1	0	2
Lancaster	6	8	7	8	1	30
Lexington	12	9	14	11	19	65
Lincoln	3	1	0	1	0	5
Needham	12	7	15	11	6	51
Stow	15	10	12	14	1	52
Sudbury	13	13	8	15	1	50
Wayland	4	2	8	5	2	21
Weston	1	0	2	0	1	4
Tuition	18	32	51	36	17	154
Total	157	149	194	170	107	777

Minuteman Tech Class of 1990

Armstrong, Bryan C.	Horticulture	Sudbury
Collin, Shawn J.	Auto Body	Sudbury
Devoll, Christopher	Plumbing	Sudbury
Fisher, Robert K.	Culinary Arts	Sudbury
Hallet, Christopher	Printing	Sudbury
House, Matthew J.	Electro-Mech. Tech'gy	Sudbury
Langmaid, Peter S. Jr.	Carpentry	Sudbury
Linden, Richard H.	Carpentry	Sudbury
Mancuso, Richard James	Auto Body	Sudbury
McCabe, Kevin James, Jr.	Electronics Technician	Sudbury
Palmer, Andrew B.	Carpentry	Sudbury
Reynolds, Jessica	Culinary Arts	Sudbury
Roddy, Tracie Jean	Cosmetology	Sudbury
Snow, James Allan	Cabinetmaking	Sudbury
Wockenfuss, Robert Curtis	Horticulture	Sudbury

HUMAN SERVICES

Goodnow Library

As measured by the level of use residents made of the Goodnow Library and by the amount of activity carried out by the Library's staff, this has been another successful year. Eight thousand patrons checked out one hundred and eighty-four thousand items. The Library's circulation remains in the top ten of libraries in the state in our population range. However, as in previous years, the Library has not been able to provide an acceptable level of support and service needed to carry out the tasks and responsibilities essential to operating successfully one of the most heavily used libraries in the state. This annual report describes the Library's accomplishments which are also a tribute to the Library's staff and to those who volunteer in many ways to help the staff.

The most dramatic development of the year was the staff restructuring brought about by budget constraints, as noted in "Reference Services" below. Within a level funded budget, non-personnel increases could only be absorbed by taking funds from the Personnel Account. This resulted in the reduction of two professional positions into one professional and several paraprofessional positions. The combined salaries of the new positions were less than their predecessors.

The new positions absorbed a number of the responsibilities associated with the former positions, but existing staff had to take on some as well. As with the reductions in staff, hours and resources of previous years, these changes added to the unrealistic task the library staff faces of trying to keep pace with the extraordinary use Sudbury residents make of the public library. Existing backlogs and pressure to try to maintain the status quo were exacerbated.

Other developments enhanced library services and resources to the community. First, the Library began receiving books and tapes through the Eastern Mass. Regional Library System's Bookmobile Service. This is a state funded service provided to small public libraries. Every six weeks a bookmobile arrives with a different collection of books and recordings (adult and juvenile) from which the staff can select items of interest to patrons. Large print books and talking books, weak areas of our own collection, have been particularly popular with borrowers.

Second, the Library was able to establish a video collection of approximately 190 tapes for adults and children through grant money, Arts Lottery Council funds, and donations from residents. Those purchased are instructional, educational, cultural and travel tapes. Most of the donated tapes are popular movies on video-cassette. Video-cassettes provide patrons with valuable information and experiences unavailable in print formats. Circu-

lation of this collection has been very high.

Third, the library introduced the public on-line catalog last December. The public's response has been very positive. The on-line catalog is a much more powerful searching tool to our holdings than the paper file card catalog. Patrons have been particularly pleased with knowing immediately what the Goodnow and the other member libraries of our automated library network (MLN) own, and whether material needed is on the shelves or circulating. Our requests to borrow books increased tremendously with its introduction.

The level of circulation activity is consistently one of the highest in the state. Staff members carry out 50% more circulation transactions per FTE, Full-Time Equivalency, than the average per FTE for all Mass. libraries in our population range. Personal service is always an integral part of the Library's circulation service. This year was no exception. Carolyn Anderson's selection as Citizen of the Year by the Sudbury Grange accentuated her commitment, as well as that of the entire staff, to public service.

With approximately 74,000 items checked out of the Children's Room, it remained one of the busiest children's departments in the area. The Children's Department continued its regular story time, movie/craft sessions and summer reading programs. Some extra programs for school-age children were initiated. Due to competition from other activities, the programs drew a smaller response than anticipated. The Friends of the Goodnow Library started a storytime program for three year-olds which they hope to continue on a regular basis. This program drew a very enthusiastic response. Although the community has demonstrated an interest in additional regularly scheduled story hours, staffing problems are such that it is difficult for the Children's Department to just maintain existing workloads. Once again through the generosity of the Friends, the library offered special performers, such as Jo Ann Wangh, John Porcino and Jim Van Egmond and an end of the summer movie. Approximately 2,900 children and adults attended the regular and special Children's Department programs. More than 1,800 books were read as part of the summer reading program.

There were several significant transitions which resulted in reference services incorporating other adult services this year. The Reference Librarian and Assistant Director positions were eliminated and replaced by the Adult Services Reference Librarian positions. This position combined some of the tasks associated with both positions. In addition to basic reference services, responsibility for scheduling the Adult Department, and for overseeing inter-library loan activities came under its duties. With the introduction of the public on-line catalog, requests for

books belonging to other libraries tripled within the year. Carrying out inter-library loan activities became the primary responsibility of a part-time library clerk. A Sunday Reference Librarian was hired to meet the demand for Sunday reference service by students and adults. Both of these staff members work under the Adult Services/Reference Librarian. As is the case for other staff members, the responsibilities of this position often exceed what can be accomplished.

Unlike previous years, there were no major building heating, cooling, plumbing or roof problems. Having a stable heating and cooling system was a welcome change. The installation of programmable thermostats should improve the efficiency of heating the Library.

The need for additional space for library users, resources and staff has become more acute since it was first documented in a study three years ago. The Library's building program is part of the Town's Five Year Fiscal Plan. Although the viability of the five year plan is now in question, the Trustees are committed to addressing this need at the earliest date.

Although the on-line catalog system has been a success, MLN's automated system has not performed well. Serious hardware and software problems have resulted in substantial downtime and loss of data. After a lengthy evaluation process, MLN has decided to move to a different vendor. The change will take place in March.

As always, the Trustees and staff wish to thank our dedicated volunteers. A number of the volunteers have been performing vital behind the scenes support for years. Together with new volunteers, they are responsible for maintaining some order on the shelves and for repairing books. The landscaping and decorating contributions made by the Sudbury Garden Club and the Thursday Garden Club are greatly appreciated by the staff and patrons. Without the generous support of the Friends of the Goodnow Library, basic services and resources that the Town enjoys would be lost. All of our audio recording purchases are paid for by the Friends. The museum passes and special programs are sponsored by the Friends. To all mentioned above and the many individuals who have made contributions to the Library we are grateful.

Brian Boutilier was the Assistant Director for more than ten years. When he left the library, in part due to the restructuring plan, many individuals contacted the Director and Trustees to express their appreciation for Brian's efforts. We wish to acknowledge his contributions as part of this report.

Statistics

Items Circulated:

Books	161,513
Periodicals/Pamphlets	7,625
Audio Recordings	7,020
Art Prints, Puzzles, etc.	1,571
Video Recordings	3,705
Bookmobile material	2,420
Museum Passes	900
Fines	\$10,560
Public meetings	164

This year the Library continued its tradition of carrying out an extraordinary amount of library activities in a manner which emphasized personal service. However, the already significant gap between the Town's needs for public library services and the Library's ability to meet those needs, has continued to widen, despite the efforts of the staff to be responsible to the community's needs. The impact of this imbalance on the staff grows more severe. Addressing this problem is a major concern of the Trustees.


Librarian Carolyn Anderson receives Citizen of the Year Award from Sudbury Grange member Mildred Tallant.
Town Crier Photo

Local Arts Council

The primary function of the Local Arts Council is to review grant applications and to award funds to those programs considered to be of artistic benefit to the community.

Total funds allocated this past year are \$6,478. Some of the activities supported with these funds include an art video collection for Goodnow Library, a lighting system upgrade at Town Hall for the Sudbury Players, support of a traveling exhibition at Danforth Museum, a poetry program at Curtis and Haynes Schools and a contribution to the high school drama festival.

The Council welcomes applications of artistic value that will benefit the community. Forms are available at the Selectmen's office.


Jane E. Brown, member of the Local Arts Council with two of her watercolors.

Cable Television Committee

Last year was business as usual for the Cable Committee, so we will take this opportunity to tell you what we do. First, we are the official liaison with Cablevision. In this role we monitor their compliance with the requirements of their license, and arbitrate customer complaints. We also give them input on programming, marketing, and town relations. In many respects Cablevision has done a good job listening these past few years. Their service has improved, and complaints have been few. They have supported our local programming efforts, and are also slowly continuing to extend their service to the last few uncabled sections of town. Of course, we would still like them to drop their rates and make some programming changes, but until Congress passes some new regulations, we unfortunately have no control on these issues.

Second, we foster local programming. Last year, dozens of Sudbury residents completed our local access courses, enabling us to expand our coverage of town events. In addition to our venerable town meeting broadcasts, residents have broadcast town forums, school committee meetings, candidate debates, and several other public interest programs, along with weekly programs showcasing local residents and businesses.

This year, under the leadership of our new local access coordinator (and resident) Peggy Fredrickson, we plan even more exciting and varied programming, and we will need even more help to put it all on the air. So, come down and visit if you want to get involved, and keep tuning-in to channel 61 for Sudbury at its best!


The Cable Committee meets at the Parsonage at 7:30 p.m. on the first Thursday of the month, about 5 times per year. Residents are invited to attend.

Council On Aging

The Council on Aging (COA) greatly appreciates the generosity shown by the residents of Sudbury which enabled the Senior Center at Fairbank to become a reality. We happily moved into our new facility the first week of September. From the beginning, this project has benefited from the tireless efforts of many people, and the results are remarkable.

The attractive furnishings, provided from \$80,000 raised by The Friends of Sudbury Senior Citizens, Inc., have created a warm, homey environment which is being enjoyed, not only by the Seniors of Sudbury, but also by the members of several Town boards who now hold their meetings there. The Senior Center, as part of the Fairbank Community Center, is on its way to becoming the focal point for an array of activities and services enjoyed by residents of all ages.


