

Hanover Annual Town Report 1994

COVER

**Christmas Display at Portiuncula Chapel on Grounds of Cardinal Cushing School and
Training Center, Hanover, Massachusetts**

Photography by:

**Jean Migre
Hanover**

ONE HUNDRED AND
FORTY-SECOND
ANNUAL REPORT
of the
OFFICERS AND COMMITTEES
of the
TOWN OF HANOVER

FOR THE YEAR ENDING DECEMBER 31, 1994

TOWN OF HANOVER
PLYMOUTH COUNTY, MASSACHUSETTS

REPRESENTATIVE IN CONGRESS
Tenth Congressional District
GERRY E. STUDDS, Cohasset

COUNCILLOR
Second Councillor District
KELLY A. TIMILTY, Canton

STATE SENATOR
MICHAEL C. CREEDON, Brockton

STATE REPRESENTATIVE
Fifth Plymouth Representative District
JANET W. O'BRIEN, Hanover

COUNTY COMMISSIONERS
JOHN R. BUCKLEY, JR., Chairman, Brockton
PATRICIA A. LAWTON, Bridgewater
ROBERT J. STONE, Whitman

Population
Federal Census 11,912
Town Census 12,400

ELECTED TOWN OFFICERS

SELECTMEN

Robert K. White, Chairman	1995
Robert J. Nyman	1996
Albert R. Cavanagh	1997

ASSESSORS

Harald D. Carlson, Chairman	1995
David C. Bond, Clerk	1996
Robert C. Shea	1997

TOWN CLERK

William F. Flynn	1995
------------------	------

TAX COLLECTOR

Eleanor M. Kimball	1995
--------------------	------

SCHOOL COMMITTEE

Edward F. McVinney, Chairman	1997
Joseph Bellantoni	1995
Jane Estabrooks	1996
Patricia M. Wolongevicz	1996
Frederick L. Briggs	1997

BOARD OF HEALTH

Leslie Molyneaux, Chairman	1995
Joseph Casna, Jr	1997
Theodore J. O'Toole, resigned*	1996
*Robert N. Lyons	

TRUSTEES OF PUBLIC LIBRARY

Grace M. Boyle, Chairman	1995
Mary K. Murphy	1996
Joseph DiSabato	1997

BOARD OF PUBLIC WORKS

Benjamin L. Kruser, Chairman	1995
Henry J. Matthews	1996
J. Michael Gallant	1997

PLANNING BOARD

Maryann Brugnoli, Chairman	1996
Darcie Moss, Vice Chairman	1997
Arnold Itz, Clerk	1999
Robert T. Ferguson, Sr., resigned*	1995
Marilyn Colombo, resigned**	1998
*Daniel A. Pallotta	
**Arthur E. Garrity, Jr.	

HOUSING AUTHORITY

Richard Deluca, Chairman	1995
Victoria A. Buckley, Vice Chairman	1998
James McDonough, Treasurer/State Appointee	1998
Robert R. Smolko, resigned*	1996
Bernard Campbell	1997
Kevin R. Donovan, Executive Director	1995
*David D. Croston	1995

MODERATOR

Elected Annually

George H. Lewald

OFFICERS APPOINTED BY SELECTMEN

TOWN ADMINISTRATOR

Stephen S. Rollins

FIRE CHIEF

Stephen R. Tucker

POLICE CHIEF

John B. Lingley

MUNICIPAL FINANCE DIRECTOR

George L. Martin

TOWN ACCOUNTANT

George L. Martin

TOWN CONSTABLES

Thomas F. Hayes	1995
Paul Newcomb	1995
Howard Rollins	1995

PUBLIC CONSTABLES

Michael C. Moore, South Weymouth	1996
Robert S. Barlow, Marshfield	1997
Stephen M. Cook, Hanover	1997
Quentin Maver, Plymouth	1997

DOG OFFICER

Jessie J. Bostic

ASSISTANT ANIMAL CONTROL OFFICER

Joan Norris

FOREST FIRE WARDEN

Stephen R. Tucker

Kenneth L. Blanchard, Deputy

REGISTRARS OF VOTERS

William F. Flynn, Clerk

Paula J. Gockel, Chairman	1996
Sue S. Kelley	1997
Carmine Salines	1997
Nancy Goldthwait	1998

BOARD OF APPEALS

Joel T. O'Brien, Chairman	1996
James S. Oldham, resigned*	1995
Eugene P. Beaupre	1997
*Frederick W. Adami, III	

Associate Members

Michael T. Jones	1996
Richard V. DeLuca	1995
John A. Libertine, resigned*	1997
*Edward T. Dobbins, III	1997

BUILDING INSPECTOR

David H. Bonney	1995
Samuel L. Germaine, Assistant Building Inspector	1995

**INSPECTOR OF GAS PIPING AND APPLIANCES
INSPECTOR OF PLUMBING**

Theodore F. Luscinski, Inspector 1995
George A. Cronin, Deputy Inspector 1995

INSPECTOR OF WIRES

William F. Laidler, Inspector 1995
Robert W. Stewart, Deputy Inspector 1995

SURVEYOR OF WOOD, LUMBER AND BARK

William L. Morse, II 1995

**LOCAL SUPERINTENDENT/SHADE TREE MANAGEMENT & PEST
CONTROL**

William L. Morse, II 1995

**VETERANS' AGENT AND VETERANS' OFFICER
AGENT FOR BURIAL OF INDIGENT SOLDIERS**

Michael J. Ahern

INSPECTOR OF ANIMALS

Jessie J. Bostic

SEALER OF WEIGHTS AND MEASURES

Arthur C. West, Jr.

TOWN COUNSEL

James A. Toomey, Esq.

HANOVER EMERGENCY MANAGEMENT AGENCY (CIVIL DEFENSE)

James A. Purcell, Director 1995
Anthony Manna, Deputy Director 1995
Francis J. DiSabatino, C.D. Communications Officer 1995
Walter J. Harris, R.A.C.E.S. Operator 1995
Anna E. Manna, R.A.C.E.S. Operator 1995
(R.A.C.E.S. = Radio Amateur Civil Emergency Service)

AGENT, COUNTY AID TO AGRICULTURE

Leander B. Nichols

CONSERVATION COMMISSION

Carmine L. Fantasia, Chairman 1996
Leonard A. Fornaro, Vice Chairman 1996
Deborah L. McKie 1995

John P. Ebersole, resigned*	1995
*William A. Stella, Jr	1995
John A. Zeigler, Conservation Agent	

EMERGENCY COMMUNICATIONS CENTER COMMITTEE

Francis J. DiSabatino, Chairman	1995
Dr. A. Peter Davis	1996
Arthur L. Ceurvels, Jr.	1997

E-911 COMMITTEE

Francis J. DiSabatino, Coordinator
 EMT Tom Ingle, Database Liason
 Lt. Paul Hayes, Police Department

GOLF COURSE STUDY COMMITTEE

Robert White, Chairman
 Eva Gallant
 William Hartney
 Paul LaFond
 Tim Porter
 Carl Reid
 Julie Whitt

COMMITTEE OF OVERSEERS OF THE STETSON HOUSE

Roger A. Leslie, Sr., Chairman	1995
Ralph L. Hadlock	1996
Dr. A. Peter Davis	1997

CABLE TELEVISION STUDY COMMITTEE

Ralph A. Barnes, Chairman	1995
Edward F. McVinney	1995
Robert C. Hyland	1995

COORDINATOR FOR DISPOSAL OF HAZARDOUS WASTE

Robert N. Lyons

REPRESENTATIVES TO NORTH RIVER COMMISSION

Daniel C. Jones	1995
Peter Tyack	1995

HANOVER CULTURAL COUNCIL

Linda J. DiNardo, Chairman	1996
Carol A. Huban	1995
Lillian M. Bodkin	1996
Jane T. Spitz	1996
Diane Tenaglia	1996

COORDINATOR OF ENERGY

Dale A. Lochiatto
Joan B. Reid

HANOVER HISTORICAL COMMISSION

Barbara U. Barker, Chairman	1995
Barbara Connors	1995
Peter Johnson	1995
Edward Killackey	1995
Charles H. Minott	1995

HANOVER AFFORDABLE HOUSING PARTNERSHIP

David C. Bond, Chairman	1997
Diane Campbell	1997
Mary Deame	1997
John C. Homan, Jr.	1997

FAIR HOUSING COMMITTEE

Mary Deame	1997
Claunette Valliere	1997
Ann Allaire	1997

**REPRESENTATIVE TO SOUTH SHORE REGIONAL
SCHOOL DISTRICT COMMITTEE**

Louis C. Crescenzi	1997
--------------------	------

AFFIRMATIVE ACTION COMMITTEE

John Lingley, Police Chief	1995
Kenneth Blanchard, Deputy Fire Chief	1995
Stephen S. Rollins, Town Administrator	1995

COUNCIL ON AGING

Theodore F. Makowski, Chairman
Esther Jokinen
Martin J. Quinn
Jane Murray
Phyllis Carlson
Joanne Cure
Caroline Taylor

REPRESENTATIVE TO OLD COLONY ELDERLY SERVICES, INC.

Dale A. Lochiatto

1995

**DELEGATE TO OLD COLONY PLANNING COUNCIL AREA AGENCY ON
AGING ADVISORY COMMITTEE**

Dale A. Lochiatto
Martin J. Quinn, Alternate

DESIGN REVIEW BOARD

Bruce A. Nordstrom, Chairman	1997
William J. Dooley, Co-chairman	1997
Steven C. Habeeb	1997
Samuel L. Germaine	1997
George W. Rugman, Jr.	1997

PARKING CLERK

Eleanor M. Kimball

1995

APPOINTMENTS BY THE BOARD OF HEALTH

**AGENT FOR THE BOARD OF HEALTH
MILK INSPECTOR**

Jeanmarie Kent

BOARD OF HEALTH NURSE

Elizabeth G. Staples

APPOINTMENT BY THE PLANNING BOARD

TOWN PLANNER

H. Calvin Cook

APPOINTMENT BY THE BOARD OF PUBLIC WORKS

INTERIM SUPERINTENDENT

Frank A. Cheverie

APPOINTMENTS BY THE MODERATOR

ADVISORY COMMITTEE

Sydney E. Elliott, Chairman	1997
Viola A. Ryerson, Vice Chairman	1995
Barbara Y. Itz, Secretary	1995
Laura R. Deluse	1997
Philip M. McCaffrey	1996
William G. Snyder	1996
Robert D. Quinn	1997
Cathy Harder-Bernier (to fill unexpired term)	1996
James A. Rodriguez (to fill unexpired term)	1995
John A. Libertine (resigned)	1995
Marie H. Ebersole (resigned)	1996

PARKS AND RECREATION COMMITTEE

Arthur L. Ceurvels, Jr., Chairman	1997
John L. Gabriel, Jr., Vice Chairman	1997
Mark A. Harrington, Clerk	1996
Christine Keegan	1996
Kathleen A. Flannagan	1995
Patricia A. Shea, Bandstand Committee	1995

CAPITAL IMPROVEMENT COMMITTEE

D. Wayne Moores, Chairman	1998
John J. Monahan	1997
Thomas C. Bailey	1996
Donald Howard	1995
Sydney E. Elliott	1995

POLICE STATION BUILDING COMMITTEE

John B. Lingley, Police Chief
Dr. A. Peter Davis
D. Wayne Moores
Albert R. Cavanagh
Michael A. Crosby

SOLID WASTE STUDY COMMITTEE

Benjamin L. Kruser, Board of Public Works
Gary M. Innes
Joseph Casna, Jr., Board of Health
John J. Monahan

REGIONAL REFUSE DISPOSAL PLANNING COMMITTEE

Louis C. Crescenzi
Gary M. Innes
Joseph Polsinello

INSURANCE ADVISORY COMMITTEE

Judith Paulin, Hanover Municipal Employees - Chairperson
Thomas Ingle, FF/EMT Association
Fred White, Hanover School Custodians
J. David Guenard, Hanover Teachers Association
Robert Inglis, Department of Public Works
Daniel Salvucci, IBPO Local 531
Lois Kendall, Retired Employees

REPORT OF THE BOARD OF SELECTMEN

We respectfully submit the One Hundred and Forty-second Report of the Officers and Committees of the Town of Hanover for the year ended December 31, 1994.

During 1994 the bond rating of the Town was upgraded by Moody's Investors. This was accomplished at a time of great fiscal constraint, and was only attainable as a result of the efforts of all who manage the Town's finances. Generally, we thank the Advisory Committee and the many departments for prudent budget management during very difficult times. More significantly, we acknowledge the efforts of our Director of Municipal Finance, Treasurer, Town Administrator, and former Chairman, Al Cavanagh for the successful presentation to Moody's.

We would like to acknowledge the "retirement" of two long-time public servants:

Albert Sullivan, who was a Member and Chairman of the Board of Health, after twenty-seven years.

James S. (Stu) Oldham, who served with distinction on the Zoning Board of Appeals for nearly forty years.

We would like to pay tribute to the many men and women employees of the Town who have given much of themselves to see that the taxpayers receive the many services that make Hanover a desirable place to live.

The Board of Selectmen meets on Mondays at 6:30 PM at the Town Hall. Meetings are open to the public and press. Anyone who wishes to come before the Board may arrange an appointment by calling 826-2261.

To all the dedicated men and women who have served the Town on the many Boards and Committees, our thanks for a job well done. We encourage those who may wish to serve on any level of Town Government to contact us and make yourself available.

We encourage and invite all of the citizens of the Town to participate in Town government by attending the Annual Town Meeting which will be held on Monday, May 1, 1995, at 8:00 P.M. at Hanover High School, Cedar Street, and by voting in the Town Election, which will be held on Saturday, May 6, 1995, also at the High School from 8:00 AM to 6:00 PM.

BOARD OF SELECTMEN

Robert K. White, *Chairman*
Robert J. Nyman
Albert R. Cavanagh

REPORT OF THE REGISTRARS

The total population of Hanover as of December 31, 1994 was 12,444.

The total number of registered voters as of December 31, 1994 was 6,971.