**SENIOR CENTER ON FAIRBANK ROAD
OPENS ON
SEPTEMBER 23, 1990**


Photos Courtesy of Senior Center.

SUDBURY RECYCLES

(Photos by Town Crier)


The Senior Center is open from 9 a.m. to 3 p.m. Monday through Friday and is staffed by its Director, Outreach Worker and an Administrative Assistant (who is hired through the Federal Government's Senior Aide program). They are assisted by a growing corps of volunteers.

Courses such as oil and watercolor painting, square and line dancing, golf lessons, and ceramics are currently offered. These are open to area adults of ANY age on a space available basis.

Other activities include a stamp club, a photography club, a walking club, playing bridge, opera series, expressive writing group, bingo, crafts, and knit-and-chat group.

The Wellness Clinic, funded by a grant through the Department of Elder Affairs, offers information on a range of health and well-being topics.

A series of Lectures on current events, art, literature and music is presented by a group of retired professors from local universities and colleges, funded by the Sudbury Foundation.

A nutritious Hot Meal, provided by the South Middlesex Opportunity Council's (SMOC) Nutrition Program is served at noon Wednesday through Friday.

Our weekday Van Service continues to meet the critical transportation needs of many Sudbury seniors. Available Monday through Friday from 9 a.m. to 3 p.m. on a first-come first-served basis for both elders and disabled residents, the van (chair lift equipped) transports people to and from the Senior Center, library, various shopping malls, and to many senior activities, appointments or visits.

The COA/Outreach Case Manager provides supportive home visits, resource referral, health and long-term care insurance information, social security advocacy and Medicare problem resolution. An increasing number of older people have been moving to Sudbury to be near their adult children. Our Outreach Worker has helped members of these families make that adjustment.

The Council on Aging thanks all the individuals and groups who have supported us throughout this year of moving and growth. If you haven't visited the new Senior Center at Fairbank yet, please come soon — it's for everyone.

Board of Health

The Board of Health is the official agency responsible for addressing the health needs of the community. Traditional public health duties include site evaluation for subsurface sewage disposal, inspections of food service establishments and supplying community-based health care services, as well as involvement in environmental health issues, such as hazardous waste, public groundwater supply and surface water protection in coordination with other town boards.

Subsurface Disposal of Sewage — To assure that individual septic systems will not have an impact on the environment and public health, thorough field evaluations were conducted on 59 lots to determine ground water elevations, suitability of soil, elevation of bedrock, and presence of wetlands. In addition, septic replacement systems were evaluated and inspected for existing dwellings or buildings. A total of 22 new permits for disposal systems and 46 permits for repairs were issued.

Hazardous Waste — To prevent potential ground water pollution from inappropriate disposal of hazardous waste at the town landfill, the Boards of Health of Sudbury and Wayland sponsored Hazardous Waste Collection Days in May and October. In addition, residents disposed of approximately 2,000 gallons of waste oil in the storage tank located at the landfill. This oil was collected and properly disposed of by a licensed hazardous waste transporter.

The Board of Health participates in the review of all environmental assessments and remediation plans for hazardous waste sites in Sudbury listed by the Department of Environmental Protection.

Water Monitoring — To assure that ground and surface waters in Sudbury are protected, we periodically sample sensitive areas, such as town well fields, landfill, and ponds/streams susceptible to pollution. Water samples from individual wells were collected and chemical and bacterial quality were checked to assure the water is potable. Public swimming pools were sampled for bacterial counts.

As a result of a diagnostic/feasibility study of water quality problems in Gristmill, Carding Mill, and Stearns Mill Ponds, completed by a private environmental firm in July 1989, the Board of Health through the Hop Brook Ponds Study Committee promotes short-term and long-term implementation plans to improve pond aesthetics and water quality.

Radon Testing Programs — To encourage residents to test their homes for the naturally occurring radioactive gas, the Board of Health has contracted for charcoal test canisters that are available at reasonable cost. The radon testing program includes a voluntary questionnaire that has provided preliminary data on radon levels in Sudbury. Results from the testing lab to residents are accompanied by information kits.

Complaint Investigation/Surveillance — The Board continued its program of complaint investigation and surveillance which detected, monitored, and investigated conditions which contribute to illness and/or cause a nuisance condition.

Mosquito Control — To avoid an outbreak of Eastern Equine Encephalitis and control nuisance mosquitoes, we continued to provide licensed mosquito control by the East Middlesex Mosquito Control Project.

Restaurant and Food Service — Thirty-five licensed food service establishments were inspected to assure compliance with the State Sanitary Code.

Mental Health — The Board contracted outpatient mental health services designated by the Community Social Worker to assure any Sudbury resident of professional help should the need arise.

Nursing Services — Sudbury Visiting Nurse Association (SVNA) continued under our contract to supply nursing services, including home health care and social worker visits, communicable disease follow-up, flu and pneumonia inoculations and, adult clinics for testing of blood pressure and cholesterol monitoring.

Rabies Clinic — The annual rabies clinic was held on March 17 at which time 52 dogs and 18 cats were vaccinated.

Hugh Caspe was re-elected to a three-year term in March. Robert C. Leupold served as the Director and Mary Ann Courtemanche continued as Health Coordinator.

Board Of Health

Financial Report - July 1, 1989 - June 30, 1990

Receipts:

Sewerage Permits	\$ 5,125.00
Installer Permits	905.00
Garbage/Offal Collection Permits	430.00
Milk & Cream Licenses	230.00
Food Service Permits	821.00
Stable Permits	100.00
Laboratory Tests	45.00
Site Fees	2,100.00
Permit Renewals	2,770.00
Massage Permit	100.00
Hypodermic Permit	1.00
Pool/Pond Permits	100.00
Camp Permits	150.00
Funeral Director	25.00
Septage Manifests	920.00
Septage Facility Processing Fees	333,985.75
Total	\$347,807.75

East Middlesex Mosquito Control Project

The Project conducts a program in Sudbury consisting of mosquito and wetland surveillance, larval and adult mosquito control, water management and public education. Mosquito populations were above average in 1990 due to frequent rains which fell from April through August. The threat of Eastern Encephalitis which reached dangerous levels in Southeastern Massachusetts this past summer remained low in the Sudbury area due to below average populations of the enzootic vector species, *Culiseta melanura*. The presence of this species is necessary to amplify the virus.

The goal of the survey program is to monitor mosquito breeding areas and to measure changes in the larval and adult mosquito populations caused by weather. Adult mosquito populations are monitored regularly at four sites around the town. This data aids the Project in determining the need for and impacts of control. The State Public Health utilizes some of this data as part of an effort to monitor those species associated with Eastern Encephalitis.

The larval control program utilizes the biological pesticides, Bti and Arosurf. The program to apply Bti granules by helicopter over large wetlands was expanded this year. The aerial application in April to control Spring Aedes mosquitoes was increased to cover 429.5 acres. For the first time the Project utilized Bti granules in the summer following heavy rains to control Aedes vexans over 100 wetland acres. Field personnel sprayed 16.3 wetland acres during the spring and summer when high densities of larvae were found breeding in stagnant water. The Project purchased a hydraulic sprayer through Town of Sudbury funding. The sprayer which was delivered late in the summer will substantially improve our capability to control mosquito larvae using biological pesticides.

The adult mosquito control program utilized a mixture of resmethrin and soybean oil at night with a truck mounted aerosol sprayer. Approximately 7,568.3 acres were covered when survey traps indicated high populations of nuisance mosquitoes.

The Project's public education program is designed to develop an awareness within the public and the private sectors as to their roles in mosquito control. An educational video entitled "Fight Those Bites" was shown on area local access cable channels. The goals of the video were to explain the biology of mosquitoes, educate homeowners on what they could do to prevent or reduce breeding on their property, and to detail the operation of the East Middlesex Project. This educational video is available for use by schools and groups and can be acquired by contacting either the Health Department or the Project.

In 1990 the Project continued its participation into research efforts with Northeastern University to develop a low impact control technique against the mosquito species, *Cq. perturbans*. This mosquito species is common in Sudbury and is both a nuisance mosquito and a vector of EEE. In 1990 a mermethrid parasite was identified in larvae of this species.

Financial Statement

Balance as of July 1, 1989	- \$1,918.29
Appropriations For Fiscal Year 1990	\$21,000.00
Expenditures for Fiscal Year 1990	
Overhead Costs	
Personnel Costs	\$9,312.94
Project Expenses	\$2,914.53
Direct Costs	
Survey	\$1,069.09
Water Management	\$0.00
Helicopter Larval Control	\$3,916.59
Field Larval Control	\$1,701.68
ULV Truck Spray	\$2,042.97
Total Expenditures	\$20,957.80
Balance as of 6/30/1990	- \$1,876.09

Sudbury Housing Authority

The Housing Authority broke ground in September for 12 new units of rental housing for low income families...a project that was begun four years ago. Four duplex houses are being built on a cul-de-sac off Fairbank Road, beyond the new Senior Center. One duplex will be located on Pine Street and another at the end of Old Meadow Road just behind the old Firefighting Academy. All three sites were given by the Town in order to increase our supply of affordable housing.

Two of the duplexes at Fairbank will each contain two 2 bedroom apartments, and two will contain one 2 bedroom and one 3 bedroom apartment. Each house at the remaining sites will consist of both a two and three bedroom unit. All are designed to resemble a single family New England farmhouse. The Housing Authority has recently updated its waiting list and now has sixty families waiting for the twelve units, some of which have been on the list since 1981. Twelve families will be selected according


Groundbreaking ceremonies for Fairbank Family housing.

to the dates of their applications, with preference given to those who live or work in Sudbury.

The Housing Authority receives all of its public funding from the state, which consisted of \$10,800 this year to be used in addition to the rents collected, toward the operation of Musketahquid Village. The eight existing units of family housing operated by the Housing Authority are self-supporting and do not require government subsidy. The rent calculation formula has recently been changed so that tenants now pay a larger proportion of their income than in the past. Capital expenses, such as new construction, are funded by bonds which are sold particularly for that purpose prior to construction, and thus the funding is guaranteed through completion, regardless of state budgetary constraints.

An Affordable Housing Handbook and Long Range Plan was produced in cooperation with the Sudbury Housing Partnership Committee, in response to a 1989 Town Meeting request. The 53 page document was printed by Minuteman Regional Vocational Technical School with funding provided by Raytheon. Copies are available at the Housing Authority office at Musketahquid Village. The plan won an award for Administrative Innovation, presented at the annual conference of the Mass. Chapter of the National Association of Housing and Rehabilitation Officials in May.

We look forward to mid-1991, when the new family housing will be completed and occupied. A dedication ceremony will be held at the Fairbank site and we hope that interested Townspeople will join us and tour the new houses.


Joann Howe, Housing Authority Secretary receives the Sudbury League of Women Voters Woman of the Year Award from Kate Rader, League President.

Sudbury Housing Partnership Committee

In the first quarter the Sudbury Housing Partnership Committee (SHPC) responded to a request of the Special Town Meeting of September 12, 1989. At that meeting the SHPC and the Sudbury Housing Authority (SHA) were charged to prepare a detailed long range plan for affordable housing, to be presented to the April 1990 Town Meeting. On April 2, 1990 the SHPC and the SHA, with the assistance of the League of Women Voters, presented an Affordable Housing Handbook and Long Range Plan.

The Handbook provides information on the goals, philosophy, composition and mission of the SHPC and the SHA, housing need, housing impact, development flow charts, programs, current projects, history, developer guidelines and a question and answer section.

Seven main components of the Plan are:

- * Develop a coalition of support to create an incentive zoning bylaw.
- * Continue to work with Town Boards and private developers to create more affordable housing through private and publicly funded programs.
- * Work toward the passage of an accessory apartment bylaw.
- * Develop a housing plan acceptable under Ch 40.
- * Work toward the passage of a land bank bylaw.
- * Investigate the creation of a non-profit housing cooperation.
- * Work toward finding ways of keeping Longfellow Glen affordable when its lease restriction expires in fourteen years.

The SHPC has continued to pursue the development of the Parkinson land as a prime site for a housing partnership development. From prior public hearings and meetings with other Town boards, we know that traffic is a major consideration. During the year the Commonwealth authorized funds in the amount of \$2,500 to conduct a traffic study. With the assistance of the Traffic Management Committee, the project was put out to bid and was completed by HMM Associates, Inc. in November 1990. We are now pursuing Department of Transportation approval for access to Route 27.

Additionally, the SHPC is investigating other sites within the Town and considering the possibility of scattered site development, similar to current SHA units being built. With the current fiscal constraints of the Commonwealth and the resultant impact on the Town, the SHPC is investigating the establishment of a non-profit organization to help finance affordable housing. While we are cognizant of these financial constraints, the need for housing remains committed to additional affordable housing development.

Sudbury Visiting Nurse Association, Inc.

Overview:

The Sudbury Visiting Nurse Association, Inc., (S.V.N.A.), a certified, non-profit home health agency, has provided the residents of Sudbury an array of public health services and skilled home health visits since 1937. The agency continues its commitment to Sudbury and is dedicated to the promotion of optimum health for individuals, families and the community at large.

The agency is fully staffed by an Executive Director, Nursing Supervisor, 18 Registered Nurses, 4 Physical Therapists, 2 Occupational Therapists, 1 Speech Therapist, 1 Social Worker, 2 Health Educators, 3 Home Health Aides, 1 Community Social Worker, 1 Community Relations Coordinator and 2 Office Staff.

Home Health Care:

The S.V.N.A. continues to expand its quality home health services. Agency visits increased by 8% last year. Skilled home visits are paid for by Medicare, Medicaid, Blue Cross, private insurance, Health Maintenance Organizations, private pay and sliding fee scale. The agency never refuses services for economic hardships. All services are carried out by qualified, licensed staff under physicians' orders.

We have continued to see an increase in the demand for high tech services. To meet this need we are always providing staff training. Last year we were able to send nurses to Emerson lab to learn phlebotomy procedures. This year we have hired an Oncology/IV Specialist who will function as an educator, resource person and clinician.

School Health Services:

Through a contractual arrangement with the Sudbury schools S.V.N.A. hires 3 RN's to staff each of the health offices. Administrative oversight and guidance is provided to the school nursing staff. Due to the student population at the Curtis Middle


Gini Howard, president of the SVNA board of trustees, honors Gloria Hughes for her volunteer work.
Town Crier Photo

School and Peter Noyes we found it was necessary to train and recruit volunteers to assist the nurse. This wonderful expansion of the role of volunteers allowed the nurses increased time for health education, CORES, and other vital health issues.

Board of Health:

Through a contractual arrangement with the Sudbury Board of Health, the following programs were offered:

Health Guidance/Education Home Visits: 210 clients
 Communicable Disease Follow-up: 18 cases
 Immunization/TB Testing: 90 Clients
 Flu Clinic: 415 clients
 Pre-School Vision screening: 412 children
 Community/Office screening clinics: 877 clients

Community Health Education:

S.V.N.A. continues to offer a vast array of community health education classes to the community, staff and area day care centers.

The health column done by our community relations coordinator continues to appear in the Town Crier and PTO newspapers. This is yet another way of increasing the agency's focus on health education.

Community Social Worker

Direct Service

During the course of the year a total of 146 residents received case management/crisis intervention services. Residents were referred for services from multiple sources including the Sudbury Visiting Nurse Association, Council on Aging, Housing Authority, police, clergy, and schools. Reasons for referral continue to reflect the whole spectrum of mental health and psycho-social issues: familial dysfunction, substance abuse, major mental illness, single parenting, truancy, inadequate housing/food, and child or elder neglect/abuse.

Clinical Cases	
January — December	
Age	# of Cases
0-12	26
13-19	70
20-64	32
65+	18

In addition to direct case management, resource linkage/referral and liaison work remain major roles for the Community Social Worker. Residents often seek referral to area resources for issue-specific concerns such as addiction, unemployment, childcare, and AIDS. Liaison work frequently occurs in regard to residents being serviced by multiple providers (e.g. Department of Social Services, Department of Mental Health, Massachusetts Rehabilitation Commission).

Community Outreach

Community outreach activities during this year included:

- Support groups for senior citizens and adolescent "at risk" females.
- Informational and resource pamphlets for adolescents.
- Development of Human Services Resource Index.
- Substance abuse programming in conjunction with volunteer residents and Lincoln-Sudbury Regional High School guidance department. Both Alcoholics Anonymous and Alateen are now available in town for adolescents. Development of a Student Assistance Team is in process at the high school.
- Food assistance programs. Thirty-three families were assisted at Thanksgiving and Christmas. Distribution of government commodities occurred every four months in conjunction with the Council on Aging. An increase in year-round need was evidenced during this year.
- Fuel assistance program in conjunction with the South Middlesex Opportunity Council.
- Establishment of a formal tenants' organization for residents of Longfellow Glen.

Board of Health

Board of Health mental health funds were redirected for this fiscal year. A contract was established with a private practice agency in Sudbury. Services are targeted for residents unable to engage in traditional outpatient treatment. Cases are prioritized, referred, and monitored by the Community Social Worker. Currently, case consultation, psychiatric evaluation, and individual/family therapy are being provided.

I would like to take this opportunity to express my appreciation to the Advisory Committee, the Sudbury Visiting Nurse Association, and the Board of Health for their active support during the past year. In addition, numerous individuals and groups generously offered their time and resources to residents in need. Their assistance was invaluable.


On Oct. 15 L-S High School students, faculty and friends walked on the third annual Jimmy Mack March to defeat AIDS. They also carried signs remembering Brad Truesdale and George McGovern. Ellen Given photo

Veterans Agent

During the last fiscal year, the Town assisted one disabled veteran for a sum of \$230 per month.

Flags were displayed on all the graves of veterans in the Town of Sudbury.


Kid Space

Lisa Medici, Haynes School, Grade 4.

Park And Recreation Commission

The Park and Recreation Commission's plan to develop a Community Center at the Fairbank Building is reaching fruition. We look forward to having this facility become a center of activity for the townspeople of Sudbury.

The hiring of Mr. Thomas Haggerty as Sudbury's first full-time Recreation Director will bring recreational and budgeting expertise to the Department. The Commissioners look forward to his contribution in the planning and implementation of recreation programs.

The Commission has been able to provide another year full of activity despite a difficult fiscal environment. The Atkinson Pool has been able to provide more than 1,500 people with a full schedule of activities including swimming and diving lessons, aquacise, and scuba programs as well as continuing to serve as the home base for both the girls and boys swim teams from the LSRHS and the Town's own Sudbury Swim Team. The Pool has also been used for special events by private groups as well as LSRHS. Jamie Lamoreaux, Aquatics Director, and the excellent Pool staff continue to come up with innovative programs. The Commission and Pool staff are dedicated to the success of the Pool and are working diligently to provide the Town with an outstanding facility.

Our Summer Camp program was again a great success. The camp program for children ages 5-13 was enthusiastically received by the hundreds of campers who participated. George Horton, Program Director, guided this worthwhile program which provided arts and crafts, games, sports, and swimming lessons at the Fairbank Community Center/Atkinson Pool. The camp program for the pre-schoolers at the White House Pre-School was once again a big success. All camp programs are being planned for another great summer.

During the summer months tennis, gymnastics, and men's softball programs continued to flourish. The football and basketball camps were also very popular. The lighted field at Feeley Park provided an opportunity for townspeople to take in an evening of Little League or an American Legion game.

The Frank G. Feeley Award, given annually to a townspeople who reflects a special love of sport and commitment to sportsmanship was presented to Robert Poulin in recognition for his dedication to the youth of Sudbury and his involvement in various baseball programs.

The Teen Center program continued to provide wonderful monthly events for the 6th, 7th and 8th graders. Jean Lind, Teen Center Director, continues to improve and expand this popular program.

The gymnastics programs for children and the pre-school and kindergarten programs once again provided great opportunities for youth.

This year, the Commission co-sponsored, along with LSRHS-Springthing, the second annual triathlon which was enthusiastically received.

The Commission plans to continue toward its goal of providing a golf driving range on the Davis Recreation Land.


Erica Meder, Grade 5, Curtis Middle School.


Youth Commission

This past year was a busy and highly productive one. In keeping with our past philosophy of focussing on one central theme or area, we worked in close concert with the Teen Center Board. Over the course of the year three forums were sponsored. Much planning and organizing went into these. We met jointly to strategize the form and content of these forums. The Youth Commission was the principal financial sponsor of these events. The first was held with youth leaders and parent volunteers. The design was to brainstorm and gather information and some consensus around what were the most salient and pressing needs concerning youth in town. The second one involved the students at the high school and the third the students from the middle school. The issues and concerns that emerged from these three forums were transportation, drug and alcohol counseling and support for both youth and parents, and after school activities. A second focus of the year was to give financial support to two drug and alcohol awareness programs. We supported Juvenile Officer Tony Deldon's training at DARE and a Substance Abuse Awareness program at Curtis Middle School. This upcoming year we plan to coordinate efforts with the Lincoln-Sudbury Parents Organization and the Curtis Parents Organization to come up with some plans and ideas for developing a speakers' bureau and workshop forums for parents on parent empowerment in order to better parent. Thus in keeping with our past history of providing financial support to one yearly project or theme we will embark on efforts for "Empowering Parents to Empower Their Children."