PARTY	PCT I	PCT II	PCT III	TOTAL
Democrat (D)	732	725	696	2153
Libertarian (L)	0	0	2	2
Republican (R)	429	438	434	1301
Designation				
Independent (I)	1238	1160	1115	3513
Independent Voters				
Party (U)	0	1	0	1
United We Stand (W)	1	0	0	1

Because the former Libertarian designation received more than three (3) percent of the total votes cast in the state election (November 8, 1994), they have now become a Political Party.

Political Designations are: Green Party, U.S.A. (G); New Alliance Party (N); Prohibition Party (P); Socialist (S); Independent Third Party (T); New World Council (C); United We Stand (W).

Residents may register to vote in the Town Clerk's office at the Town Hall Monday through Friday from 8:00 AM to 12:00 Noon and 1:00 PM to 4:00 PM. Special Registration sessions are always held prior to elections and town meetings. All dates are listed in the local papers.

The Board of Registrars certifies all signatures on nomination papers and initiative petitions.

The annual Town Census is also handled by the Board of Registrars.

Paula Gockel, *Chairman*
 Nancy Goldthwait
 Carmine J. Salines
 Sue S. Kelley
 William F. Flynn, *Clerk*

REPORT OF THE TOWN CLERK

To the Citizens of Hanover:

This was a very busy year in the Town Clerk's office.

It started in January with a Special Town Meeting followed chronologically with the dog clinic on April 2nd; the Annual Town Meeting on May 2nd; the Annual Town Election on May 7th; the State Primary on September 20th; a Special Town Meeting on September 26 and concluding with the State Election on November 8th.

Some of the Motor Voter Registration Act was implemented on July 1st which changed some of the laws regarding registration sessions that were held in the past. We used to hold registration sessions on three Monday evenings and an all day session on one Saturday, these have been abolished and will be replaced with one registration session to be held on the twentieth day before an election until eight o'clock on that evening. This will occur after January 1st of 1995.

If it is not convenient for you to register to vote in the Clerk's office you may now register at the Registry of Motor Vehicles and various other agencies that give aid and assistance to residents of the Commonwealth. This new system should be up and operational in July of 1995 and will be used for the first time in the Presidential Primary.

The Clerk's Office would like to thank the Police, School and Public Works departments for all their help during elections and Town Meetings that took place this year and they insure the smooth operation of such events.

Town Clerk's receipts for the calendar year 1993 were as follows:

Marriage Intentions	\$ 960.00
Vital Statistics	3,600.00
Mortgage Recordings	3,978.00
Pole Locations	200.00
Business Certificates	2,310.00
Zoning Bylaws & Maps	2,750.00
Street Listings	1,395.00
Board of Appeals	900.00
Raffles	120.00
1994 Dog Licenses	5,300.00
Late Fees and Fines	2,710.00
Fish and Game Licenses	3,785.00
Gas Permits	2,600.00
Miscellaneous	<u>388.55</u>
	30,996.55

BIRTHS RECORDED IN HANOVER FOR 1994

DATE	NAME	PARENTS NAMES
January		
9	Alexander M. Kleine	Michael & Ivana
20	Shannon E. Brady	Paul & Susan
20	Jeana M. Dibona	Gregory & Sandra
30	Justin D. Corwin	Andrew & Jane
February		
6	Amelia J. Carey	Douglas & Deirdre
7	Phillipe A. Fissette, Jr.	Phillipe & Pamela
9	Jessica L. Saltzman	Kevin & Lori
11	Harrison T. Laque	Harold & Linda
11	Robert D. Paganetti	Robert & Susan
18	Matthew B. Lane	David & Lauren
16	Alyson M. Cleaves	Robert & Karen
20	Timothy S. Reilly	Paul & Claire
22	Caroline P. Barry	Mark & Sheila
25	Shannon M. Casey	James & Diane
28	Caroline A. Ware	Mark & Anne
March		
10	Michael A. Mara	John & Sharon
12	Elizabeth A. Dowling	Daniel & Lauren
14	Alexa A. Debuccia	David & Denise
14	Michael D. Debuccia	David & Denise
15	Nicholas J. Elicone	Richard & Nora
17	Joseph R. Stoddard	Peter & Denise
21	Jennifer C. Murphree	Barney & Sue Ann
27	Sarah C. Douglas	William & Edith
28	Cage P. Jillett	William & Alesia
28	Michael A. Young	Michael & Theresa
29	Jordan G. Farrow	Gary & Melanie
April		
1	Kevin Regis Coyne	Regis & Lynne
3	Patrick J. Hoar	James & Virginia
6	Angela R. Wheeler	James & Linda
7	Patrick S. Hannigan	Kevin & Karen
10	Brett M. Powers	Gary & Angela
10	Karalynn Ty Milley	James & Terri
13	Lindsey M. Barnes	Rodney & Sharon
12	Daniel F. Zinke	Francis & Elizabeth
17	Mykel R. Lane	Michael & Tracy
18	Dean S. Chandler	Bruce & Lynn
21	Timothy J. Gardner	Daniel & Kathryn
21	Alexander K. Sennett	Andrew & Michelle
26	Jonathon C. Wood	Charles & Carlene
28	Dennis J. Falcione, Jr.	Dennis & Robin
30	Joleen M. McNamara	Stephen & Donna

September(continued)

3	Brigit C. Flaherty	Michael & Judith
9	Ryan S. Bennet	Steven & Deborah
9	Joshua M. Noonan	Stephen & Moira
13	Alexandria L. Tramonte	Oreste & Tamara
21	Brian W.B. Robinson	David & Maria
22	Abigail A. Adams	Mark & Kathie
29	Francisco X. Palacios IV.	Fransisco & Kathleen
30	Justin M. Cook	Stephen & Paulette

October

3	Abigail B. Lee	Donald & Ann
4	John A. Deveer III.	Catherine & James
7	Vincent T. Natale	Thomas & Linda
7	Kelsiegh L. Dyer-Shaw	Julienna Shaw
20	Kayla M. McGurrrin	Garrett & Susan
20	Jackson T. McAdams	Todd & Pamela
21	Matthew E. Martin	James & Cynthia
21	Victoria J. Binda	Robert & Lisa
26	Cameron D. Phillips	Alan & M. Elizabeth
26	Kaylee J. Locke	Galen & Michelle
27	Mikaela L. Dion	Michael & Lynne
28	Laura E. Schwemin	Roy & Cynthia
28	Cathi M. Schwemin	Roy & Cynthia

November

2	Evan R. O'Rourke	Robert & Nancy
5	Connor R. Ashburn	Richard & Christine
16	Brendan M. Moar	Stephen & Dorothy
17	Alexis T. McCauley	Eric & Angela
18	Patrick M. Cheney	Paul & Susan
27	Nicholas S. Gillard	Scott & Vicky
28	Daniel J. Kirk	William & Tracy

December

1	Natalie E. Brenner	John & Terri
3	Nicholas A. Abbondanzio	Rocco & Michelle
6	Shawn J. Stearns	Lawrence & Dianne
10	Nicole M. Hardiman	Christopher & Susan
12	Molly A. MacNeill	Mark & MaryAnne
13	Will P. Murphy	Daniel & Ruth

**MARRIAGES RECORDED
IN THE TOWN OF HANOVER FOR 1994**

DATE	NAMES	RESIDENCE	MARRIED AT
January			
1	William F. Flynn Claire M. Watt	Hanover Brockton	Norwell
22	Robert A. Belbin Kathleen A. Rudolph	Pembroke Hanover	Hanover
February			
22	Letterio L. Giacobbe Donna M. Sciulli	Hanover Hanover	Hanover
March			
12	Richard J. Kennedy Denise H. Freel	Hanson Hanover	Hanover
26	Andrew T.M. Walker Cynthia Lee Doran	London U.K. Hanover	Rockland
27	Michael E. Lane Tracey Ann Rozumek	Hanover Hanover	Norwell
April			
9	Charles H. Kenney Lynn M. Ward	Hingham Quincy	Boston
23	Shannon W. Whitaker Tawney H. Bunz	Plymouth Plymouth	Plymouth
30	Stephen D. Blodgett Clara C. Vasconsellos	Hanover Canton	Hanover
May			
21	Brian P. Norris Valerie A. Doran	Hanover Hanover	Rockland
22	Wayne R. Davis Tracy L. Sarney	Hanover Hanover	Randolph
28	Robert J. Bayardo, Jr. Sherry A. Hodge	Texas Texas	Plymouth
28	William A. Barnes Cari M. Lee	Connecticut Hanover	Hanover
June			
4	Stephan J. Wronski Inga M. Usalis	Chelsea Hanover	Newton

June(continued)

11	James M. Foley Deborah A. Letourneau	Hanover Hanover	Hanover
17	Dr. John A. Parker Judith E. Sides	Hanover Hanover	Hanover
18	Michael G. Coady Jean E. Bradley	Hanover Hanover	Hanover
18	Steven M. Howard Valerie M. Wright	Hanson Hanson	Rockland
18	Timothy P. Hanlon Lori E. Lussier	Hanover Whitman	Hanover
18	Vincent P. DiVasta Lisa L. Edwards	Marshfield Hanover	Hanover
25	Eric A. Yudis Kathleen A. McLore	Hanover Hanover	Hanover
25	Matthew J. Kaetzer Susan M. Brangan	Halifax Hanover	Hanover
25	Stephen M. Crays Faith Ashley	Duxbury Duxbury	Plymouth
27	Gordon E. Newbert Michelle C. Byford	Halifax Halifax	Hanover

July

2	John R. Fowler Karen A. Cooke	Tewksbury Hanover	N.Andover
2	Steven T. Huntley Sarah B. Currier	Quincy Hanover	Hanover
8	Michael J. Donohue Jean A. McKenna	Plymouth Plymouth	Marshfield
9	Brian Connolly Jeanne M. Leavitt	Hanover Hanover	Hanover
10	Arthur V. Derochea Mary Ellen Coffin	Rockland Rockland	Hanson
16	Timothy J. Gaudreau Donna C. McElroy	New Jersey Hanover	Hanover
19	John F. Crocker Anya M. Harris	Hanover Hanover	Rockland

September (continued)

24	Glenn R. Merritt Rosemary Cormier	Hanover Rockland	Hanover
24	Ulrich B. Holeschovsky Kerry E. Baker	W. Virginia Hanover	Hanover
24	Gary L. Martino Anne M. Smith	Hanover Hanover	Norwell
25	Robert J. Shain, Jr. Patricia A. Gasbarro	Hanover Hanover	New Seabury

October

1	William G. Campitelli, Jr. Dawn M. Gabardi	Hanover Pembroke	Weymouth
7	Charles J. Norton Leisa C. Schmalz	Hanover Hanover	Norwell
9	Robert J. Casali Erica R. Berry	Scituate Pembroke	Hanover
22	Jimmie L. Whedbee, Jr. Amy J. Belanger	Hanover Hanover	Hanover
22	Mark A. Lupo Kelli A. Stewart	Melrose Hanover	Hanover

November

5	Richard A. Carter Marion B. Mathews	Wareham Hanover	Abington
11	Todd R. Raabe Robyne A. Ryley	Forestdale Hanover	Hanover
12	Brian T. Burke Debra L. Molongoski	Randolph Randolph	Hanover
17	Michael P. Keenan, Jr. Kellie K. Moar	Hanover Beverly	Boston
25	Robert E. Conant, Jr. Patricia A. DeCoste	Hanover Hanson	Norwell

December

3	Richard A. Carey, Jr. Diane C. CaraDonna	Hanover Hanover	Cohasset
3	Robert A. Peredna Kristen L. Wilder	Hanover Dorchester	Hanover

December(continued)

10	John J. O'Shea Deborah L. Gerlach	Hanover Braintree	Braintree
10	Joseph E. Lemieux, Jr. Kimberley A. Graham	Rockland Hanover	Hanover
30	Michael G. Rankin Mary E. Adams	Hanover Hanover	Scituate
31	Brian T. Dunn Christine M. Underhill	Hanover Hanover	Scituate

DEATHS RECORDED IN THE TOWN OF HANOVER FOR 1994

DATE	NAME	AGE	RESIDENCE
January			
7	Bernice E. Hamel	74	Hanover
18	Ada F. Kidd	95	Hanover
19	George G. Yetsook	80	Hanover
22	Donald F. Walsh	64	Hanover
27	Mary A. Vannicola	87	Hanover
29	Catherine C. Hibbett	94	Hanover
30	Earl O. Merrifield	73	Hanover
February			
4	Edward J. McCarten	86	Hanover
6	Daniel L. Brown	51	Hanover
9	Mary E. Maguire	77	Hanover
17	Robert J. Mahoney	68	Hanover
18	Helen S. Nava	76	Hanover
18	Florence J. Trow	87	Hanover
23	Daniel R. Currie	73	Hanover
25	Leonard E. Howes, Sr.	69	Hanover
26	Anna E. Laird	82	Hanover
27	Stephen M. Dabrowski, Jr.	36	Hanover
March			
4	Walter J. Zaleski	67	Hanover
6	Bertha G. Roberts	86	Hanover
8	Marie F. Ford	91	Hanover
10	Marie B. Masters	84	Hanover
16	Sadie W. Johnson	101	Hanover
16	Marie L. Bussiere	64	Hanover
20	Edith H. DiCicco	82	Hanover
27	Joseph L. McGrath	95	Hanover
28	Karen M. Wright	43	Hanover
31	George R. Babineau	60	Hanover
April			
4	Margaret L. Shelnut	82	Hanover
5	Eugene Murphy	85	Hanover
10	Dorothy I. Witchley	40	Hanover
11	Catherine B. Gunn	65	Hanover
17	Thomas F. Patten, Sr.	57	Hanover
25	Mary A. Merritt	72	Hanover
May			
11	Rose E. Stack	97	Hanover
12	Muriel E. Hatch	84	Hanover
21	John H. Giroux	64	Hanover
24	Dorothy M. Cummings	89	Hanover
28	Daniel J. Shea, Jr.	63	Hanover
28	Peter Q. Norkus	80	Hanover
30	Anna V. Duffy	97	Hanover