Spectators await annual Fourth of July Parade.

Town Crier Photo


David Mollo-Christensen, Grade 3, Haynes School.

OUR HERITAGE

Sudbury Historical Commission

We continued our major focus on restoration and management of the Hosmer House. Early in the year Peter Avery, a Sudbury Fire Department Dispatcher, moved into the house as a resident caretaker. He reinstalled book shelves and a bench, and installed two air conditioners to preserve the artwork in storage. He also cleaned and painted cupboards, moved heavy boxes into storage, and replaced six decayed windows. The water drainage problem was helped by installing a drain and peastone trench across the front of the house. A gutter was installed over the back door.


In March Frank Kelly was appointed to a three-year term upon the resignation of Steve Fontaine. The Arts Committee with Chairman Anna McGovern is preparing Florence Hosmer's paintings for a January 1991 show at the Danforth Museum in Framingham.

In May we held a coffee hour reception in celebration of a major fund donation by Nancy and Don Somers for restoring a large Victorian sofa and stool in deep burgundy velvet for the parlor.

The Sudbury-Wayland Lions Club made a donation to the Hosmer House fund from the proceeds of their annual July 4th Yankee Doodle Yard Sale in Heritage Park. The Sudbury Womens' Club made an annual donation for the purchase, custom design, and installation of a drapery for the Hosmer House four-poster Sheraton bed.

This fall June and Clay Allen, representing the Permanent Landscape Committee and the Thursday Garden Club, replaced the old sunken brick walk to the front door with a raised and wider red brick walk. They also transplanted several shrubs and pruned all the shrubs along the front of the house.

The Garden Clubs again combined to decorate the Hosmer House inside and out in splendid style for the Christmas season


Nicole Sergi, Haynes School, Grade 3

for all to see and enjoy. Use of the house by various organizations has increased due to Marcia Fickett's scheduling of the Girl Scouts, Student Exchange, Historical Society, League of Women Voters, Business and Professional Women, Methodist Church, Sudbury Elementary Schools, and the Sudbury, Hop Brook, and Thursday Garden Clubs.

Wood-Davison House Restoration Task Force

1990 has seen slow but significant progress for the project. It has been a period of transition with the moving from Town of former Chairman Laura Scott Lowell and member James A. Lowell and the new Committee members taking a more active role as a result.


Courtesy of Victor Neumeler

The summer months were used to identify the project's facets and to highlight them in a Discussion Document, which was circulated to Town Departments and other interested groups. The Discussion Document's aim was to act as a preliminary business plan and a tool to focus the minds of concerned groups on the needs for the museum and restoration. It looks beyond the actual move, although a preliminary project move calendar is attached.

The Project still has some significant challenges ahead of it; the coordination of the house move, restoration and the associated fund raising are the main concerns.

Highlights

A donation of \$20,000 was secured from the Sudbury Foundation. One Foot Closer Campaign ended with the Sidewalk Painting Contest in July. This campaign raised awareness of the Project within the Town but was less successful in securing gifts from residents (\$5,000 was raised). Funds now stand around \$40,000. Provisionally this should be sufficient to move the house in 1991 but leaves no funds for restoration at present.

TBA Architects were selected in June with the help of the Permanent Building Committee to oversee the move.

Required funds for the restoration are estimated to be in the region of \$150,000 to \$200,000. The Committee sees this as its major challenge. At present inquiries are being made as to the feasibility of hiring a fund raising consultant to assist in this process, as the Committee feels it lacks the internal resources to drive such a large capital campaign.

Summary

1990 has brought the realization of the project closer both through the raising of funds and the progress made in identification of action areas for the Committee and other groups.


Children decorate footsteps to raise funds for the restoration of the Wood-Davison House. Town Crier Photo

Memorial Day Committee

Memorial Day ceremonies began with special contingents of the American Legion and Memorial Day Committee at veterans' graves in the North Cemeteries at 8:30 a.m.

Winifred C. Grinnell, a committee member long active in veterans' affairs, was parade marshal. The parade started from the Sudbury Marketplace at 9:30 a.m. and concluded with ceremonies at the town center. Memorial stops were made enroute at Hop Brook and at the monuments honoring our veterans. At each stop, a prayer was offered by a representative of one of the Town's congregations and a song was led by Mr. Edgar Burtoft; a rifle salute was fired by the American Legion; taps were played by Dean Yarbrough, Dave Bentley, and Karen Carpenter and music by the Fyfe and Drum Companie. Music for the Town Hall ceremonies was provided by an instrumental ensemble of high school musicians organized and directed by Jason Menegakis. An official MIA/POW flag, carried by Girl Scouts in the parade, was raised.


Memorial Day Parade — Photo by William J. Adelson

The Thursday, Hop Brook, and Sudbury Garden Clubs decorated the memorials. Girl Scouts and Campfire Girls placed geraniums on veterans' graves.

Line of march: American Legion Post #191 Color Guard and Rifle Squad, Marshal, Memorial Day Committee, Selectmen, Girl Scouts, veterans of all wars, American Legion/Auxiliary, Camp Fire Girls, Blue Birds, Fyfe and Drum Companie, Companies of Minute and Militia, Greater Lowell Indian Cultural Association, Boy Scouts, Brownies, and Cub Scouts.

Essay contest winners invited to read their compositions at Town Hall were Brodie Welch, Trevor Bell, Meredith Mattison, David Wright, Jody Lukens-Bober, Amalia Serafim, Meredith Berkel and Beth Johnson. Prizes of cash, savings accounts, savings bonds and gift certificates were given by: Sudbury Farms, West Newton Savings Bank, Waltham Savings Bank, Commonwealth Federal Savings Bank, Bay Bank Middlesex, Guaranty-First Trust, Shawmut Bank NA, Raytheon, Chiswick Trading Company, and Star Market.


Memorial Day Committee member Prescott Ward

Ancient Documents Committee

There has been little activity by the Ancient Documents Committee this year due to reduced membership. Maintenance of the microfilm files has been the primary effort.

Any persons who have skills that would be helpful in the continuing effort to expand and improve the records management program and/or an interest in preserving the Town's historical records, are urged to contact the Selectmen's Office.


The Common, Unitarian Church, Town House and Methodist Church, Sudbury Centre
Courtesy of Victor Neumeler.


Town Crier photo.

Historic Districts Commission

Applications for Certificates of Appropriateness or Removal and Certificates of Determination increased by 36 percent over the previous year returning to the approximate levels of 1987 and 1988. An accounting and description of certificates issued follows: construction, 8; alterations, 6; painting, 4; determination, 4; signage, 1; removal, 1.

One developer applied for an amendment to a Certificate of Appropriateness issued the previous year. Following a public hearing, a revised certificate was issued. Corrections of deviations from submitted plans had not been made at the end of 1990. One property owner was cited for violations of a Certificate of Appropriateness previously issued. Corrections of those violations had not been made as of the end of 1990.

In June, all property owners in the Town's three historic districts received the Commission's annual letter reminding them of the bylaws — contained in The Acts of 1963, Chapter 40 — pertaining to historic preservation within those districts.


Photo by Betty Moyland. Memorial Day 1990.

PUBLIC SAFETY

Police Department

The Police Department reported and investigated a total of 241 Class I crimes in 1990;

Murder	0
Rape	5
Robbery	0
Assault	23
Burglary	34
Larceny	180
Motor Vehicle Theft	<u>7</u>
Total	249

The total crimes reported represent an increase of 45.1% over the same period last year. Crimes against property continue to plague our community. Reports of Burglary were down 15% from 40 in 1989 to 34 in 1990 while reports of Larceny showed a marked increase of 74.7% with 103 in 1989 and 180 in 1990. Combined, the total two categories reflect an increase of 49.6%. The increase can be directly attributed to our very difficult state of the economy.

Selective law enforcement of motor vehicle laws contin-

ues to be a high priority with this Department. The reposting of designated speed limits on our roadways has made it necessary to increase our time allocated for radar patrol. Each of our patrol units has been equipped with a radar unit to keep speeders in check. Our Department issued 2,726 court citations and 3,066 written warnings for a total of 5,792 in 1990. There were also 290 individuals arrested for various offenses and 67 placed under protective custody.


Accident scene investigations continue to require more of our time with a total of 610 reported accidents. There were 106 accidents investigated with personal injury and 307 with only property damage. There were an additional 198 accidents reported where officers were not called to the scene.

The Police Department and Parking Clerk collected the following fines and fees for 1990:

Traffic Fines	\$110,800.00
Copier Fees	2,132.00
Permit & License Fees	1,591.00
Parking Fines	5,377.00
Alarm Fines	<u>9,710.00</u>
Total	\$129,610.00


Meredith Katter, Grade 4, Haynes School.


Devin Ruddick, Grade 5, Curtis Middle School.

Fire Department

The Fire Department responded to 1143 calls for assistance in 1990. There were 31 structure fires; however, in only one fire were the occupants forced to vacate the property for an extended period of time. Many of these fires were contained to the room of origin because they were discovered early due to smoke detectors and received a quick fire department response. This Department strongly recommends a smoke detector on each level of your home.

The ambulance responded to 514 calls and made 389 trips to the area hospitals. The receipts for ambulance use were \$28,809. The Board of Selectmen voted to increase the ambulance user fee effective January 1991 to reflect the fees being charged by area towns and to help offset the cost of this service. All EMTs completed a course in the operation of the semi-automatic heart defibrillator and that piece of equipment is now in service.

All businesses were inspected at least once during the year, and quarterly inspections were done in the schools and the nursing

home. Inspections for compliance of smoke detector laws were done on 28 new homes and 156 homes that were being sold. Inspections were also done on oil burner installations, tank removals and installations, propane installations, blasting operations and wood stove installations. The Department collected \$3,141 in permit fees.

The Department received a junior firefighter outfit through the courtesy of various fire equipment vendors. This outfit is exactly like that worn by the firefighters, including an air-pak, and is being used in the schools to teach the children not to be afraid of firefighters who can look like monsters in all their fire gear. We also received a donation from Raytheon Company for the purchase of a telephone dialing device. This piece of equipment will enable us to receive calls and communicate with a deaf person in an emergency situation.