June			
2	Earle A. Bronson	73	Hanover
8	Dana A. Berger	21	Hanover
12	Francis A. Hirshfeld	73	Hanover
13	Alice K. Wall	75	Hanover
30	Barbara J. McDougall	62	Hanover
July			
3	Frederic H. Case, Jr.	85	Hanover
7	Robert M. Wilkie	73	Hanover
9	Carl J. Weisenbach	79	Hanover
13	Frank H. Ellis	74	Hanover
25	Daniel M. Casey	25	Hanover
29	Fred E. Cousins	56	Hanover
29	Lyda R. Shortall	63	Hanover
30	Rose Brady	79	Quincy
August			
1	Allen A. Valli	90	Hanover
14	Marion C. Slaney	79	Hanover
17	Janice L. McCormack	33	Hanover
18	William F. Kelly	77	Hanover
19	Doris E. Dodd	87	Hanover
24	Keith Coussons	63	Hanover
September			
1	Rita Mattie	77	Hanover
1	Myrtle E. Gidari	83	Hanover
4	George W. Davis	83	Hanover
7	Eleanor J. Nichols	83	Hanover
8	Lawrence F. Meier, Sr.	62	Hanover
9	Annie D. Cushing	106	Hanover
11	Nicholas W. Teague	23	Hanover
11	Nancy M. Teague	48	Hanover
14	Richard W. Thompson	69	Hanover
14	Ernestine L. Dowling	83	Hanson
18	Martha J. Sawaya	87	Hanover
21	Ruth A. Gilbert	73	Hanover
22	Dale Grudt	67	Hanover
28	Edna T. Trefethen	63	Hanover
October			
1	John W. Chrusciel	77	Hanover
3	Donald E. Varner	75	Hanover
7	Richard H. R. Higinbothom	67	Hanover
8	Marshall B. Barker	66	Hanover
9	Lois P. Knight	81	Hanover
13	Barbara E. Downey	83	Hanover
16	Joseph W. McAuley	79	Hanover
17	Beatrice Elmore	85	Hanover
25	Mary A. Hammarstrom	78	Hanover
28	Alan W. Pollard	46	Hanover

29	Lucy E. Wood	93	Hanover
November			
10	Ann M. Kinney	51	Hanover
13	Horace E. Allen, Jr.	75	Hanover
December			
1	Jeannette L. Roche	93	Hanover
2	Melvin Pearson	73	Hanover
2	Olive W. Augusta	83	Hanover
6	Ronald E. Butler	59	Hanover
9	Katherine E. Guthro	84	Hanover
13	Barbara A. Swift	64	Hanover
21	Colin R. Fordyce	50	Hanover
31	Richard J. Murray	53	Hanover

**JOURNAL FOR SPECIAL TOWN MEETING HELD
WEDNESDAY, JANUARY 12, 1994**

**COMMONWEALTH OF MASSACHUSETTS
TOWN OF HANOVER**

**WARRANT FOR SPECIAL TOWN MEETING
Plymouth, ss.**

Greetings:

To any constable of the Town of Hanover in the County of Plymouth and the Commonwealth of Massachusetts.

In the name of the Commonwealth of Massachusetts, you are hereby directed to notify and warn the inhabitants of the Town of Hanover qualified to vote in Elections to meet in the

Hanover High School, Cedar Street, Hanover, on

**WEDNESDAY, JANUARY 12, 1994
AT 7:30 O'CLOCK P.M.**

To vote on the following Articles:

And you are directed to serve this Warrant in the manner prescribed by vote of the Town fourteen days at least before the time of holding said meeting.

Hereof fail not and make due return of this warrant with your doings thereon, to the Town Clerk at the time and place of meeting as aforesaid.

Given under our hands this 20th day of December, A.D. 1993.

**ALBERT R. CAVANAGH
ROBERT K. WHITE
ROBERT J. NYMAN**

Selectmen of Hanover

PLYMOUTH, ss. 1993. Pursuant to the foregoing Warrant, the inhabitants of the Town of Hanover qualified to vote in Elections are hereby notified to meet at the time and place for the purposes therein notified.

A true Copy. **ATTEST:**

**Paul Newcomb
Constable of Hanover**

Pursuant to the Americans with Disabilities Act, the Town will make every reasonable effort to assure that Town Meeting is accessible to individuals with disabilities. Should any assistance be needed, please contact the Board of Selectmen's Office at (617) 826-2261.

**RETURN OF WARRANT FOR SPECIAL TOWN MEETING HELD ON
TUESDAY, JANUARY 12, 1994**

I have on this date, December 28, 1993 posted the warrant for the Special Town Meeting to be held on January 12, 1994 at Hanover High School at the following locations:

Center Fire Station Headqters
N. Hanover Fire Station
W. Hanover Fire Station
Hanover Fire Station
Drinkwater Fire Station
Police Station
Myettes Store
American Legion Hall
Tedeschi Food Store
W. Hanover Post Office
H.S. Newcomb Elderly Center

Hanover Post Office
Purity Market
Assinippi Gen. Store
Roberts Food Mart
Joe's Coffee Shop
Cardinal Cushing Housing
Legion Housing
Hanover Bowladrome
Doran's Ice Cream
V.F.W. Hall

Respectfully submitted,

Paul Newcomb
Constable, Town of Hanover

**JOURNAL FOR SPECIAL TOWN MEETING HELD
WEDNESDAY, JANUARY 12, 1994**

A quorum was met at 7:40 P.M. and the special town meeting was called to order. Mr. George Lewald presided as Moderator.

ARTICLE 1. To see if the Town will petition the Great and General Court of the Commonwealth to enact the following special legislation:

"AN ACT authorizing the Town of Hanover to pay certain Bills.

Be it enacted by the Senate and House of Representatives in General Court assembled, and by the authority of the same, as follows:

Section 1. Notwithstanding the provisions of any general or special law to the contrary, the Town of Hanover is hereby authorized to pay bills, from funds authorized or approved for these purposes, as follows:

to John Hoadley the sum of \$6,715.35,
to Steven R. Montgomery the sum of \$1,591.10,

to John Hoadley the sum of \$193,427.59,
to John Hoadley the sum of \$42,434.11,

to Kingston Turf Farm the sum of \$28,665.00 (from School Athletic revolving account),
to Louis T. Pompeo and Son, Inc. the sum of \$21,017.50 (from School Athletic revolving account),
to Bisco Irrigation Environmental the sum of \$6,100.51 (from School Athletic revolving account),

to APUMPCO the sum of \$1,858.72 (already paid from School Athletic revolving account),
to Ray Precast, Inc. the sum of \$865.00 (already paid from School Athletic revolving account),

to Joseph A. McCue the sum of \$3,760.00 (already paid from School Athletic revolving account),
to J&J Electrical Company the sum of \$1,057.00 (already paid from School Athletic revolving account),

for work and materials supplied for the repair of the Hanover High School Septic system and work and materials relative to reconstructing the athletic field, notwithstanding the failure of said School Department of the Town to comply with provisions of law relative to competitive bidding.

Section 2. This Act shall take effect upon its passage; "or take any other action relative thereto.

School Committee

Moved the Town So Do. Provided (and only after) the Board of Selectmen conduct the Independent Review as suggested by the Inspector General on January 11, 1994 and are satisfied with such results.

(Mr. Syd Elliott read Advisory Committee's commentary and then re-read the above motion because of a problem with the microphone)

Board of Selectmen unanimously support the Advisory Committee's motion to go forward with this Article and in addition voted this evening to request the Advisory Committee to make funds available and hopefully we can start the review process within the next day or two.

Motion to Move the Question and End Debate.

SO VOTED UNANIMOUSLY

(Mr. Syd Elliott was asked to read Advisory Committee's motion one more time.)

Moved that the Town So Do. Provided (and only after) the Board of Selectmen conduct the Independent Review as suggested by the Inspector General on January 11, 1994 and are satisfied with the results of that audit.

SO VOTED UNANIMOUSLY

ARTICLE 2. To see if the Town will vote to rescind the Vote taken under Article 9 of the October 18, 1993 Special Town Meeting and to see if the Town will vote to appropriate from available funds, or by borrowing under Massachusetts General Laws, Chapter 44, a sum of money for the repairs to the septic system and athletic field relative thereto.

School Committee

Moved that the Town So Do. This is merely a housekeeping article to correct Article 9 of the October 18, 1993 Special Town meeting to include the bonding cost and reword the article to include the technical language requested by bond counsel. We move that the town vote to rescind the vote taken under Article 9 of the warrant at the Special Town meeting held on October 18, 1993 and that the town appropriate the sum of \$259,170 to be expended by the school committee for the purpose of making repairs to the septic system at Hanover High school, and for costs incidental and related thereto; and that to raise this appropriation the Treasurer, with the approval of the Board of Selectmen, is hereby authorized to borrow not exceeding \$259,170 under and pursuant to Chapter 44, Section 7 of the General Laws, or any other enabling authority, and to issue bonds or notes of the Town therefore.

(The Board of Selectmen unanimously support the Advisory Committee's motion.)

SO VOTED UNANIMOUSLY

Motion to Dissolve Special Town Meeting at 8:35 P.M.

SO VOTED

**JOURNAL FOR THE ANNUAL TOWN MEETING HELD ON
MONDAY, MAY 2, 1994**

**WARRANT FOR ANNUAL TOWN MEETING HELD
MONDAY, MAY 2, 1994**

Commonwealth of Massachusetts
Town of Hanover
Warrant for Annual Town Meeting
Plymouth, SS

Greeting:

To any Constable of the Town of Hanover in said County.
In the name of the Commonwealth of Massachusetts, you are hereby directed to notify and warn the inhabitants of said town who are qualified to vote in Elections and Town Affairs to meet in the Hanover High School, CEDAR STREET, HANOVER, on

**MONDAY THE SECOND DAY OF MAY, 1994
at 8:00 P.M.**

Pursuant to the Americans with Disabilities Act, the Town will make every effort to assure that Town Meeting is accessible to individuals with disabilities. Should any assistance be desired in this regard, please contact the Board of Selectmen's Office at (617) 826-2261.

Polls open from 8 A.M. to 6 P.M., unless otherwise ordered by the Town,

And you are hereby ordered to serve this Warrant by posting attested copies thereof fourteen days at least before the time of said meeting.

Given under our hands this 11th day of April, 1994.

Albert R. Cavanagh

Robert K. White

Robert J. Nyman

Board of Selectmen

Thomas F. Hayes, *Constable*
Posted April 20, 1994

**RETURN OF WARRANT FOR ANNUAL TOWN MEETING HELD ON
MONDAY, MAY 2, 1994**

I have on this date, April 20th, 1994 posted the notice of the Warrant for the Annual Town Meeting to be held at the Hanover High School, Cedar Street on May 2nd, 1994 at the following places in the Town of Hanover:

Center Fire Station
N. Hanover Fire Station
W. Hanover Fire Station
Hanover Fire Station
Drinkwater Fire Station
Police Station
Town Hall
Town Pump Garage
Myettes Store
American Legion
Curtis Compact

Hanover Post Office
Purity Supreme
Assinippi General Store
Roberts Food Mart
Joe's Country Store
Cardinal Cushing School
Legion Housing
Hanover Bowladrome
Katie's Kitchen
Hanover Grange
Mary Lou News

Thomas F. Hayes, *Constable*
Town of Hanover

The Annual Town Meeting at Hanover High School was called to order by George H. Lewald at 8:07 P.M. with a quorum of voters present.

Invocational prayer delivered by Rev. Henry F. Doherty and the pledge of allegiance to the flag led by Moderator George Lewald.

ARTICLE 1. To see if the Town will accept the reports of the Officers and Committees as printed in the Town Report, or take any other action relative thereto.

Advisory Committee

Moved that the Town so do.

SO VOTED UNANIMOUSLY

A TRIBUTE TO ALBERT E. SULLIVAN, JR.

Albert E. Sullivan, Jr. was appointed to the Board of Health in 1967 to fill a vacancy, and six months later was elected to complete the two years remaining in the term. Since that time, he has been elected to eight consecutive terms of office, a record of public service that is rarely attained.

During his 27 years of Board of Health service, Hanover has grown from a quiet town of 8,000 to the busy community it is today. Al was involved in planning and construction of the transfer station in 1970-71, which ended years of landfill operation. During his term, recycling was instituted and expanded, reducing waste and cost to the town. Hazardous waste collection days were begun to safely dispose of dangerous materials, instead of dozens of restaurants, there are in excess of a hundred to be inspected. Al has reviewed the plans of hundreds of homes as woodland and field has been transformed into house lots and subdivisions.

As a local businessman, Al has always been available during the day when problems have arisen, and he has graciously helped many residents who required assistance. This, coupled with his excellent attendance at meetings, is a record that will be difficult to match.

In recognition of Albert E. Sullivan, Jr. and his faithful service to the town of Hanover, through his 27 years on the Board of Health, we ask town meeting, through the moderator, to consider the following resolution.

Be it resolved that the town meeting of 1994 officially notes, with deep regret, the termination of service by Board of Health member Albert E. Sullivan, Jr. and that this meeting does hereby express the appreciation of the town of Hanover and its citizens for his many years of devoted public service.

Respectfully submitted,

Leslie J. Molyneaux
Theodore O'Toole

SO VOTED

ARTICLE 2. To hear reports of the Committees and act thereon, or take any other action relative thereto.

Advisory Committee

REPORT OF THE SOLID WASTE STUDY COMMITTEE

The committee, of three townspeople and representatives of the Board's of Health and Public Works, was authorized at the 1988 Town Meeting and charged to seek out and evaluate alternative means of solid waste disposal. At the time, the intent was for the committee to assist the Board of Health in evaluating incineration as an alternative to landfill disposal and to assist in the expansion of recycling. The Committee's role was changed after operation of the transfer station was shifted from the Board of Health to the Board of Public Works in 1990. The Board of Public Works has worked closely with the Committee since that time and essentially accomplished the original mandate, yet the committee is still needed and can assist the Board of Public Works in its recycling efforts.