After 20 years of trying, Town Meeting approved the construction of a new fire headquarters for \$1.2 million. The Fire Department is grateful for this vote of confidence and hopes to have ground breaking and building commencement in the spring of 1991.

Civil Defense Director


There were no major Civil Defense activities in 1990. As Director, I attended various state Civil Defense meetings and kept the Town's Comprehensive Emergency Response Plan up to date.

Marvis Fickett continued as the unpaid radio operator and using his own equipment participated in drills of the radio system with the state; I have a feeling Marv is far more prepared than the state when it comes to radio communications. We are indeed fortunate to have him.

Animal Inspector

During the year only eight dog bites were reported. It is important that all animal bites be reported.

At this time, horses, ponies, sheep, goats, cows, chickens, and geese are being inspected on the premises where they are kept.


Billy Spencer, Curtis Middle School, Grade 5.

Sealer of Weights and Measures

Dog Officer

During the year, 96 dogs were picked up: 67 were claimed by owners, 25 were placed in new homes, and 4 were disposed of.

All dogs must be under control from 7:00 a.m. until 8:00 p.m.

Pumps, scales, tanks tested:

Gas Pumps Sealed	97	\$776
Apothecary Weights	3	18
10 lbs. to 100 lbs.	53	326
10 lbs. or less	1	6
Totals	154	\$1,126


Fees collected:

Building Inspector/Zoning Enforcement Agent

Cal. Yr.	New Residential		Non-Residential		Additions		Swimming pools		Misc. & Demolitions	Certificates Of Occupancy
	Permits Issued	Est.Bldg. Costs	Permits Issued	Est.Bldg. Costs	Permits Issued	Est.Bldg. Costs	Permits Issued	Est.Bldg. Costs		
1986	89	\$13,510,048	17	\$ 455,750	215	\$5,040,060	20	\$182,829	107*	90
1987	90	14,195,985	11	3,195,850	244	4,510,306	17	185,500	90*	92
1988	51	6,565,925	13	1,463,000	263	5,155,633	14	178,275	83*	79
1989	32	4,276,630	13	504,773	230	5,251,397	11	122,000	60*	50
1990	25	3,413,480	10	1,519,250	203	4,587,807	13	145,800	84*	56
Comparison										
89-90	-7	\$- 863,150	-3	\$+1,014,477	-27	\$- 663,590	+2	\$+23,800	+24	+6

*Includes Wood Stoves

No.	Source	Fees Collected
335	Building Permits	\$49,350
333	Wiring Permits	13,077
295	Plumbing & Gas Permits	7,378
1	Site Plans	250
		<u>\$70,055</u>


Scott Bergman, Lincoln-Sudbury Regional High School, Senior

PUBLIC WORKS

Resource Recovery Committee

Sudbury began the Earth Decade of the 1990's by taking major steps toward preserving our natural resources. After years of planning, the Town opened its Recycling Center at the site of the Sanitary Landfill. In early August, the grand opening was held, and the first bottle to be recycled was tossed by Selectman Judy Cope. In addition to glass, the Recycling Center collects corrugated cardboard, plastic containers, deposit bottles and cans, scrap metal including steel cans as well as white goods and other large appliances, and auto batteries. The center continues the collection of newspapers (now including magazines) and waste oil. A leaf collection was set up during the fall for transfer to a composting facility at the Highway Department.

The Committee worked with the Engineering and Highway Departments to design, apply for and receive state approval of the Recycling Center. We also researched markets to support and recommend those recyclables which could be collected.

Volunteers from the Committee helped staff the Recycling Center during the busy summer and fall months. Feedback from the community led to revised signage, collection areas, and operating procedures.

The Committee continues to review the operation of the center to balance the short-term capital and operating cost with the long-term benefit of extended landfill life. We are exploring opening the collection to some of the wastes which are less voluminous and more difficult to collect, such as plastic bags, and polystyrene.

A newspaper collection drive was held in April. Sponsored by Sudbury Farms supermarket, the two-week drive was successful in tripling the quantity of newspaper collected, and in raising awareness of recycling prior to the Earth Day celebration. Over 500 people participated, with two winners chosen at random receiving \$100 gift certificates.

Public education will continue to be a major focus for 1991. The Committee is working in many forums, including newspaper articles, radio announcements, direct mailings, and speaking at school and scout functions, as well as at environmental seminars. Also on our agenda is developing a program to accept and encourage commercial recycling at the center. Local waste haulers are developing curbside pickup programs for recyclables. Issues to be addressed include the quality of the load delivered to the center, and the appropriate allocation of costs to the commercial haulers. We are also looking for ways to better involve the Town's commercial and industrial facilities in recycling.

The Committee saw the expansion of the landfill into Cell 6, thereby extending the life of the facility for a minimum of three years. We are working with Engineering and Highway on additional design and operating details which would further extend this most valuable Town resource.

Operational Review Committee

Wayland/Sudbury Septage Disposal Facility

During this year, the plant operation proceeded smoothly and the quality of the discharge, for the most part, met or exceeded the Department of Environmental Protection (DEP) permit.

High levels of influent continued with most months being consistent with the previous year. The past two years have shown a substantial increase in January and February. We are still working with DEP and hope they will make a decision soon and grant our request for an increase in the discharge permit volume.

The plant received 6,599,281 gallons of septage. This was an increase of 149,104 gallons from 1989; Sudbury's share was 46.2%. When compared to 1989 this was a 13.6% increase of 317,748 gallons. Approximately 90% of the fee amount billed was collected during this period.

The Committee agreed upon an anticipated FY 1991 total of 6,400,00 delivered gallons. This is an increase over what was projected for FY 1990. The fee rate was set at \$.075 per gallon, effective July 1, 1990. The 500 gallon minimum and \$5.00 fee for Recreational Vehicles remain the same.

Sudbury continued the billing operation for both towns per the amended intertown agreement. The collections have been good, resulting in a positive balance in the enterprise account. Fine tuning of the operation continues to make it more efficient. We are finally accruing some funds that will be needed for replacement of worn-out equipment.

Repairs to the 250,000 gallon equalization tank were completed in February. Damage was a little more than expected, but the work was completed with a new and better coating being applied. The tank is now better than new and should present no further problems for a long time.

After both Town Meetings approved the expenditures for capital improvements, requests for bids for the replacement of the Bar Rack were sent out. With the soft construction market, the bids came in lower than estimated. The installation should be completed sometime in February 1991. The Committee is hopeful that this persistent problem will finally be resolved.

In November Bruce Strong, the chief operator of the plant since it went on line, tendered his resignation effective November 21, 1990 to the Wayland Road Commissioners. The first round of interviews has been completed and the commissioners hope to have a new chief operator very soon.

Highway Surveyor

HIGHWAY

Sherman's Bridge replacement has been my number one priority for 1990. To date we have approved monies for \$60,000 in Federal Grant Funds to be added to the anticipated \$200,000 in State funding. We will be replacing the existing bridge with a wooden structure in late Summer of 1991.

LANDFILL

The top priority at our Landfill was the construction and implementation of our recycling program. It has proven to be most successful and our landfill site has taken on an entirely new professional look during the summer of 1990. We are currently looking at future sites and updating our existing programs to best serve the citizens of Sudbury.

CEMETERIES

During the summer of 1990 we expanded Wadsworth Cemetery to the limit. The only remaining area undeveloped is located in the New Town Cemetery. Our long term goals are to purchase additional sites for the expansion of our cemeteries.

TREE WARDEN

This was my first year as Tree Warden for the Town. I have concentrated on dead tree take-downs and stump-grinding as a high priority. We expect to plant several shade trees in the spring at various locations. During 1990 Boston Edison Co. and New England Telephone Co. conducted a major tree trim program throughout Sudbury.


Sherman's Bridge replacement was a high priority for the Highway Department in 1990. Town Crier photo.


Planting a tree — Earth Day 1990.

Town Crier Photo

PLANNING AND DEVELOPMENT

Board of Appeals

During the year 1990, the Board considered 34 cases:

30	were Granted
0	were Denied
3	were Withdrawn without Prejudice
1	special permit was not required

The Board of Appeals as of this writing has not met for its final end of the year meeting. At this meeting a new Chairman and Clerk will be elected.

The cases considered during the year and the Board's actions thereon are listed below. An asterisk indicates that the variance or special permit was granted with restrictions imposed to safeguard the public good. Actions of the Board are a matter of public record and are on file with the Town Clerk.

- | | |
|---|--|
| <p>90-1 BOUCHER, RONALD P.
199 Mossman Road
Renewal of a special permit to allow customary home occupation, specifically a nursery and landscape business. GRANTED*</p> <p>90-2 GRANDE AND ROMANELLO
138 and 138A White Oak Lane
Variance to allow a 6 inch rear lot line adjustment. GRANTED</p> <p>90-3 COLONY LEASING CORPORATION
103 Boston Post Road
Renewal of special permit to allow the buying and selling of used cars. GRANTED*</p> <p>90-4 GORDON, GEORGE
100 Boston Post Road
Renewal of a special permit to allow the sale and repair of new and used motor vehicles. GRANTED*</p> <p>90-5 LINDGREN, JOHN
474 Peakham Road
Special permit to build an addition on a pre-existing structure on a non-conforming lot. GRANTED</p> <p>90-6 HAFNER, RAYMOND
7 Richard Avenue
Special permit to demolish and rebuild termite infested building. GRANTED</p> <p>90-7 SUDBURY WATER DISTRICT
199 Raymond Road
Special permit to put in a municipal well. GRANTED</p> | <p>90-8 JOCOBI, WENDY
49 New Bridge Road
Special permit to conduct a customary home occupation, specifically to refrigerate food used to cater to businesses in the local area. GRANTED</p> <p>90-9 RAYTHEON COMPANY
551 Concord Road
Renewal of a special permit to allow the continued existence of the wooden test tower on the property. GRANTED</p> <p>90-10 DUDLEY, KENNETH
30 Wagonwheel Road
Variance to add to a nonconforming structure. GRANTED</p> <p>90-11 SUDBURY HOUSING AUTHORITY
1B parcel off of Old Meadow Road
Comprehensive permit for low income housing. GRANTED*</p> <p>90-12 RAVESI, ALAN AND LINDA
122 Morse Road
Variance to build an addition onto existing house with side yard deficiency. GRANTED</p> <p>90-13 GALVIN, ROBERT
4 Raynor Road
Variance to extend deck with a centerline setback deficiency. GRANTED</p> <p>90-14 HAFNER, RAYMOND
7 Richard Avenue
Variance for extra square footage. GRANTED</p> <p>90-15 WRIGHT, JOHN AND CATHY
38 Willard Grant Road
Variance for a sideyard deficiency to build onto existing home. GRANTED</p> <p>90-16 AND 90-17 SUDBURY CROSSING ASSOCIATES
435 Boston Post Road
WITHDRAWN WITHOUT PREJUDICE</p> <p>90-18 CHISWICK TRADING COMPANY
33 Union Avenue
Special permit for a sign. GRANTED</p> <p>90-19 CAVICCHIO LOAM CO.
110A Codjer Lane
Special permit is not required as it is a matter of right which authorizes agricultural uses in all residential zones. GRANTED</p> |
|---|--|

90-20 ROBERTS, TIM
15 Wake Robin Road
Special permit for a customary home occupation, specifically for business software consultation and software development. GRANTED*

90-21 THE FRUGAL FLOWER
593 Boston Post Road
Special permit to enlarge an existing nonconforming structure GRANTED*

90-22 MASS. STATE FEDERATION OF WOMEN
245 Dutton Road
Renewal of a special permit to continue the use as its headquarters. GRANTED

90-23 MAYO, SARA AND RICHARD
23 Massasoit Ave.
Renewal of a special permit to conduct ballet classes. GRANTED*

90-24 BUTLER, CLAIRE T. AND
BUTLER, FLORENCE C.
39 Massasoit Avenue
Special permit to alter a nonconforming pre-existing house by adding a second story. GRANTED

90-25 ORR, THOMAS
594 Peakham Road
Variance to construct an addition and a special permit to alter a pre-existing nonconforming house by said addition. GRANTED

90-26 MAURER, FRANK
206 North Road
Renewal of a use variance for the storage, garaging and repair of its own light and heavy equipment and trucks, as well as the storage of loam, chips, and other landscape materials. GRANTED*

90-27 WEATHERUP, RICHARD AND ESTELLE
122 Haynes Road
Variance to add a twenty-four foot garage on the side of their home. GRANTED

90-28 SINNIGEN, BETSY AND JOHN
662 Boston Post Road
Renewal of a special permit to allow a customary home occupation, specifically an animal hospital. GRANTED*

90-29 STUTMAN, PETER
27 Lillian Avenue
Special permit to construct an amateur radio tower, height to be 38 feet. GRANTED*

90-30 LATAILLE, MOIRA AND LEON
22 Summer Street
Special permit to enlarge a pre-existing nonconforming structure by the addition of a closed entry and screened porch. GRANTED

90-31 SCHOLBE, JACK. L. AND SCHOLBE CONSULTING SERVICES, INC. AND NANCY GRELLIER
740 Boston Post Road
WITHDRAWN WITHOUT PREJUDICE

90-32 SMITH, AUSTIN W.
79 Brimstone Lane
Variance to allow a garage with a sideyard deficiency. GRANTED

90-33 AND 90-34
LEWIS, ARTHUR AND MAHER, NORMAN
7 Oakwood Avenue
Special permit not needed to demolish existing house and Variance because of overall lack of square footage. GRANTED

Sudbury Conservation Commission

The year 1990 posed new challenges for the Conservation Commission with the 57% budget cutback becoming effective July 1. During the first six months, the Commission's focus was on completing significant long-term projects such as the Trail Linkage Plan, the perpetuity recording of conservation restrictions, and the development of a trail network and map for the King Philip Woods Conservation Land. As a result of limited town and state funds, strategies for land protection have shifted from outright purchase to limited development projects combined with conservation restrictions. The budget reduction included a 50% reduction in staff hours, including the elimination of the office of secretary. This reduction has resulted in the reprioritizing of the workload. The majority of the Commission's time is now spent on the administration and enforcement of the Wetlands Protection Act. Even with the economic slow-down, the amount of Wetlands Protection Act filings has not diminished substantially. During 1990, the Conservation Commission received 24 filings for work in the wetland buffer zone, and 26 filings for work in a wetland resource area. This is only 7 filings less than the number received in 1988 when construction was occurring at a rapid pace. House additions, major landscaping projects and state-mandated environmental clean-up projects have replaced new subdivision construction, in terms of type of projects reviewed under the Wetlands Protection Act.


The Commission continues to monitor several major projects currently under review. These projects include the excessing of a portion of the Ft. Devens Annex, and the clean up

and proposed rezoning of the Unisys site. Contamination at both sites is now being tested further by state and federal agencies. As new developments occur in these projects, the Commission will reassess the need for involvement.

During the fall of 1990, the Commission conducted interviews of applicants for tenancy at the Carding Mill building on Dutton Road. An agreement was reached with a tenant whereby a portion of the rent will be offset by labor associated with renovation of the apartment and maintenance of the property. At the end of 1990, renovations were nearing completion.

The Sudbury Community Gardens, located at the Lincoln Meadows Conservation Land, had an extremely successful year and saw a record number of new gardeners. The Commission is investigating ways that the root cellar, adjacent to the Community Gardens, may be used for storage.

As budget cutbacks are implemented, the need for active volunteers is increased, especially for maintenance of conservation lands. We urge anyone interested in volunteering to contact the Commission.


Canoeing the Sudbury River.

Town Crier Photo

Design Review Board

1990 was a constructive year for the Design Review Board.

The Board accepted with regret the resignation of Joyce Fantasia, a charter member of the DRB and Chair for 2-1/2 years, upon completion of her second term.

Maria von Brincken was elected Chair and Kaffee Kang Vice-Chair. Two new members were appointed: Gordon Yuen, an experienced government planning and zoning professional, and Deborah Kruskal, a former graphics designer currently pursuing a Landscape Design Certificate at Radcliffe. Both newcomers to the DRB have added strength, coherence, and a broad range of talents to the Board.

The DRB reviewed 35 sign applications and five site plans and landscape plans. The Board participated in three architectural reviews, and two Board of Appeals petitions were considered.

Close and careful work with the Chiswick Nickerson Theatre and Bank of Boston highlight the careful negotiations between business and design interests inherent in each and every application, large or small.


The DRB mandate has been extended by the Selectmen to review Town buildings. The aim of such a mandate is to provide townwide continuity and coherence in the application of the vision the Bylaws outline.

Maria von Brincken implemented a process of continual study and review of the Bylaw sections that guide the DRB. The goal was to encourage knowledgeable discussion among the board members. This effort succeeded and has generated a set of recommendations to clarify sections of the Bylaws. Some of the recommendations will be put forward for adoption at the Annual Town Meeting in April, 1991.

The DRB wishes to note the contribution of Joyce Fantasia. Joyce's leadership realized the DRB as an important element of Town planning. Her abilities to focus on issues, press for accord to bylaws and present DRB views at Town Meeting and Board of Appeals' and Selectmen's meetings with humor and insight set important standards. We thank Joyce for her efforts and influence.

The DRB intends to work closely with the new Building Inspector, Jack Hepting. It is our aim to establish a cooperative working relationship that furthers the Town's objectives and mandate. We look forward to uniform enforcement, based on knowledge of the Bylaws.

The Design Review Board continues to strive to balance the business and aesthetic interests of our residents, merchants and professional firms. We have renewed our dedication to the short and long-term interests of Sudbury.


Kathy Meldell, Curtis Middle School, Grade 5.

Minuteman Advisory Group On Interlocal Coordination

The Minuteman Advisory Group on Interlocal Coordination (MAGIC) has been actively working with the Town of Sudbury on a variety of mutual concerns in 1990. Sudbury and MAGIC also have jointly been involved in the development of land banking model legislation, area transportation improvement recommendations, a Developments of Regional Impacts review process, commuter parking lot siting and subregional open space mapping.

The major focus of joint effort between Sudbury and MAGIC has been Sudbury's application to the General Services Administration (GSA) for the transfer of 289 acres of surplus land at the Fort Devens Training Annex. Sudbury and Hudson hope to preserve this land to protect important environmental resources on the site and to provide recreational opportunities for the community and nearby towns. Although the original applica-

tion was rejected by the regional office of the GSA, MAGIC and the Metropolitan Area Planning Council (MAPC) have aggressively pushed Sudbury's case with the national offices of the National Park Service and the General Services Administration to get a reversal of the regional GSA's decision.

In 1990, the Environmental Protection Agency declared the Fort Devens Annex a Superfund site. MAGIC worked with the EPA for full public clarification of the exact status of the site designation and the full extent of its boundary. As a result, the EPA informed the GSA that a full investigation of the Annex needs to be conducted. GSA decided to postpone any transfer of land until after the investigation. The communities involved expressed approval of this decision since a premature transfer of land may leave the recipient community with cleanup cost liability.

Selectmen David A. Wallace and Planning Board member Lael M. Meixsell represented Sudbury on MAGIC.


Photo by Town Crier.

Earth Removal Board

The Board did not have occasion to meet, as no applications for Earth Removal Permits were received.


Town Crier photo.


Town Crier photo.

Town Engineer

The Sudbury Engineering Department has responsibility of providing technical assistance to various Boards and Committees.

The following is a partial list of services the Engineering Department has provided this past year.

Landfill — The recycling center was approved by the Department of Environmental Protection and has been in operation since mid-summer. The composting program was also approved; residents may bring their yard waste to a designated area at the Recycling center where the material will be transferred to the Highway garage for composting. The northeast area of the landfill was also approved, extending the landfill life.

Route 20 — In cooperation with the Route 20 Task Force, long and short term improvements, plans for widening, reconstruction and curb cut consolidation were finalized and submitted to the State Department of Public Works for approval.

Intersections — The following intersections were redesigned to improve safety: 1) Haynes Road at Route 117; 2) Goodman's Hill Road at Route 20; 3) Rice Road at Old Sudbury Road; 4) Marlboro Road at Haynes Road.

Drainage — Drainage systems were designed and constructed for Murray Drive, Village Road, Willis Road, Emerson Way, and Starview Drive.

Board of Selectmen — Perambulation of the town boundary was completed. Maps for presentation to the General Services Administration were prepared in anticipation of acquiring the Ft. Devens Annex land south of Hudson Road.

Sudbury Public Schools — Designed parking lots for Noyes School, Haynes School, Brimstone Lane and Bowditch Road.


Hop Brook Committee — Performed hydrologic study of Gristmill Pond, Carding Mill Pond and Stearns Mill Pond.