The committee was inactive during the past year as it's prime mover and chairman, Mrs. Jeannine Doyle moved to another town. The Board of Public Works needs the help of the committee to publicize the need to recycle, to bring the recycling message to the schools, to initiate recycling of materials not currently recycled, such as office paper, to help find buyers of the recycled materials and other tasks.

We request the moderator appoint a replacement member for Mrs. Doyle so the committee may be reorganized, its mandate redefined and its vital work begun again.

Respectfully submitted,

Gary Innes
John Monahan
Les Molyneaux, *Board of Health*
Benjamin Kruser, *Board of Public Works*

REPORT ON HACKETT'S POND DAM

As Directed By Article 55 of the
Annual Town Meeting held on May 10, 1993

This article directed the Board of Public Works to make a report to the 1994 Annual Town Meeting on the condition of Hackett's Pond Dam. This is a municipal owned dam and in July, 1987 the Department of Environmental Management Office of Dam Safety made an inspection and an evaluation of the dam. The dam is located in North Hanover on Longwater Brook which flows into the Drinkwater River. There is considerable amount of wetlands between the dam and the first cross street which is Cedar Street. The High School and the Cedar School are also located in the river basin. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions and is evolutionary in nature.

Hackett's Pond Dam is located in North Hanover approximately a half mile southwest from the intersection of Webster and Main Streets. The Dam is located on the head waters of the Longwater Brook and impounds water from watershed of 1.6 square miles. Hackett's Pond is about 9.6 acres in area with the dam located at the southern limit of the pond. The dam is 5' high upstream and 8' high downstream.

The 1987 report was based on a visual assessment and classified the dam as a significant hazard. It is located in an area where failure would cause damage to some isolated homes. If Hanover continues to develop, more homes will be subject to damage.

The evaluation from the 1987 visual report stated that: "Visual observations made during the course of the inspection indicates several conditions that require attention particularly for a reservoir with a fixed outlet level. Some of the deficiencies should be corrected promptly before further deterioration develops into a hazardous condition."

Seepage that is occurring at the base of the downstream slope does not appear to be carrying soil fines and based on the fact that the dam has existed for many decades, one may conclude that there is no immediate threat. The depressed section of the crest in the bare area induces further erosion and a potential for over topping. Substantial vegetative growth on both slopes is an indication of little attention and maintenance and on the upstream slope prevents a more thorough inspection.

The dam still exists in same condition. Since the seepage is still occurring and is a clear seepage as opposed to carrying fines and clays, the danger of the dam failing does not appear imminent. The greatest danger created by this dam is a heavy storm occurring and the flow from the pond overflowing the deteriorated spillway causing the spillway to wash out. If the spillway was to over top, then the dam would erode and all the water currently in the pond would be released downstream flooding the surrounding area. This is what would occur at Hackett's Pond Dam, provided we had a storm of the intensity that would cause the spillway to over top.

Since 1987 there has been nothing done to the dam. The dam has remained in the same condition or has deteriorated since July, 1987 which is 7 years ago.

In the past we have requested funds for a siphon to be installed. A siphon is a conduit for moving water from a higher level to a lower level to over an object by natural flow. The water in the line, once flow is established, literally sucks the water from the higher level to the lower level over the higher object in between.

The reasoning behind an article to put a siphon at the dam during the last several Town Meetings has been to have a way of alleviating the spillway from over topping. The question of knowledge and liability also exists. Another alternative to this would be that if a storm was occurring that predictably would create enough runoff to over top the dam, the DPW would have to go in and breach the dam so that we could release the water downstream in a controlled manner.

If we have a breach the dam, the cost to repair it will be prohibitive. We will lose Hackett's Pond from that time forward.

We recommend that the town attorney look into the legal ramifications of breaching the dam. Thereby lowering the pond level back to a stream.

Respectfully submitted,

George Lowe, *Chairman*
Henry Matthews
Benjamin Kruse
Board of Public Works

**REPORT ON BEHALF OF THE BUILDING DEPARTMENT,
CONSERVATION DEPARTMENT, PLANNING BOARD
AND BOARD OF HEALTH**

As required under the Motion approved for Article 52 at the May 6, 1993, Annual Town Meeting, this is a report on behalf of the Building Department, Conservation Department, Planning Board, and Board of Health relative to a plan of organization and/or consolidation of functions to allow receipts from these four departments to be received into one fund and be expended for the activities of these departments.

As you can see by a lack of an Article on this year's warrant, we have chosen not to move forward with this response from the State Department of Revenue commenting on this proposal. Although they did allow that the idea was legal and in fact stated the purposes were laudable, they recommended against the proposal.

With the proposal that the funds received by these four departments be set aside for a year, the Department of Revenue felt this transition year would put a strain on other departments. They also wanted Town Meeting not to even have temporary 1 year restrictions on how it could prioritize spending. Finally, the State expressed concern that there would be little formalized administration among the departments to coordinate the expenditure of the single fund of money.

With these thoughts in mind, we have not raised the issue again this year. However, we would like to take this opportunity to remind you of the original motivation for this idea. When finances are tight and cuts have to be made, we find our four departments to be the first ones cut. Based on the growth and activity in this Town, that should not be the case. Together, the revenues we bring in due to fees, etc., (i.e. non tax revenue) more than cover the cost of our departments. We should be giving the services we are being paid to give without fear of being cut.

Moved that the Town accept the reports of committees.

SO VOTED UNANIMOUSLY

ARTICLE 3. To see if the Town will authorize its Treasurer to accept such trust funds as may be placed in his hands during the fiscal year commencing July 1, 1994, or take any other action relative thereto.

Town Treasurer

Moved that the Town so do.

SO VOTED

ARTICLE 4. To see if the Town will vote to pay such accounts as may be presented against the Town for which an appropriation does not exist, or take any other action relative thereto.

*Town Accountant
Board of Selectmen*

Moved that the Town raise and appropriate \$224.56 for the payment of the following bills from prior years:

William F. Flynn, Town Clerk - out of state travel \$224.56

SO VOTED UNANIMOUSLY

ARTICLE 5. To see if the Town will vote to authorize its Treasurer, with the approval of the Board of Selectmen, to dispose of such parcels of real estate as may have been or may be taken by the Town under Tax Title foreclosure proceedings, or take any other action relative thereto.

Board of Selectmen

Moved that the Town so do.

SO VOTED UNANIMOUSLY

ARTICLE 6. To see if the Town will authorize its Treasurer and Collector to enter into compensating balance agreements for the fiscal Year commencing July 1, 1994, pursuant to Chapter 44, Section 53F of the Massachusetts General Laws, or take any other action relative thereto.

*Tax Collector
Treasurer*

Moved that the Town so do.

SO VOTED

ARTICLE 7. To see if the Town will vote to transfer any unexpended balance of any appropriation to any other purposes, as provided for in the Town By-laws 5-1, Section 3, or take any other action relative thereto.

*Finance Director
Board of Selectmen*

Moved that this Article be passed over.

SO VOTED

ARTICLE 8. To see if the Town will assume liability in the manner provided by Section 29 and 29A of Chapter 91 of the General Laws, as most recently amended, for all damages that may be incurred by work to be performed by the Department of Environmental Protection of Massachusetts for the improvement, development, maintenance and protection of tidal and non-tidal rivers and streams, great ponds, harbors, tidewaters, forestall and shores along a public beach (including the Merman and Connecticut Rivers) in accordance with Section 11 of Chapter 91 of the General Laws, and authorize the Board of Selectmen to execute and deliver a bond of indemnity therefor to the Commonwealth.

Board of Selectmen

Moved that the Town so do.

SO VOTED

ARTICLE 9. To see if the Town will vote to fix the pay of its elective officers as required by law as follows, or take any other action relative thereto.

Town Clerk	\$ 35,363.00 per year
Tax Collector	\$ 37,131.00 per year
Moderator	100.00 per meeting
	75.00 per special meeting
Board of Selectmen	\$ no pay per year
Assessor	\$ no pay per year
Board of Health	\$ no pay per year
Board of Public Works	\$ no pay per year
Planning Board	\$ no pay per year
Board of Trustees of	
John Curtis Library	\$ no pay per year

*Advisory Committee
Board of Selectmen*

Moved that the Town fix the pay of its elective officials as follows:

Town Clerk	\$ 35,363.00 per year
Tax Collector:	\$ 37,131.00 per year

Other elected officials to receive no remuneration.

SO VOTED UNANIMOUSLY

ARTICLE 10. To see if the Town will vote to amend the Personnel By-law by deleting in their entirety 20A Classification of Positions and 20B Pay Schedule, and approving in their place the following revised 20A Classification of Positions and 20B Pay Schedule, effective July 1, 1994, or take any other action relative thereto.

**PERSONNEL BY-LAW
20A CLASSIFICATION OF POSITIONS**

EFFECTIVE: 7/1/94

POSITION TITLES*	PAY SCHEDULE	CLASS**
PLAYGROUND ASSISTANT	HOURLY	B
LIBRARY AIDE	HOURLY	B
ELECTION WORKER	HOURLY	B
CLERICAL INTERMITTENT	HOURLY	C
VAN DRIVER	HOURLY	C
SEASONAL LABORER	HOURLY	D
RECREATIONAL ASST.	HOURLY	D
REGISTRAR OF VOTERS, ASST. REGISTRAR	HOURLY	D
SEALER OF WEIGHTS AND MEASURES	HOURLY	E
ASSISTANT ACCOUNT	HOURLY	E
VETERAN'S AGENT	HOURLY	E
DOG OFFICER	HOURLY	E
SENIOR CLERICAL INTERMITTENT	HOURLY	E
PUBLIC HEALTH NURSE	HOURLY	F
MATRON	HOURLY	F
ELDERLY SERVICES DIRECTOR	HOURLY	F
RECREATION DIRECTOR	HOURLY	F
ADMINISTRATIVE ASSISTANT	HOURLY	G
PERSONNEL COORDINATOR	HOURLY	G
REGISTERED NURSE	HOURLY	G
INSPECTOR'S: WIRING, GAS, PLUMBING	HOURLY	G
ADMINISTRATIVE ASSISTANT SEL.	HOURLY	G
COMPUTER COORDINATOR	HOURLY	H
ASSISTANT HEALTH AGENT	HOURLY	H
ASSISTANT INSPECTOR OF BUILDINGS	HOURLY	H
CONSERVATION AGENT	HOURLY	H
ASSISTANT ASSESSOR/APPRaiser	SALARY	H
TOWN PLANNER	SALARY	H
TOWN TREASURER	SALARY	H
NURSE ADMINISTRATOR	SALARY	H
CHIEF LIBRARIAN	SALARY	I
WATER SUPERVISOR	SALARY	I
INSPECTOR OF BUILDINGS	SALARY	I

* Changing of, or adding, Titles between Annual Town Meeting can only take place with the approval of the Personnel Administrator.

** Reclassification of positions between Annual Town Meeting can only take place with the approval of the Personnel Administrator.

20B PAY SCHEDULE

EFFECTIVE: 7/1/94

RANGE*

POSITION GRADE	CLASS	MINIMUM	MIDPOINT	MAXIMUM
0 - 43	A	8,864 Minimum Wage		
43 - 63	B	8,864 Minimum Wage	11,410 5.46 HR	13,692 6.56 HR
64 - 84	C	10,953 5.25 HR	13,692 6.56 HR	16,430 7.87 HR
85 - 105	D	13,144 6.30 HR	16,430 7.87 HR	19,716 9.44 HR
106 - 126	E	15,773 7.55 HR	19,716 9.44 HR	23,659 11.33 HR
127 - 147	F	18,928 9.07 HR	23,659 11.33 HR	28,391 13.60 HR
148 - 168	G	22,713 10.88 HR	28,391 13.60 HR	34,070 16.32 HR
169 - 189	H	27,256 13.05 HR	34,070 16.32 HR	40,884 19.58 HR
190 - 210	I	32,707 15.66 HR	40,884 19.58 HR	49,060 23.49 HR

* Hourly wages are calculated by the following formula:
Annual salary divided by 2088 hours. (non leap years)

Board of Selectmen

Moved that the Town amend the Personnel Bylaw by deleting in their entirety 20A Classification of Positions and 20B Pay Schedule, and approving in their place the following revised 20A Classification of Positions and 20B Pay Schedule, to become effective July 1, 1994.

Note: The only difference appears on 20B Pay Schedule - the right hand column denoting the maximum pay is increased 3 1/2 % in each case from the following years schedule.

SO VOTED UNANIMOUSLY

ARTICLE 11. To see if the town will vote to raise and appropriate, or appropriate from available funds, such sums of money to budget and pay for town charges for the period July 1, 1994, through June 30, 1995, inclusive, or take any other action relative thereto.

Advisory Committee

Moved that the Town vote to raise and appropriate or appropriate from available funds, such sums of money to defray Town charges in the amounts specified and by the method designated as recommended under Article 11 as represented on pages 7 through 11 of the Advisory Committee Report. Each item is to be considered as a separate appropriation and such appropriation is to be expended for that purpose only.

SO VOTED UNANIMOUSLY

	FY93	FY94	FY95
<u>GENERAL GOVERNMENT</u>	<u>ADJUSTED BUDGET</u>	<u>ADJUSTED BUDGET</u>	<u>RECOMMENDATION</u>
BOARD OF SELECTMEN - PAYROLL	\$103,049	\$144,338	\$147,412
BOARD OF SELECTMEN - EXPENSES	\$19,860	\$21,115	\$19,173
BOARD OF SELECTMEN - OUT OF STATE TRAVEL	\$750	\$750	\$750
ADVISORY COMMITTEE - PAYROLL	\$500	\$1,300	\$1,400
ADVISORY COMMITTEE - EXPENSES	\$200	\$1,000	\$900
FINANCE DEPARTMENT - PAYROLL	\$127,042	\$136,140	\$141,220
FINANCE DEPARTMENT - EXPENSES	\$22,833	\$23,295	\$34,875
FINANCE DEPARTMENT - TOWN AUDIT EXPENSES	\$15,200	\$15,500	\$16,500
BOARD OF ASSESSORS - PAYROLL	\$55,484	\$83,476	\$74,121
BOARD OF ASSESSORS - EXPENSES	\$13,100	\$12,100	\$19,300
BOARD OF ASSESSORS - REVALUATION	\$36,000	\$23,000	\$44,000
TAX COLLECTOR - PAYROLL	\$77,349	\$80,311	\$83,077
TAX COLLECTOR - EXPENSES	\$19,950	\$19,265	\$21,265
CAPITAL IMPROVEMENT COMMITTEE - PAYROLL	\$500	\$500	\$200
CAPITAL IMPROVEMENT COMMITTEE - EXPENSES	\$100	\$100	\$400
LEGAL SERVICES - EXPENSES	\$54,000	\$58,000	\$60,000
CENTRAL COMPUTER - PAYROLL	\$6,000	\$6,173	\$6,389
CENTRAL COMPUTER - EXPENSES	\$11,960	\$11,500	\$21,500
TOWN CLERK - PAYROLL	\$40,765	\$50,270	\$50,758
TOWN CLERK - EXPENSES	\$2,682	\$2,395	\$2,145
TOWN CLERK - OUT OF STATE TRAVEL	\$0	\$0	\$250
ELECTIONS & TOWN MEETING - PAYROLL	\$15,500	\$9,315	\$12,110
ELECTIONS & TOWN MEETING - EXPENSES	\$11,500	\$11,000	\$11,000
REGISTRAR - PAYROLL	\$14,930	\$14,426	\$14,913
REGISTRAR - EXPENSES	\$5,878	\$5,533	\$5,833
CONSERVATION - PAYROLL	\$25,882	\$33,548	\$46,805 (D)
CONSERVATION - EXPENSES	\$4,100	\$6,699	\$5,099
PLANNING BOARD - PAYROLL	\$40,214	\$52,917	\$59,768 (E)
PLANNING BOARD - EXPENSES	\$4,700	\$15,700	\$8,000
BOARD OF APPEALS - PAYROLL	\$3,896	\$4,033	\$5,375
BOARD OF APPEALS - EXPENSES	\$2,000	\$2,000	\$2,860
TOWN HALL - EXPENSES	\$32,457	\$81,952	\$86,514
	-----	-----	-----
TOTAL - GENERAL GOVERNMENT	\$768,381	\$927,651	\$1,003,912
	-----	-----	-----

PUBLIC SAFETY

POLICE - PAYROLL	\$1,029,726	\$1,176,976	\$1,266,834
POLICE - EXPENSES	\$51,925	\$53,975	\$54,990
FIRE DEPARTMENT - PAYROLL	\$555,234	\$642,854	\$697,784
FIRE DEPARTMENT - EXPENSES	\$116,125	\$125,925	\$136,425
SUPPRESSION OF FIRES - PAYROLL	\$60,000	\$70,000	\$70,000
INSPECTIONAL SERVICES - PAYROLL	\$77,994	\$103,923	\$104,621
INSPECTIONAL SERVICES - EXPENSES	\$5,388	\$12,700	\$17,100
SEALER OF WEIGHT & MEASURE - PAYROLL	\$2,537	\$2,874	\$3,808
SEALER OF WEIGHT & MEASURE - EXPENSES	\$200	\$550	\$550
CIVIL DEFENSE - EXPENSES	\$1,900	\$1,730	\$1,900
DOG OFFICER - PAYROLL	\$11,894	\$12,776	\$12,883
DOG OFFICER - EXPENSES	\$3,000	\$2,600	\$2,980
EMERGENCY COMMUNICATIONS - PAYROLL	\$120,266	\$158,639	\$164,150
EMERGENCY COMMUNICATIONS - EXPENSES	\$28,400	\$8,450	\$8,850
	-----	-----	-----
TOTAL - PUBLIC SAFETY	\$2,064,589	\$2,373,972	\$2,542,875
	-----	-----	-----

	FY93	FY94	FY95
<u>EDUCATION</u>	<u>ADJUSTED BUDGET</u>	<u>ADJUSTED BUDGET</u>	<u>RECOMMENDATION</u>
ADMINISTRATION - PAYROLL	\$249,690	\$265,501	
- EXPENSES	\$27,519	\$30,800	
INSTRUCTION - PAYROLL	\$5,840,012	\$6,519,431	
- EXPENSES	\$209,160	\$214,500	
OTHER SCHOOL SERVICES - PAYROLL	\$167,528	\$207,125	
- EXPENSES	\$277,844	\$284,494	
PLANT MAINTENANCE - PAYROLL	\$422,439	\$476,276	
- EXPENSES	\$557,200	\$542,000	
INSURANCE - EXPENSES	\$11,000	\$12,000	
EQUIPMENT - EXPENSES	\$60,000	\$60,000	
OUT OF STATE TRAVEL	\$5,000	\$5,000	
SPECIAL EDUCATION - PAYROLL	\$746,624	\$857,609	
- EXPENSES	\$801,600	\$751,310	
VOCATIONAL - PAYROLL	\$20	\$11,649	
- EXPENSES	\$10	\$10	
	-----	-----	-----
SUB-TOTAL	\$9,375,646	\$10,237,705	10,546,902
	-----	-----	-----
SOUTH SHORE REGIONAL SCHOOL DISTRICT	\$127,811	\$121,627	\$234,979
	-----	-----	-----
TOTAL - EDUCATION	\$9,503,457	\$10,359,332	\$10,781,881
	-----	-----	-----

PUBLIC WORKS & FACILITIES

ADMINISTRATION - PAYROLL	\$85,975	\$92,388	\$97,513
ADMINISTRATION - EXPENSES	\$19,150	\$19,150	\$21,700
	-----	-----	-----
SUB-TOTAL	\$105,125	\$111,538	\$119,213
	-----	-----	-----

GRANGE HALL - EXPENSES	\$6,075	\$6,075	\$6,075
	-----	-----	-----
TOTAL - HUMAN SERVICES	\$202,705	\$226,375	\$253,726
	-----	-----	-----

CULTURE & RECREATION

JOHN CURTIS FREE LIBRARY - PAYROLL	\$125,040	\$139,422	\$153,465
JOHN CURTIS FREE LIBRARY - EXPENSES	\$45,415	\$44,822	\$49,500
PARK & RECREATION - PAYROLL	\$10,618	\$12,524	\$14,516
PARK & RECREATION - EXPENSES	\$6,100	\$6,100	\$8,900
PARK MAINTENANCE (DPW) - PAYROLL	\$81,705	\$87,494	\$91,139
PARK MAINTENANCE (DPW) - EXPENSES	\$7,900	\$9,450	\$10,900
STETSON HOUSE - EXPENSES	\$2,400	\$2,400	\$2,400
PUBLIC HOLIDAYS - EXPENSES	\$1,650	\$2,706	\$3,313
	-----	-----	-----
TOTAL - CULTURE & RECREATION	\$280,828	\$304,918	\$334,133
	-----	-----	-----

EMPLOYEE BENEFITS

FICA - EXPENSES	\$39,500	\$47,845	\$52,400
COUNTY RETIREMENT FUND - ASSESSMENT	\$621,762	\$646,096	\$686,365 (A)
COUNTY RETIREMENT FUND - EXPENSES	\$11,028	\$0	\$0
PENSIONS OTHER TOWNS - ASSESSMENT	\$3,681	\$3,681	\$3,681
UNEMPLOYMENT COMPENSATION	\$200,000	\$40,000	\$60,000
WORKERS' COMPENSATION	\$206,611	\$146,652	\$150,000
HEALTH INSURANCE	\$761,174	\$816,997	\$823,150
LIFE INSURANCE	\$4,000	\$4,260	\$4,200
EMPLOYEE MEDICAL	\$5,007	\$24,000	\$12,321
WAGE ADJUSTMENT	\$0	\$1,105	\$0
ANNUITIES - EXPENSES	\$0	\$0	\$3,500
	-----	-----	-----
TOTAL - EMPLOYEE BENEFITS	\$1,852,763	\$1,730,636	\$1,795,617
	-----	-----	-----

	FY93	FY94	FY95
<u>DEBT SERVICE</u>	<u>ADJUSTED BUDGET</u>	<u>ADJUSTED BUDGET</u>	<u>RECOMMENDATION</u>
1986 FIRE STATION BOND - PRINCIPAL	\$115,000	\$115,000	\$115,000
1986 FIRE STATION BOND - INTEREST	\$52,603	\$46,220	\$39,780
1989 FIRE TRUCK NOTE - PRINCIPAL	\$64,000	\$64,000	\$0
1989 FIRE TRUCK NOTE - INTEREST	\$9,357	\$4,678	\$0
1989 DPW EQUIPMENT BOND - PRINCIPAL	\$10,000	\$10,000	\$0
1989 DPW EQUIPMENT BOND - INTEREST	\$960	\$320	\$0
1989 SCHOOL REMODELING BOND - PRINCIPAL	\$30,000	\$30,000	\$35,000
1989 SCHOOL REMODELING BOND - INTEREST	\$11,875	\$9,955	\$7,875
1991 GRANGE HALL NOTE - PRINCIPAL	\$12,500	\$0	\$0
1991 GRANGE HALL NOTE - INTEREST	\$650	\$0	\$0
1992 EQUIPMENT BOND - PRINCIPAL	\$118,500	\$104,000	\$104,000
1992 EQUIPMENT BOND - INTEREST	\$35,278	\$30,848	\$25,752
1992 PLANNING BOND - PRINCIPAL	\$0	\$19,000	\$19,000
1992 PLANNING BOND - INTEREST	\$0	\$2,863	\$1,932
1992 ROAD BOND - PRINCIPAL	\$0	\$37,000	\$37,000
1992 ROAD BOND - INTEREST	\$0	\$12,782	\$10,969
1992 SCHOOL REMODELING BOND - PRINCIPAL	\$0	\$40,000	\$40,000
1992 SCHOOL REMODELING BOND - INTEREST	\$0	\$22,783	\$20,823

1992 SCHOOL REMODELING BOND - INTEREST	\$0	\$22,783	\$20,823
1994 MUNICIPAL PURPOSE BOND - PRINCIPAL	\$0	\$0	\$215,000
1994 MUNICIPAL PURPOSE BOND - INTEREST	\$0	\$0	\$79,030
BOND/NOTE ISSUE EXPENSES	\$20,000	\$25,250	\$10,000
INTEREST ON TEMPORARY LOANS	\$2,297	\$95,000	\$60,000
	-----	-----	-----
TOTAL - DEBT SERVICE	\$483,020	\$669,699	\$821,161
	-----	-----	-----

UNCLASSIFIED

PROPERTY & LIABILITY INSURANCE	\$265,576	\$281,490	\$260,000
TOWN GAS PUMP - EXPENSES	\$53,000	\$58,500	\$58,500
COUNTY AID TO AGRICULTURE	\$125	\$125	\$125
	-----	-----	-----
TOTAL - UNCLASSIFIED	\$318,701	\$340,115	\$318,625
	-----	-----	-----
GRAND TOTAL - DEPARTMENTAL BUDGETS	\$17,913,382	\$19,717,726	\$20,840,676
	=====	=====	=====

RESERVE FUND

ADVISORY COMMITTEE - TRANSFERS	\$149,282	\$166,637	\$180,000
	-----	-----	-----
TOTAL - DEPARTMENTS & RESERVE FUND	\$18,062,644	\$19,884,363	\$21,020,676
	=====	=====	=====

SOURCES OF FUNDS

RAISE AND APPROPRIATE	\$16,245,781	\$17,494,898	\$18,672,518
UNRESERVED FUND BALANCE (FREE CASH)	\$200,000	\$593,681	\$458,789
TRANSFER - WATER ENTERPRISE REVENUE	\$1,434,281	\$1,623,131	\$1,767,800
TRANSFER - AMBULANCE RECEIPTS RESERVED	\$0	\$50,000	\$50,000
TRANSFER - WETLANDS PROTECTION FUND	\$2,398	\$1,500	\$1,600
TRANSFER - SCHOOL DEPT. AASA GRANT	\$0	\$45,569	\$0
TRANSFER - PLANNING BD MITIGATION	\$0	\$12,000	\$3,000
TRANSFER - CEMETERY GRAVES & FOUNDATIONS	\$54,204	\$50,000	\$56,969
TRANSFER - CEMETERY PERPETUAL CARE	\$6,000	\$13,584	\$10,000
TRANSFER - OVERLAY SURPLUS	\$120,000	\$0	\$0
	-----	-----	-----
TOTAL - SOURCES OF FUNDS	\$18,062,664	\$19,884,363	\$21,020,676
	=====	=====	=====

FOOTNOTES

(A) THE ADVISORY COMMITTEE RECOMMENDS THAT \$458,789 FROM THE UNRESERVED FUND BALANCE (FREE CASH) BE APPROPRIATED TO COUNTY RETIREMENT FUND - ASSESSMENT.

(B) THE ADVISORY COMMITTEE RECOMMENDS THAT THE FOLLOWING SUMS BE APPROPRIATED TO OPERATE THE WATER DEPARTMENT:

WATER TREATMENT - PAYROLL	\$286,660
WATER TREATMENT - EXPENSES	\$329,650
WATER DISTRIBUTION - PAYROLL	\$301,712
WATER DISTRIBUTION - EXPENSES	\$183,100
OUT OF STATE TRAVEL	\$3,000

PRINCIPAL ROUTE 53 WATER MAIN BOND	\$150,000
INTEREST ROUTE 53 WATER MAIN BOND	\$53,700
PRINCIPAL BEDROCK WELL BOND	\$100,000
INTEREST BEDROCK WELL BOND	\$43,600
PRINCIPAL WELL/MAINS BOND	\$90,000
INTEREST WELL/MAINS BOND	\$47,403
INTEREST ON TEMPORARY LOANS	\$18,975
SUBTOTAL	\$1,607,800
WATER - INDIRECT EXPENSES	\$160,000
TOTAL	<u>\$1,767,800</u>

\$1,607,800 TO BE PAID FROM WATER REVENUE AND WATER INTEREST EARNINGS AND \$160,000 TO BE APPROPRIATED IN THE GENERAL FUND AND PAID FROM WATER REVENUE AND WATER INTEREST EARNINGS.