Wood-Davison House Restoration Task Force — Prepared site plan for placement of the Wood-Davison House on parcel of land located between the Loring Parsonage and the Alan F. Flynn Building.

Sudbury Seniors — Designed and inspected construction of the Senior Center parking lot.

Housing Partnership Committee — Property line and topographic survey was completed for Parkinson Land for low to moderate income housing.

Fire Department — Site plan, subsurface sewage disposal system and Notice of Intent was prepared for the Hudson Road Fire Station.


Anya Padovano, Grade 4, Haynes School.

MetroWest Growth Management Committee

The MetroWest Growth Management Committee has continued to foster joint and cooperative action concerning growth and development in member communities and to serve as a resource to members and the region's citizens. Selectman Judith Cope and Planning Board member Peter Anderson represent Sudbury on the MetroWest Growth Management Committee. Sudbury contributed \$6,400 from July, 1989, to June 1990, but did not appropriate funds for the Committee in Fiscal Year 1991.

MetroWest-sponsored legislation was signed into law by Governor Dukakis. Chapter 593 allows the establishment of special accounts for review fees to employ outside consultants in the evaluation of development proposals and became law through the continued efforts of MetroWest and local planners.

The MetroWest Water Supply Protection Committee was established as a permanent standing committee of the MetroWest Growth Management Committee, to assist and advise in the review of the impacts of development on regional water resources. This committee has begun the process of establishing a regional water supply contingency plan. Sudbury is represented on the MetroWest Water Supply Protection Committee by member Richard Carroll.

MetroWest began an ongoing process of review and prioritization of the State's program for transportation improvements known as the TIP. MetroWest requested that the State include the Sudbury Village Project's realignment of Route 20 in its top ten priorities for this region.

Throughout the year, MetroWest performed reviews of development deemed to have regional impacts. Comments were sent to the Secretary of Environmental Affairs and incorporated into his decisions. The Committee also commented on legislative initiatives including S909, concerning how and when property rights are vested under zoning, and S906, concerning fair share impact fees.

The Committee attended meetings and provided input to the Marlborough West Area Plan, a long range comprehensive plan for the high growth area on Route 495 at the Route 20 interchange, and continued to work toward implementation of the land use plan for the Golden Triangle area in Framingham and Natick.

The Committee hosted its annual legislative forum to inform MetroWest legislators of issues of concern to MetroWest.

Sudbury has continued to enjoy strength in number and economies of scale through its affiliation with the other members of the MetroWest Growth Management Committee and avails itself of technical assistance used by all of the MetroWest member communities, public, press and private sector.

Long Range Planning Committee

The charter of the Long Range Planning Committee (LRPC), is to prioritize all capital expenditure requests, review five year capital plans, and advise the Town on issues related to long term projections, plans, proposals, and financial requests. The LRPC has no operating budget.

During 1990, the major tasks of the LRPC were: (1) updating and evaluating the Town demographic trends as they relate to the space needs of the schools; (2) analyzing and supporting the Fire Department's request for a new fire station; (3) participating in the Nixon Utilization Tasks Force; (4) prioritizing and updating capital improvement reports for fiscal years 1991-1996; and (5) participating on the Five Year Financial Plan Committee.

The LRPC's analysis of the updated town demographic projections showed that the rate of growth in the elementary school population has slowed. A minimum case model was developed by the LRPC which utilized existing students in kindergarten through eighth grade, and the Town census data for children of preschool age. This analysis showed small increases in the student population over the next few years. In light of the current economic climate, it is recommended that this minimum enrollment class be evaluated each year.

During the fall, updated five year capital improvement programs and requests for new capital expenditures were submitted to the LRPC by the various town groups. These were reviewed for prioritization, accountability, appropriateness, and timing. The LRPC instituted a new ranking procedure to prioritize from the most important projects that were recommended. The LRPC's funding conclusions were shared with the Board of Selectmen, and the Finance Committee, and made available to the Town in a comprehensive report for the Annual Town Meeting.

The LRPC also participated in the Five Year Financial Plan Committee. The purpose of this group was to develop a financial plan for the Town's future and to provide a framework to help policy makers set priorities, identify options and make decisions in a long term context.

Permanent Building Committee

During 1990 the Permanent Building Committee (PBC) was extremely busy overseeing the design and construction of numerous building projects. The Fairbank Senior Center was constructed and the Sudbury Seniors began activities at the new facility in September 1990.

Construction funds for the proposed Fire Department Headquarters, to be located at the junction of Rt. 27 and Hudson Road, were authorized at the 1990 Annual Town Meeting. The estimated construction cost, including architectural services, was \$1.2 million. Final construction plans and specifications have been developed by The Carell Group and are currently being reviewed by the PBC and Fire Department. The anticipated construction start date for the Fire Department Headquarters is spring 1991.

The PBC contracted for the removal of asbestos at the Curtis, Haynes, Noyes and Nixon Schools and at the Fairbank Center. The scope of the asbestos removal was defined by a previously developed asbestos management plan prepared for the School system as mandated by the Commonwealth of Massachusetts.

The PBC also assisted the School Department in relocating their administrative offices from the Nixon School to the Fairbank Center to allow for the renovation of the Nixon School. Activities completed as part of the move included conversion of the Fairbank Center heating distribution system from steam to forced hot water as a more efficient mode of heating distribution. Offices were installed within the area previously occupied by the Lincoln-Sudbury Regional L-S West classes.

The final construction plans and specifications for the Nixon and Noyes Schools renovations were completed by Architectural Resources Cambridge, Inc. Construction bids were obtained and the construction contract was awarded to Granger Corp. for a bid price of \$1,912,410. The Nixon School roof sustained damage during the asbestos removal operation and subsequent water damage to the building delayed the start of the renovation until early December.

The PBC, serving as the Designer Selection Board, assisted in the selection of TBA Architects of Waltham for the relocation and restoration of the Wood-Davison House.


Permanent Landscape Committee

Two new members joined the Committee this year to bring it to full membership. As a result, the composition of the Committee became Chairman June Allen, representing the Planning Board, Susan Stadtfeld, representing the School Committee, Marylyn Benson, representing the Selectmen, and Frances Clark, representing the Conservation Commission, plus support by the Tree Warden.

Progress was made on the plan for landscaping the Hosmer House. The condition of street water runoff into the front yard and walk was improved by the Highway Department by the installation of granite curbing and a street-side walk. That made practicable the construction of a higher and wider brick walk leading from the front door to the main street walk, and the transplanting of the overgrown shrubs surrounding the old sunken brick walk. In addition, top soil was added around the new walk to eliminate any low soil areas that could collect pools of water. All of the work described above, except for the Highway Department work, was done, or sponsored, by the Thursday Garden Club.

A further area of poor drainage was along the house foundation caused by roof water run-off. To partially correct that condition, plants were transplanted by the Thursday Garden Club from that area to the Fairie Garden, and crushed stone was added to provide partial drainage. More work will be required in that area next spring.

Future plans include developing a landscape design plan for the expansion of Wadsworth Cemetery in support of the Highway Department, studying pruning requirements for shrubbery around public buildings, and contacting Town committees and boards for ideas concerning areas requiring landscape studies.


After years of unrestricted shrubbery growth, the Sudbury entry sign on route 20 was almost completely obscured. The Permanent Landscape Committee and the Thursday Garden Club pruned and planted the area into its former attractive condition.

Planning Board

The Planning Board is charged with the responsibility for reviewing and approving residential subdivisions, for reviewing and making recommendations on commercial site plans submitted to the Board of Selectmen and for reviewing and making recommendations on variance and special permit requests submitted to the Board of Appeals. The Board operates under rules and regulations which promote "the health, safety, convenience, morals and welfare of the inhabitants of the Town."

During Fiscal Year 91 the Planning Board budget was cut by 30%. These budget reductions necessitated closing the Planning Board office two days per week and reducing the number of Board meetings by 50%.

The plans considered and the Board's action thereon are listed below. Actions of the Board are a matter of public record and are on file with the Town Clerk.

	1988	1989	1990
Subdivisions Reviewed	5	3	4
Non-Subdivision Plans Reviewed	21	32	26
Site Plans Reviewed	3	3	2
Special Permits Reviewed	0	3	2
Cluster House Designs Reviewed	0	2	1

The following subdivisions are in process:

Subdivision	Date Approved	Lots Approved	Lots Developed
Wigwam Hill	1974	16	0
Ledgewood II	1980	16	0
Pheasant Meadows	1982	16	6
Barton Farms	1983	7	7
West Way Hills	1983	30	29
Great Pond Woods	1985	32	32
Algonquin Oaks	1986	9	6
Cranberry Meadows	1986	30	8
Kestrel Ridge	1986	9	9
Tall Pines	1986	25	16
Twin Pond	1986	7	4
Atkinson Farm	1987	48	31
Dibiase Farms	1987	1	0
Meadowview Knoll	1987	4	3
Willis Hill	1987	60	0
Borden Hill Lane	1988	2	0
Deer Woods	1988	4	2
Evergreen Meadows	1988	3	0
Olde Woode	1988	2	0
Sudbury Woods	1988	20	12
Carding Mill	1989	30	3
Lake Shore Drive	1989	1	1
Liberty Hill Estates	1989	79	0
Bowker VIII	1990	12	0
French Ridge	1990	2	0
Green Hill Estates	1990	6	0
Sudbury Research	1990	2	0
Total		473	169

The MetroWest and Minuteman Advisory Group on Interlocal Coordination (MAGIC) offices served the Planning Board and the Town Planner on issues of traffic, land use, planning, and zoning, and state policies and programs. Through its alliance with other members of MetroWest and MAGIC, Sudbury was able to influence development decisions affecting the future of the region. The Planning Board representative to MetroWest was Peter H. Anderson. Lael M. Meixsell served as the Board's representative to MAGIC.

During 1990 the Town received a \$50,000 grant from the Sudbury Foundation for the purpose of exploring a redevelopment plan of the Sudbury Village Project core area along Route 20 between Nobscot Road and Massasoit Avenue. This concept calls for a realignment of north-south traffic between Nobscot Road and Union Avenue so as to provide a continuous flow of traffic without intermediate turns onto the Boston Post Road. As part of this, a Route 20 bypass would be created around the existing commercial core via Station Road and through Chiswick Park allowing a new easterly entrance and exit for Raytheon. With the reorganization of through-traffic the existing commercial area would be remolded into a village center. Working with most of the existing buildings, a new infrastructure would be built including reconstruction of roadways, granite curbs, well-defined cross walks, provisions for curb-side parking for short term use, attractively paved broad sidewalks, placement of utilities underground, orderly landscaping, coordinated street furnishings and a public square.