- (C) THE ADVISORY COMMITTEE RECOMMENDS THAT \$50,000 FROM THE AMBULANCE RECEIPTS RESERVED FOR APPROPRIATION ACCOUNT BE APPROPRIATED TO FIRE DEPARTMENT - EXPENSES.
- (D) THE ADVISORY COMMITTEE RECOMMENDS THAT \$1,600 FROM THE CONSERVATION WETLANDS PROTECTION FUND BE APPROPRIATED TO CONSERVATION - PAYROLL.
- (E) THE ADVISORY COMMITTEE RECOMMENDS THAT \$3,000 FROM THE PLANNING BOARD OVERSIGHT MITIGATION FUND BE APPROPRIATED TO PLANNING BOARD - PAYROLL.
- (F) THE ADVISORY COMMITTEE RECOMMENDS THE FOLLOWING SUMS BE APPROPRIATED TO OPERATE THE CEMETERY DEPARTMENT.

CEMETERY - PAYROLL	\$59,969
CEMETERY - EXPENSES	<u>\$7,000</u>
TOTAL	66,969

\$56,969 TO BE TRANSFERRED FROM THE CEMETERY GRAVES AND FOUNDATION ACCOUNT AND \$10,000 TO BE TRANSFERRED FROM THE CEMETERY PERPETUAL CARE INTEREST ACCOUNT.

ARTICLE 12. To see if the Town will vote to appropriate, as one sum, for the use of the trustees of the John Curtis Free Library, the sum of \$8709.06, now in the Unreserved Balance Account, representing fines received by the Library during Fiscal Year 1993, or take any other action relative thereto.

Trustees of the John Curtis Free Library

Moved that the Town appropriate the sum of \$8,709.06, representing fines received by the library during fiscal year 1993 from the Unreserved Fund Balance for the use of the trustees of the John Curtis Free Library.

SO VOTED UNANIMOUSLY

ARTICLE 13. To see if the Town will vote to appropriate the sum of \$2000 to contribute to the South Shore Coalition or take any other action relative thereto.

Planning Board

Moved that this Article be passed over.

SO VOTED UNANIMOUSLY

ARTICLE 16. To see if the Town will vote to amend Hanover By-law 4-13 "Capital Improvement Planning Committee" by deleting the first sentence of Section 4 and inserting in its place the following:

"The Committee shall prepare a capital budget of such outlays for the next fiscal year for presentation to the Advisory Committee and Town Meeting as a single Article for consideration."

*Capital Improvement Planning Committee
Director of Municipal Finance*

Moved that this Article be passed over.

SO VOTED UNANIMOUSLY

ARTICLE 17. To see if the Town will vote to amend the Personnel bylaw by adding the following section under benefits.

"V.17 Additional Benefits

An employee covered under the Personnel Bylaw who has direct charge of employees covered by union contract shall receive at a minimum all the benefits included in the union contract," or take any other action relative thereto.

Board of Public Works

Moved that this Article be passed over.

Board of Public Works requests support of Article 17.

Chairman of Board of Selectmen, Al CAVANAGH, asks town counsel to speak toward this Article.

SO VOTED UNANIMOUSLY

ARTICLE 18. To see if the Town will vote to amend the by-laws of the Town by inserting in a new Section 6-20 as follows:

"6-20 Defense of Town Officials.

In the event that any civil action, suit, or proceeding, of whatever nature, is brought by any party other than the Town of Hanover against a present or former officer, department head, or member of a board or committee in his individual capacity, based upon, or arising out of an act, or a failure to act, of such officer department head, or member which is in his official capacity, the Board of Selectmen may, upon the written request of such officer, department head, or member, retain legal counsel of its choice for the defense thereof and pay, from any available general appropriation for legal services to the Town, all costs and expenses of such defense, including the fees of said counsel, provided that such officer, department head, or

member shall enter into an undertaking, in such form and with such security or without security as the Selectmen shall determine to repay to the Town all such costs and expenses directly related to the defense of such officer, department head, or member if he is finally adjudged in such action, suit, or proceeding not to have acted in good faith in what he reasonably believed to be the performance of his official duties."
or to take any other action relative thereto.

Board of Selectmen

Moved that the Town amend the Bylaws of the Town by inserting a new section 6-20 as follows:

"6-20 Defense of Town Officials.

In the event that any civil action, suit, or proceeding, of whatever nature, is brought by any party other than the Town of Hanover against a present or former officer, department head, or member of a board or committee in his individual capacity, based upon, or arising out of an act, or a failure to act, of such officer, department head, or member, which is in his official capacity, the Board of Selectmen may, upon the written request of such officer, department head, or member, retain legal counsel or authorize the private retention of legal counsel for the defense thereof and pay from any available general appropriation for legal services all costs and expenses of such defense including the fees of said counsel provided that such officer, department head, or member shall enter into an undertaking, in such form and with such security or without security as the Selectmen shall determine to repay to the Town all such costs and expenses directly related to the defense of such officer, department head, or member, if he is finally adjudged to have acted in a grossly negligent, willful or malicious manner or outside the scope of his official duties or employment."

Chairman of Board of Selectmen, Al CAVANAGH, asks Town Counsel to respond on behalf of the Board.

SO VOTED UNANIMOUSLY

ARTICLE 19. To see if the Town will vote to amend the Bylaws of the Town, 6-6 Acceptance of a Way Section 4, by deleting "and having similarly notified abutters by 1st class mail" so as to read as follows:

Section 4. The Board of Selectmen shall conduct a Public hearing on said acceptance prior to the annual Town Meeting, having first advertised in a newspaper of general circulation at least seven days prior to said hearing, or to take any other action relative thereto.

Board of Selectmen

Moved that this Article be passed over.

Board of Selectmen support Article.

Motion to Pass Over CARRIES UNANIMOUSLY

ARTICLE 20. To see if the Town will vote to authorize the Board of Selectmen to submit special legislation as follows:

AN ACT AUTHORIZING THE BOARD OF SELECTMEN OF THE TOWN OF HANOVER TO CONTRACT FOR AND/OR PURCHASE ACCIDENTAL DEATH AND DISMEMBERMENT AND LIFE INSURANCE IN EXCESS OF THE AMOUNTS AUTHORIZED BY MASSACHUSETTS GENERAL LAW, CHAPTER 32B.

Be it enacted by the State and House of Representatives in General Court assembled and by the authority of the same, as follows:

SECTION 1. Notwithstanding the provisions of sections eleven and eleven A of chapter thirty-two B of the General Laws or any other general or special law or rule to the contrary the Board of Selectmen of the Town of Hanover are hereby authorized to contract for and/or purchase accidental death and dismemberment and life insurance in excess of and/or different than the amounts so authorized by chapter thirty-two B of the General Laws.

SECTION 2. This act shall take effect upon its passage.

and to take any other action relative thereto.

Board of Selectmen

Moved that the Town so do.

SO VOTED

ARTICLE 21. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Mass. General Laws Chapter 44, the sum of \$137,500.00 for the purpose of designing, purchasing and installing an elevator and for the purpose of renovating the Town Hall to make better use of current space for offices and meeting rooms, and to make such changes as are required to bring Town Hall into compliance with the Americans with Disabilities Act (ADA), or to take any other action relative thereto.

Board of Selectmen

Moved that the Town appropriate the sum of \$137,500 for the purpose of designing, purchasing and installing an elevator and for the purpose of remodeling, reconstructing or making extraordinary repairs to the Town Hall to make better use of current space for offices and meeting rooms, and to make such changes as are required to bring Town Hall into compliance with the Americans with Disabilities Act (ADA), and for costs incidental and related thereto, and that to raise this appropriation, the Treasurer, with the approval of the Board of Selectmen, be authorized to borrow not exceeding \$137,500 under and pursuant to Chapter 44, Section 7(3A), of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Selectmen.

SO VOTED UNANIMOUSLY

Board of Selectmen support this Article.

ARTICLE 22. To see if the Town will raise and appropriate, appropriate from available funds, or borrow under Mass. General Laws, \$35,000.00, to replace HVAC units at Town Hall. All such work to be done at the direction of the Board of Selectmen, or take any other action relative thereto.

Board of Selectmen

Moved that the Town appropriate the sum of \$35,000 to replace HVAC units at the Town Hall, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer with the approval of the Board of Selectmen, be authorized to borrow not exceeding \$35,000 under and pursuant to Chapter 44, Section 7(3A) and 7(9) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Selectmen.

SO VOTED UNANIMOUSLY

ARTICLE 23. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Mass. General Laws, a sum of money, for the Traffic Intersection Safety Improvements project and to fund the engineering and design plans, permits, right-of-way, specifications, estimates, studies, construction, and related work as needed, said funds to be expended under the direction of the Board of Selectmen, or take any other action relative thereto.

Board of Selectmen

Moved that the Town appropriate the sum of \$37,500 from the Street Safety Improvement Account to fund engineering and design plans, permits, right-of-way, specifications, estimates, studies, construction, and related work of the Traffic Safety Improvements project. Said funds to be expended at the direction of the Board of Selectmen.

SO VOTED UNANIMOUSLY

ARTICLE 24. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Mass. General Laws, a sum of money, for the continuation of the Route 53 Safety Improvements Projects and to fund the engineering and design plans, permits, right-of-way, specifications, estimates, and related work as needed, said funds to be expended under the direction of the Board of Selectmen, or take any other action relative thereto.

Board of Selectmen

Moved that this Article be passed over.

Motion DOES NOT CARRY

(7 people CONTEST the declaration of the vote)

COUNTED VOTE:

134 - **FOR THE ADVISORY COMMITTEE'S MOTION** to Pass Over
233 - **AGAINST** Passing it Over

Motion to pass over DOES NOT CARRY

Moved that the Town vote to appropriate the sum of \$80,500 to the Route 53 Safety Improvements account to be expended by the Board of Selectmen to fund the engineering and design plans, permits, right of way, specifications, estimates and related work for Route 53 improvements.

Motion to move the question

SO VOTED UNANIMOUSLY

(Town Moderator again reads the Selectmen's motion:)

Moved that the Town vote to appropriate the sum of \$80,500 to the Route 53 Safety Improvement account, to be expended by the Board of Selectmen to fund the engineering and design plans, permits, right of way, specifications, estimates and related work for Route 53 improvements and to meet said appropriations said sum be transferred from the Route 53 mitigation fund.

SO VOTED

ARTICLE 25. To see if the Town will vote to raise and appropriate, appropriate from available funds, the sum of \$30,000. to study, develop, and present a proposal for a Golf Course in the Town and that such funds be expended under the direction of the Board of Selectmen, or take any other action relative thereto.

Board of Selectmen

Moved that this Article be passed over.

Motion to pass over CARRIES

Vote is contested

139 - FOR pass over

135 - AGAINST pass over

Motion CARRIES

Motion at 11:37 P.M. to adjourn Town Meeting and reconvene at 7:30 P.M. Tuesday, May 3, 1994.

SO VOTED

**JOURNAL FOR ADJOURNED ANNUAL TOWN MEETING
HELD ON TUESDAY, MAY 3, 1994**

A quorum was reached at 7:30 P.M.

Town Meeting was called to order at 7:42 P.M.

ARTICLE 26. To see if the Town will vote to raise and appropriate, appropriate from available funds and/or borrow in accordance with Chapter 44 of the Massachusetts General Laws the sum of \$13,000 to purchase a new rider mower with accessories, purchasing and equipping to be done at the direction of the Board of Public Works, or take any other action relative thereto.

*Board of Public Works
Cemetery Commissioners*

Moved that the Town appropriate \$13,000 from the Unreserved Fund balance to purchase a new rider-mower with accessories. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED UNANIMOUSLY

ARTICLE 27. To see if the Town will vote to raise and appropriate, appropriate from available funds and/or borrow in accordance with chapter 44 of the Massachusetts General Laws the sum of \$15,000. to purchase a utility tractor with accessories, purchasing and equipping to be done at the direction of the Board of Public Works or take any other action relative thereto.

*Board of Public Works
Cemetery Commissioners*

Moved that the Town appropriate \$15,000 from the Unreserved Fund balance to purchase a utility tractor with accessories. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED

ARTICLE 28. To see if the Town will vote to raise and appropriate, or appropriate from available funds, the sum of \$53,159.00 to maintain and resurface various town roads, the funds to be reimbursed to the Town on the Cherry Sheet under Chapter 577, Acts of 1971 (Gas Tax), said funds to be expended at the direction of the Board of Public Works, or take any other action relative thereto.

Board of Public Works

Moved that the Town appropriate the sum of \$53,159 to maintain and resurface various roads throughout the Town. That to meet this appropriation, the sum of \$53,159 be hereby transferred from available funds of the Town, which sum is expected to be reimbursed through receipts from the Commonwealth, or otherwise. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED

ARTICLE 29. To see if the Town will vote to raise and appropriate, or transfer from available funds, the sum of \$65,666.00 to meet the Town's share, and to appropriate, or borrow as provided by Massachusetts General Laws, the sum of \$196,997.00 from funds made available by the Massachusetts Legislature as the state's share of the cost of work under Chapter 90, Section 34 (2a) of the General Laws, funds to be expended at the direction of the Board of Public Works, or take any other action relative thereto.

Board of Public Works

Moved that this Article be passed over.

SO VOTED

Motion to reconsider Article 25

Motion to move the question.

209 - IN FAVOR of reconsidering

88 - AGAINST reconsidering

Motion for Reconsideration CARRIES

Moved that under Article 25 the Town vote to appropriate \$30,000 from present Unreserved Fund Balance to study, develop, and present a proposal for a golf course in the Town. Said funds to be expended at the direction of the Board of Selectmen.

SO VOTED

ARTICLE 30. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow in accordance with Chapter 44 of the Massachusetts General Laws, the sum of \$18,000.00 to purchase two all hydraulic stainless steel sand spreaders with central hydraulic systems for mounting with quick connecting fixtures in existing dump trucks, including liquid calcium chloride tanks, purchasing and equipping to be at the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

Moved that the Town appropriate \$18,000 from the Unreserved Fund Balance to purchase two all hydraulic stainless steel sand spreaders with central hydraulic systems for mounting with quick connecting fixtures in an existing dump truck, including liquid calcium chloride tanks. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED

ARTICLE 31. To see if the Town will vote to raise and appropriate, or appropriate from available funds the sum of \$5,000. to purchase and/or take by eminent domain the 25 foot wide right of way easement granted the Hanover Conservation Commission on the southerly portion of Parcel 5, Plan 20 Hanover Assessors Maps now or formerly owned by Philip P. & Cynthia J. Woods.

Board of Public Works

Moved that the Town vote to appropriate the sum of \$5,000.00 from the Unreserved Fund balance to purchase a twenty-five (25) foot wide drainage easement on the right of way easement granted to the Hanover Conservation Commission on the southerly portion of Parcel 5, Plan 20 Hanover Assessor's Maps now or formerly owned by Philip P. & Cynthia J. Woods. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED UNANIMOUSLY

ARTICLE 32. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow in accordance with Chapter 44 of the Massachusetts General Laws, the sum of \$315,000.00 to perform road maintenance and reconstruction of all types on various streets including drainage system improvements in accordance with the pavement management study performed on the Town's streets, the work to be accomplished at the direction of the Board of Public Works, or take any other action relative thereto.

Board of Public Works

Moved that the Town appropriate \$375,000 for the reconstruction of various streets with permanent pavement of a lasting character including drainage system improvements in accordance with the pavement management study, and under Chapter 90, Section 34 (2A) of the Massachusetts General Laws, as amended, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer, with the approval of the board of Selectmen, is authorized to borrow not exceeding \$375,000 under and pursuant to Chapter 44, Section 7(5) of the Massachusetts General Laws, as amended, or any other enabling authority, and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED UNANIMOUSLY

ARTICLE 33. To see if the Town will vote to raise and appropriate, appropriate from available funds, and/or borrow in accordance with Chapter 44 of the Massachusetts General Laws, the sum of \$35,000 to purchase and equip a one ton dump truck, purchasing and equipping to be at the direction of the Board of Public Works, or take any other action relative thereto.

Board of Public Works

Moved that the Town appropriate \$35,000 from the Unreserved Fund Balance to purchase and equip a one ton dump truck. Said funds to be expended under the direction of the Board of Public Works.

SO VOTED

ARTICLE 34. To see if the Town will vote to raise and appropriate, appropriate from available funds, and/or borrow in accordance with Chapter 44 of the Massachusetts General Laws, the sum of \$30,000 to purchase one new/used truck tractor unit, purchasing and equipping to be at the direction of the Board of Public Works, or take any other action relative thereto.

Board of Public Works

Moved that the Town appropriate \$30,000 from the Unreserved Fund Balance to purchase a new or used truck tractor unit. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED

ARTICLE 35. To see if the Town will vote to raise and appropriate, appropriate from available funds, and/or borrow in accordance with Chapter 44 of the Massachusetts General Laws, the sum of \$15,000 to purchase one new/used low bed trailer, the work to be at the direction of the Board of Public Works, or take any other action relative thereto.

Board of Public Works

Moved that the Town appropriate \$15,000 from the Unreserved Fund Balance to purchase a new or used low bed trailer. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED

ARTICLE 36. To see if the Town will vote to raise and appropriate, appropriate from available funds, and/or borrow in accordance with Chapter 44 of the Massachusetts General Laws, the sum of \$45,000 to purchase a new 3/4 cubic yard articulated bucket loader fully equipped, purchasing and equipping to be at the direction of the Board of Public Works who is authorized to trade in the 1986 Waldron Bucket Loader, or take any other action relative thereto.

Board of Public Works

Moved that the Town appropriate \$45,000 from the Unreserved Fund Balance to purchase a new 3/4 cubic yard articulated bucket loader, fully equipped. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED

ARTICLE 37. To see if the Town will vote to raise and appropriate, appropriate from available funds or borrow in accordance with Chapter 44 of the Massachusetts General Laws, the sum of \$290,000 to develop a master drainage plan/geographic data information system in accordance with best available management practices, the work to be accomplished at the direction of the Board of Public Works in association with other Town Boards, or take any other action relative thereto.

Board of Public Works

Moved that this Article be passed over.

SO VOTED

ARTICLE 38. To see if the Town will vote to amend the Hanover General By-laws as follows:

To add a new By-law 6-21 to read as follows:

"No yard, garage or similar type of sale shall be conducted on any property in the Town of Hanover without a permit issued by the Sign Officer/Building Department. Such permit shall be subject to the following regulations:

(a) Signs will be permitted only on private property.

- No signs will be permitted on Town streets, trees, sidewalks or utility poles.
- Signs may be erected no more than two days prior to the sale and must be removed no later than the day following the sale.

(b) Sales shall be limited to two (2) consecutive days.

(c) Only two (2) such permits will be issued to the same individual and/or the same piece of property in any one year.

(d) A \$5.00 fee will be applicable to yard sale permits."

or to make any other changes relative thereto.

Building Inspector

Moved that the Town so do.
Motion DOES NOT CARRY

ARTICLE 39. To see if the Town will vote to amend the Hanover Sign Bylaw (1) section 7.2 (b) Business Districts by adding:

"and set back a minimum of ten (10) feet from any street, right of way, driveway, parking area and loading area."

so that this section shall read as follows:

"7.2 Business Districts

(b) Standing Signs: The Sign Officer may permit the erection of not more than one (1) standing sign per building lot if said sign complies with Article 5 hereof and with the general purpose and intent of this by-law. In granting such permission, the Sign Officer shall specify the size, type and location of the sign and impose such other terms and conditions as may be deemed to be in the public interest; provided, however, that no such sign shall exceed 48 square feet in area or 15 feet in height from the ground, and set back a minimum of ten (10) feet from any street, right of way, driveway, parking area and loading area. In cases of shopping malls and comparable multi-building commercial centers. More than one standing sign may be allowed at major street entrances provided such entrances are more than 250 feet apart."

(2) To amend section 7.3 Special Signs by adding the following after the first sentence as follows:

"A "special sale" sign may be permitted (with a permit) for the actual duration of the sale or for two weeks, whichever is less, twice a year. Not more than two such sale signs"

so that this section reads as follows:

"7.3 Special Signs:

(b) Temporary Signs: (8) Temporary signs shall be allowed only for specific purposes not as semi-permanent displays. A "special sale" sign may be permitted (with a permit) for the actual duration of the sale or for two weeks, whichever is less, twice a year. Not more than two such sale signs shall be permitted in any one year for any one business. A new business may utilize a temporary sign (with a permit) for a period not to exceed two weeks prior to opening and three weeks after opening. These permits for temporary signs are not renewable, nor shall new permits be granted for essentially the same sign in a slightly different guise."

or to take any action relative thereto.

Building Department

Moved that the Town so do.

SO VOTED UNANIMOUSLY

(5 minute recess called)

ARTICLE 40. To see if the Town will vote to amend the Town of Hanover Bylaw 4-2C as follows:

(1) in Section 2, by replacing the word "Treasurer" with the words "Tax Collector, Treasurer, (or Collector/Treasurer)" so that the first sentence of Section 2 would be revised to read as follows:

"Section 2. This Department shall include the following statutory, Bylaw, or otherwise authorized presently existing entities as follows: Accountant, Tax Collector, Treasurer, (or combined Collector/Treasurer), Assistant Assessor/Appraiser, and Data Processing Personnel."

(2) in Section 5, by replacing the words "the Treasurer" with the words "Tax Collector, Treasurer, (or Collector/Treasurer)" so that the first sentence of Section 5 would be revised to read as follows:

"Section 5. The Director of Municipal Finance shall appoint the Accountant, Tax Collector, Treasurer, (or combined Collector/Treasurer), Assistant Assessor/Appraiser, and Data Processing Personnel (Computer), subject to approval by the Selectmen, except the appointment of the Assistant Assessor/Appraiser is subject to the approval of The Board of Assessors."

(3) by adding a new Section 14 as follows:

" Section 14. The 1994 amendments to Sections 2 and 5 of this Bylaw shall take effect at the end of the current term of office of the Tax Collector, provided that the incumbent Tax Collector shall be entitled to protection of Section 11 of this Bylaw. Upon the conclusion of the employment of the incumbent Tax Collector, the positions and duties of the Tax Collector and Treasurer shall be combined into one position to be known as Collector/Treasurer."

or take any other action relative thereto.

Advisory Committee

Moved that the Town amend By-law 4-2C of the General By-laws of the Town of Hanover as proposed in this article.

Motion DOES NOT CARRY

ARTICLE 41. To see if the Town will vote to raise and appropriate, or appropriate from available funds a sum of money for the purpose of compensating the Tax Collector for accrued unused sick days, or take any other action relating thereto.

Tax Collector

Moved that the Town appropriate the sum of \$16,807 from the Unreserved Fund Balance for the purpose of compensating the Tax Collector for accrued unused sick days, to be expended upon the Tax Collector leaving office, under the direction of the Board of Selectmen.

Motion CARRIES

ARTICLE 42. To see if the Town will vote to amend the General Bylaws of the Town by adding the following Bylaw 6-22 entitled:

"6-22 Review by Town Appointed Engineering Firm

A Town-appointed engineering firm shall be required to review all plans associated with the construction of buildings or building projects as defined in Article 2 and Article 4 of the Commonwealth of Massachusetts State Building Code where the provisions of Article 8, 10, 11, and 18 of the Commonwealth of Massachusetts State Building Code are required.

Buildings classified as R-3, R-4, and Use Group U as defined in the Commonwealth of Massachusetts Building Code shall be exempt from this Bylaw. The cost of the review by the Town-appointed engineering firm shall be paid by the developer, applicant, or owner." or take any other action relative thereto.

*Building Department
Fire Department*

Moved that the Town vote to amend the General By-laws of the Town of Hanover by adding By-law 6-22: "Review by Town Appointed Engineering Firm."

SO VOTED

Article 43. To see if the Town will vote to amend the General bylaws of the Town by adding the following Bylaw 6-23 entitled:

"6-23 Violations of the Fire Codes

Section 1. Incorporation of regulations. In order to protect and enhance public safety by reducing the risk of fire hazard, the provisions of the Code of Massachusetts Regulations 527 CMR 1.00 to 50.00 as from time to time amended, are hereby incorporated in and made part of this by-law and any violation of any provision thereof shall constitute a violation of this section.

Section 2. Violations and penalties. Whoever violates any provision of this by-law shall be punished by a fine of fifty dollars (\$50.00) for each offense. In the case of any continuing violation, each day said violation continues shall constitute a separate offense. This by-law may be enforced pursuant to the provisions of Massachusetts General Laws, Chapter 40, Section 21D by the head of the Fire Department or his authorized designee as well as by town officers having police powers.

Section 3. Abatement of fire hazards. The Fire Chief or his authorized designee, upon complaint of a person having an interest in any building or premises or property adjacent thereto, shall at any reasonable hour, enter into said buildings and upon said premises, or adjacent property, within the jurisdiction of said Town and make an investigation as to the existence of conditions likely to cause fire. He shall, in writing, order such conditions to be remedied, and whenever such officers or persons find in any building or upon any premises

any accumulation of combustible rubbish, including, but not limited to, wastepaper, rags, cardboard, string, packing material, sawdust, shavings, sticks, waste leather or rubber products, broken boxes or barrels or any refuse or unusable material that is or may become dangerous as a fire hazard or as an obstacle to easy ingress into or egress from such buildings or premises, they shall, in writing, order the same to be removed or such conditions to be remedied. Notice of such order shall be served upon the owner, occupant or his authorized agent by a member of the Fire or Police Department. If said order is not complied with within twenty-four (24) hours or such additional time as the enforcing person determines reasonable as stated in said notice, the person making such order, or any person designated so to do, may enter into such building or upon such premises and remove such refuse, or any unusable materials or abate such conditions and the owner or occupant of said premises shall be liable for reasonable expenses incurred in doing so. Any expense so incurred shall be a lien upon such building or premises, effective upon the filing in the appropriate Registry of Deeds a statement of claim therefor signed by the enforcing person and setting forth the amount of said lien.

The lien shall be enforced within the time and in the manner provided for the collection of taxes upon real estate. Any such owner or occupant who fails or refuses to comply with said order shall be punished by a fine of fifty dollars (\$50.00). Each day non-compliance continues shall constitute a separate offense."

or to take any other action relative thereto.

Fire Department

Moved that the Town vote to amend the General By-laws of the Town of Hanover by adding By-law 6-23, "Violations of the Fire Codes".

SO VOTED

ARTICLE 44. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow a sum of money for the acquisition of three parcels of land containing approximately 48.9 acres, more or less, described as follows:

PARCEL 1:

Town of Hanover Assessors map 35, parcel 8 assessed to "Heirs of Callahan" so called, 20 acres, more or less

PARCEL 2:

Town of Hanover Assessors map 35, Parcel 42 assessed to "Mason" so called 23.4 acres, more or less

PARCEL 3:

Town of Hanover Assessors map 35, Parcel 10 assessed to "Mason" so called 5.5 acres, more or less.

For the use of the Hanover School Department; and authorize the Board of Selectmen to take the described parcels by eminent domain and/or by purchase.

Hanover School Committee

Moved that this Article be passed over.

Motion to pass over CARRIES

ARTICLE 45. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$198,799. or some other amount to purchase technology and computer equipment and related hardware and software to be used in the Hanover Schools or take any other action relative thereto.

Hanover School Committee

Moved that the Town appropriate \$200,000 to purchase technology and computer equipment and related hardware and software to be used in the Hanover schools, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer, with the approval of the Board of Selectmen is authorized to borrow not exceeding \$200,000 under and pursuant to Chapter 44 Section 7(28) and Section 7(29) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the School Committee.

SO VOTED UNANIMOUSLY

ARTICLE 46. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$68,000. or some other amount to replace chemistry work stations to include electrical, plumbing and gas connections in Room 204 in Hanover High School or take any other action relative thereto.