During 1990 construction began on the Carding Mill Subdivision under the provisions of the newly adopted Cluster Zoning Bylaw. The project is approximately 127 acres of land located to the north of the Wayside Inn Road, east of Dutton Road, south of French Road, and west of Peakham Road. The project entails the creation of 30 new homesites and the construction of two new roadways intersecting with French Road. The total number of lots in the cluster development is no greater than the number of building lots that would have otherwise been permitted under a conventional subdivision plan. Since the proposed cluster design for this development has been developed in accordance with the cluster provision of the zoning bylaws, a large portion of the site has been preserved as open space. This open space totals approximately 63 acres and is comprised of the open field adjacent to the Wayside Inn, the open field area adjacent to Carding Mill Pond as well as the Pond's eastern shore.

A Water Resource Protection District Special Permit was issued to the Nickerson Theatre under the provisions of the newly adopted Water Resource Protection District Bylaw. This addition to the Sudbury Zoning Bylaw provides for additional protection of the Town's water supply through use regulations spanning the entire watersheds of the well area. Surface and groundwater flow in this area have been determined to affect the water quality in the well. By regulating use we can ensure compatibility with the townwide goal of providing quality water to all residents in the Water District.

In April the three-year term of James P. Watterson terminated. In May Russell P. Kirby resigned from the Planning Board following six years of service. During their tenure Mr. Watterson and Mr. Kirby contributed an extensive amount of time and effort working on the Sudbury Village Project and on the development of numerous regulatory and nonregulatory strategies for controlling and guiding growth. Both members provided an innovative and imaginative force on the Board during a difficult and controversial period of Town government.

The Board welcomed two new members during 1990 — David J. Lyons and John O. Rhome. Richard A. Brooks served as Chairman and Peter A. Anderson as Vice Chairman. Mr. Brooks served as the Board's representative to the Affordable Housing Screening Committee and the Metropolitan Area Planning Council.

The Planning Board welcomes your participation in any of its meetings and in particular your expression of agreement or disagreement on positions the Board has chosen to take regarding the development of the Town.

Traffic Management Committee

This year the Traffic Management Committee focussed on the critical section of Route 20 between Union Avenue and Nobscot Road. Much communication was required to obtain the necessary permissions to alter and close curb cuts, and to coordinate with the DPW and Conrail on the railroad crossing. We now believe it safe to predict that we can start construction in spring of 1991 to provide left turn lanes and better channeling of traffic to relieve some of the congestion in that area.

We have begun to outline ways to provide funds for the Sudbury Village Project, and a process for accepting and managing those funds. As part of these efforts, we applied for a grant. While our request was not granted, the information assembled and experience gained will find future use.

Hop Brook Ponds Study Committee

The Committee held its first meeting on May 30, 1990 and met once a month thereafter. The basic strategy has been to develop both Short and Long Term Action Plans. The problems with the Hop Brook Ponds are numerous and there is no single corrective action which can be taken to solve the condition. Hence the need for a multifaceted plan.

Short Term Action Plan

The basic approach is to develop a Pond Maintenance Plan which will be centered around better overall pond maintenance procedures including clearing spillways, periodic raising and lowering of the water levels to remove unsightly plant life coupled with periodic skimming utilizing boats.

The development of a detailed plan is in process which will incorporate the results of some procedures tested during this past summer by representatives from both Sudbury and Marlborough.

Long Term Action Plan

To restore the ponds to an acceptable quality, dredging will ultimately be required. The obvious problem is the source of funds to cover this expensive undertaking. Currently the Committee is in the process of attempting to identify all potential sources of funds for this undertaking which cannot be handled by local town finances.

A long term plan and related actions will be required for the Marlborough Easterly Treatment Sewerage Plant. Part of this plan will center around costs and possible State and Federal sources of funds.

Publicity will be part of the Long Term Plan wherein the general public will be made aware of the problem with the ponds, the need for funds to correct the problem and the actions of the various local groups working toward solving the problems with the ponds.

In summary, this will take many years, a concentrated effort and significant funding to ultimately solve the problem.

Other

The Committee, composed of both Sudbury and Marlborough representatives, has been working together in a highly cooperative spirit directed toward solving a common problem.

Inclusionary Zoning Study Committee

The Inclusionary Zoning Committee was formed at the September 4, 1990 Board of Selectmen's meeting. The purpose of this committee is to draft a bylaw for submission to town meeting with the intent to add low and moderate income housing options to the existing zoning bylaws in Sudbury. The Committee has spent considerable time studying both the legal and economic ramifications of various inclusionary zoning options. The Committee hopes to prepare the bylaw with the assistance of Town Planner and Town Counsel's Office for a future town meeting.


Town Crier photo.

IN MEMORIAM

DOROTHY A. EMMONS (1912-1990)

Moved to Sudbury: 1941

Sign Review Board 1974-1981

Route 20 Study Committee 1972, 1973

WINTHROP H. FAIRBANK (1923-1990)

Lifelong Sudbury Resident

Steering Committee 1955-1957

Water Commissioner 1973

Water District Executive Secretary Dec. 1983-Dec. 1988

RALPH W. STONE, JR. (1918-1990)

Lifelong Sudbury Resident

Surveyor of Lumber & Measurer of Wood 1963-1990

PRESCOTT WARD (1915-1990)

Moved to Sudbury: 1929

Memorial Day Committee 1984-1990


Christy Person, Grade 5, Curtis Middle School


Martha Mary Chaple

Mary Dawson, Grade 5, Curtis Middle School.

INDEX

Ancient Documents Committee	83	Tax Collector	39
Animal Inspector	86	Town Accountant	44
Appeals, Board of	90	Town Clerk	16
Appointed Town Officials	5	Town Counsel	14
Assessors, Board of	43	Town Engineer	96
Births	17	Town Historian	81
Building Inspector/Zoning Enforcement Agent	87	Town Meeting Summaries	34
Cable Television Committee	71	Town Officials	4
Civil Defense	86	Town Report Committee	14
Conservation Commission	92	Town Treasurer	39
Council on Aging	71	Traffic Management Committee	100
Deaths	24	Veterans Agent	79
Design Review Board	93	Vital Statistics	17
Dog Officer	86	WaylandSudbury Septage Disposal Facility	88
Elected Town Officials	4	Wood-Davison House Restoration Task Force	81
Elections	25	Youth Commission	80
Federal, State, County Officials	3		
Finance Committee	39		
Fire Department	85		
Goodnow Library	69		
Health, Board of	71		
Highway Surveyor	89		
Historical Commission	81		
Historic Districts Commission	83		
Housing Authority, Sudbury	76		
In Memoriam	101		
Lincoln-Sudbury Regional High School	55		
Local Arts Council	71		
Long Range Planning Committee	98		
Marriages	22		
Memorial Day Committee	82		
MetroWest Growth Management Committee	97		
Minuteman Advisory Group	94		
Minuteman Regional Vocational Technical School District	65		
Moderator	14		
Mosquito Control, East Middlesex	75		
Operational Review Committee	88		
Park and Recreation Commission	79		
Permanent Building Committee	98		
Permanent Landscape Committee	98		
Personnel Board	14		
Planning Board	14		
Police Department	84		
Public Works	88		
Resource Recovery Committee	88		
Sealer of Weights and Measures	86		
Selectmen, Board of	12		
Student Exchange Committee	57		
Sudbury at a Glance	Inside Back Cover		
Sudbury Housing Partnership Committee	77		
Sudbury Public Schools	53		
Sudbury Visiting Nurse Association	77		

SUDBURY AT A GLANCE

SETTLED: 1638 — Incorporated 1639; 351 years old in 1990

POPULATION: 15,800 VOTERS: 9,711

AREA: 24.7 square miles

BUDGET FY90-91:	32.0%	Local School K-8	\$8,638,086	
	22.1%	Lincoln-Sudbury Reg. High School	5,989,788	
	1.6%	Minuteman Reg. Voc. Tech. H.S.	427,832	
	55.7%	Total Schools		\$15,055,706
	2.5%	Debt excluding LSRHS and MMRVTHS		677,000
	11.3%	Protection		3,050,777
	4.8%	Highway		1,302,956
	1.7%	Landfill Enterprise Fund		461,882
	4.7%	General Government		1,280,510
	1.3%	Library		349,882
	0.6%	Park and Recreation/Youth		168,551
	1.3%	Pool Enterprise Fund		356,002
	0.7%	Health		185,975
	9.9%	Unclassified/Miscellaneous		2,663,847
	94.5%	Total Operating Budget		25,553,088
	0.6%	Articles		151,468
	4.9%	Borrowing		1,337,500
	100.0%	Total Budget		\$27,042,056

TAX RATE: 1989-90: \$10.89 Residential, \$21.11 Commercial/Industrial/Personal Property
1990-91: \$11.63 Residential, \$22.48 Commercial/Industrial/Personal Property

GOVERNMENT: Open Town Meeting form of government

PUBLIC LIBRARY: Goodnow Library, member of Minuteman Library Network

SCHOOLS: Two elementary, one middle school, Lincoln-Sudbury Regional High School and Minuteman Vocational Technical High School

PUBLIC SAFETY: Full-time Fire Department with three fire stations, also provides emergency ambulance service to hospitals. Full-time Police Department

RECREATION: Atkinson Town Pool, supervised summer playground program, tennis courts and instruction, life (exercise) course, senior citizen picnic, band concerts, July 4th celebration, track meet, golf tournament, facilities and programs for baseball, basketball, football, gymnastics, hockey, ice skating, soccer, softball, and weight training

HOSPITALS WITHIN

10 MILES: Emerson Hospital, Concord; Framingham Union Hospital, Framingham; Marlborough Hospital, Marlborough

HEALTH CARE SERVICES: Sudbury Visiting Nurse Association, Inc.

HOUSES OF WORSHIP: Baptist, Catholic (2), Congregational, Episcopal, Church of New Jerusalem, Jewish (2), Lutheran, Methodist, Presbyterian, Unitarian, and Non-denominational

UTILITIES: Electrical service, Boston Edison Company
Natural gas service, Boston Gas Company
Water, Sudbury Water District
Telephone service, New England Telephone
Cable Television, Cablevision Systems Corp.

TRANSPORTATION: Bus service to Boston and Northboro by Big W Transportation


U. S. Postage Paid
Permit No. 4
Sudbury, MA 01776

Resident

Sudbury, MA 01776