Hanover School Committee

Moved that the Town appropriate \$68,000 to replace chemistry work stations, to include electrical, plumbing and gas connections in Room 204 of the High School, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer, with the approval of the board of Selectmen, be authorized to borrow not exceeding \$68,000 under and pursuant to Chapter 44, Section 7(3A) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said fund to be expended at the direction of the School Committee.

SO VOTED UNANIMOUSLY

ARTICLE 47. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$10,000 to replace ceilings in Sylvester School or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

SO VOTED

ARTICLE 48. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$15,000 to replace the stage curtains and window shades at the High School, Middle School, Sylvester and Cedar Schools or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

SO VOTED

ARTICLE 49. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$62,280 to replace windows in Center and Cedar Schools or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

SO VOTED

ARTICLE 50. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$10,000. to replace or repair the lockers at Hanover High or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

SO VOTED

ARTICLE 51. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$18,000 or some other amount for the purchase of a new special needs van to replace the 1988 window van, purchasing and equipping to be at the direction of the School Committee which is authorized to trade in the aforementioned vehicle or take any other action relative thereto.

Hanover School Committee

Moved that the Town appropriate \$18,000 from the Unreserved Fund balance to purchase a new special needs van. Said funds to be expended at the direction of the School Committee which is authorized to trade in the 1988 window van.

Motion to Move the Question

SO VOTED UNANIMOUSLY

Moderator takes vote on Advisory Committee's motion

SO VOTED

Motion to adjourn Town Meeting at 11:10 P.M. until the election on Saturday and subsequently to the continuation of town meeting on Monday next at 7:30 P.M.

SO VOTED

**JOURNAL FOR ADJOURNED ANNUAL TOWN MEETING
HELD ON TUESDAY, MAY 9, 1994**

Adjourned Annual Town Meeting resumed at 7:30 P.M. after a quorum had been reached.

The meeting was called to order at 7:40 P.M.

ARTICLE 52. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$187,000 for reconstruction of the High School track or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

Vote to pass over is **DEFEATED UNANIMOUSLY**

Moved that the Town appropriate \$187,000 for the reconstruction of the high school track and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer, with the approval of the Board of Selectmen, is authorized to borrow not exceeding \$187,000 under and pursuant to Chapter 44, Section 7 (3A) or (25) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said fund to be expended at the direction of the School Committee.

SO VOTED UNANIMOUSLY

ARTICLE 53. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$18,000. or some other amount for the purchase of a new front end loader to replace the 1953 tractor/loader, purchasing and equipping to be at the direction of the School Committee which is authorized to trade in the aforementioned vehicle or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

Motion **DOES NOT CARRY** and Motion to pass over is defeated.

Moved that the Town appropriate \$18,000 for the purchase of a new front end loader to replace the 1953 tractor loader and that to raise that appropriation the Treasurer with the approval of the Board of Selectmen is authorized to borrow not exceeding \$18,000 under and pursuant to Chapter 44 of the MGL as amended or any other enabling authority and to issue bonds or notes of the town therefor, said funds to be expended at the direction of the School Committee.

Motion to amend motion by raising and appropriating the \$18,000 from the Unreserved Fund Balance to purchase a new front end loader to replace the 1953 tractor/loader, purchasing and equipping to be at the direction of the School Committee.

SO VOTED UNANIMOUSLY

Motion as amended: That the Town appropriate \$18,000 from the Unreserved Fund Balance to purchase a new front end loader to replace the 1953 tractor/loader, purchasing and equipping to be at the direction of the School Committee.

SO VOTED UNANIMOUSLY

ARTICLE 54. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$14,000 or some other amount to replace the lawn sweeper used by the Maintenance Department, purchasing and equipping to be at the direction of the Hanover School Committee which is authorized to trade in the aforementioned vehicle or take any other action relative thereto.

Hanover School Committee

Moved that the Town appropriate \$14,000 from the Unreserved Fund Balance to purchase a new lawn sweeper. Said funds to be expended at the direction of the School Committee which is authorized to trade in the existing lawn sweeper.

Motion DOES NOT CARRY

ARTICLE 55. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, an unknown sum to study the life expectancy of School Department leaching systems or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

SO VOTED

ARTICLE 56. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, an unknown sum to conduct a Facilities Study for Maintenance Repair and Replacement for the Hanover Schools or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

SO VOTED

ARTICLE 57. To see if the Town will vote to raise and appropriate, or appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$25,000.00 to replace floor carpeting in several classrooms, offices and libraries at the High, Middle, Sylvester, Center, Cedar and Curtis schools, or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

Motion made and seconded to RECONSIDER that part of the budget passed under Article 11 for the School Committee to add a figure of \$25,000.

Motion DOES NOT CARRY UNANIMOUSLY

Vote now taken on Advisory Committee's motion to pass over.

SO VOTED UNANIMOUSLY

ARTICLE 58. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$18,000 or some other amount for the purchase of a new van to replace the 1986 maintenance van, purchasing and equipping to be at the direction of the School Committee which is authorized to trade in the aforementioned vehicle or take any other action relative thereto.

Hanover School Committee

Moved that this Article be passed over.

Motion CARRIES

ARTICLE 59. To see if the Town Will vote to raise and appropriate, appropriate from available funds, borrow, or bond, the sum of \$30,000 to rebuild, repair and resurface the basketball/tennis court at Myrtle Street Field.

Parks and Recreation Committee

Moved that the Town appropriate \$30,000 from the Unreserved Fund Balance to rebuild, repair and resurface the basketball/tennis courts at the Myrtle Street Field. Said funds to be expended at the direction of the Parks and Recreation Committee.

SO VOTED UNANIMOUSLY

ARTICLE 60. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow, the sum of \$12,000 to repair/replace the backstops at the B. Everett Hall and Briggs Fields and replace the fencing at the Myrtle Street Field, or take any other action relative thereto.

Parks and Recreation Committee

Moved that the Town appropriate \$12,000 from the Unreserved Fund Balance to repair/replace the backstops at the B. Everett Hall and Briggs Fields and to replace the fencing at the Myrtle Street Field. Said funds to be expended at the direction of the Parks and Recreation Committee.

SO VOTED UNANIMOUSLY

ARTICLE 61. Amend the Hanover Zoning Bylaw by amending Section VI.G.8. Special Permit for large projects as follows:

Change the phrase "exceeding 12,500 square feet of net floor area" to read "exceeding 8,000 square feet of net floor area".

Add to the end of the section the following:

"In addition, the applicant shall submit a Development Impact Statement. The Development Impact Statement shall describe potential impacts of the proposed development, identify all significant positive or adverse impacts, and propose an acceptable program to prevent or mitigate adverse impacts. The Development Impact Statement shall consist of the following four elements:

(a) Traffic Impact Assessment

Purpose: To document existing traffic conditions in the vicinity of the proposed project, to describe the volume and effect of projected traffic generated by the proposed project, and to identify measures proposed to mitigate any adverse impacts on traffic.

Format and Scope:

- (1) Existing traffic conditions: average daily and peak hour volumes, average and peak speeds, sight distances, accident data, and levels of service (LOS) of intersections and streets likely to be affected by the proposed development. Generally, such data shall be presented for all streets and intersections adjacent to or within 1,000 feet of the project boundaries, and shall be no more than 12 months old at the date of application, unless other data are specifically approved by the Planning Board.
- (2) Projected traffic conditions for design year of occupancy: statement of design year of occupancy, background traffic growth on an annual average basis, impacts of proposed developments which have already been approved in part or in whole by the Town.
- (3) Projected impact of proposed development: projected peak hour and daily traffic generated by the development on roads and ways in the vicinity of the development; sight lines at the intersections of the proposed driveways and streets; existing and proposed traffic controls in the vicinity of the proposed development; and projected post-development traffic volumes and levels of service of intersections and streets likely to be affected by the proposed development (as defined in (1) above).

(b) Environmental Impact Assessment

Purpose: To describe the impacts of the proposed development with respect to on-site and off-site environmental quality.

Format and Scope:

- (1) Identification of potential impacts; description and evaluation of potential impacts on the quality of air, surface water, and ground water adjacent to or directly affected by the proposed development; on-site or off-site flooding, erosion, and/or sedimentation resulting from alterations to the project site, including grading changes and increases in impervious area; on-site or off-site hazards from radiological emissions or other hazardous materials; adverse impacts on temperature and wind

condition on the site and adjacent properties; impacts on solar access of adjacent properties; and off-site noise or light impacts.

- (2) **Systems capacity:** evaluation of the adequacy of existing or proposed systems and services for water supply and disposal of liquid and solid wastes.
- (3) **Proposed mitigation measures:** description of proposed measures for mitigation of any potential adverse impacts identified above.

(c) Fiscal Impact Assessment

Purpose: To evaluate the fiscal and economic impacts of the proposed development on the Town.

Format and Scope:

- (1) Projections of costs arising from increased demands for public services and infrastructure.
- (2) Projections of benefits from increased tax revenues, employment (constructions and permanent), and value of public infrastructure to be provided.
- (3) Projections of the impacts of the proposed development on the values of adjoining properties.
- (4) Five-year projection of increased Town revenues and costs resulting from the proposed development.

(d) Community Impact Assessment

Purpose: To evaluate the impacts of the proposed development with respect to the Town's visual and historic character and development goals.

Format and Scope:

- (1) **Site design and neighborhood impact:** evaluation of the relationship of proposed new structures or alterations to nearby pre-existing structures in terms of character and intensity of use (e.g., scale, materials, color, door and window size and locations, setbacks, roof and cornice lines, and other major design elements); and of the location and configuration of proposed structures, parking areas, and open space with respect to neighboring properties.
- (2) **Historic impact:** identification of impacts on significant historic properties, districts or areas, or archaeological resources (if any) in the vicinity of the proposed development.
- (3) **Development goals:** evaluation of the proposed project's consistency or compatibility with existing local and regional plans.

The Planning Board, at its discretion and based on a preliminary assessment of the scale and type of development proposed, may waive or modify the requirements for submission of any of the elements of the development impact assessment listed in this paragraph (f). Such waiver shall be issued in writing with supporting reasons."

or take any other action relative thereto.

Planning Board

A favorable report was read by the Planning Board.

(A typographical error was noted on the bottom of page 30 of the Warrant and "(f)" should be deleted.)

Moved that the Town vote to amend the Hanover Zoning Bylaw as proposed in this Article.

SO VOTED UNANIMOUSLY

ARTICLE 62. To see if the Town will vote to amend the Hanover Zoning Bylaw by adding this new section:

"VII.G.6. Mitigation of Development Impacts for Site Plans and Special Permits

Purpose:

For the purposes of assuring equity, proper allocation of impacts, and the completion of public improvements to support new development. Site plans and special permits shall mitigate the impacts of development as follows:

- a. **Special Permits for Size**
Special permit applications for size under Section VI.G.8. shall be required to mitigate the impacts of the proposed project. Said application shall be accompanied by a Development Impact Statement. Said report shall contain a proposal for assisting the town in meeting its infrastructure and planning requirements as determined by the impacts including but not limited to the project's impact on the capacity and safety of roads, intersections, pedestrian ways, water, sewer, drainage, solid waste and other public facilities and concerns. A project's impact on town infrastructure shall be evaluated based on the Development Impact Statement and Environment Impact Report submitted in compliance with special permit and site plan criteria.

The value of mitigation shall be a minimum of three dollars a square foot of gross floor area. The exact value of mitigation per square foot of gross floor area shall be based on the level of impact of the project.

Said mitigation shall include off-site improvements as required by the Planning Board to improve the capacity and safety of roads, intersections, pedestrian ways, water, sewer, drainage, solid waste and other public facilities in conformance with the special permit criteria. If the value of off-site improvements does not exceed the total value of mitigation set by the Planning Board then mitigation shall also include contributions to town funds such as the Rt. 53 Design Fund, the Street Safety Fund, Planning Board Oversight Fund and other capital and capital planning funds designated by the Planning Board. Other funds may include but not be limited to capital funds benefiting the Department of Public Works, Fire Department, and Police Department as referenced in a report entitled "Impact Fees in Hanover, Report to the Planning Board" prepared by SEA Consultants as updated. The total cash value of off-site improvements and contributions to town funds shall not exceed the total value of mitigation set by the Planning board, unless agreed to in writing by the project proponent. The purpose of said funds must bear a relationship to the project's impact on public facilities and/or public needs."

- b. **Mitigation of Site Plans and Special Permit applications that are for a use that does not require a Special Permit for Size.**

If an Application for a Site Plan or Special Permit other than for size, under Section VI.G.8., has an impact on town infrastructure, the applicant shall be required to mitigate that impact. The impact shall be discussed in the Environment Impact Report required for site plan review in Section VII.G.2.f. A project shall be automatically considered as having an impact if it will generate the following:

- 30 or more vehicle trips at peak hour according to the Institute of Traffic Engineers Trip Generation Manual latest edition. (One vehicle in and out of a site constitutes one trip)
- If located in the Aquifer Protection District and the project generates more than one-hundred gallons a day of normal office/dry goods retail/restaurant or other wastewater free of toxic chemicals other than what is found in normal residential wastewater. (Both in type and quantity)
- If located in the Aquifer Protection District and the project uses chemicals deemed to be hazardous by the Board of Public Works as listed in Section VI.H.3.b. regardless of the volume of sewage generated.

However, impact on the Aquifer Protection District shall be deemed fully mitigated by tertiary treatment of wastewater as approved by the Hanover Board of Public Works and state authorities.

1. MITIGATION

The applicant may mitigate traffic impact through off-site improvements as specified in paragraph "a" above. If an applicant can not completely mitigate project impacts with off-site improvements or tertiary treatment of wastewater as outlined in paragraph "b" above, then the applicant shall make contribution to funds as specified below. The total value of off-site and cash contributions shall be as follows:

- For traffic, mitigation shall be at least twenty dollars per vehicle of peak hour traffic.
- For office/dry goods, retail or other non-toxic wastewater, mitigation shall be at least ten dollars per gallon for the amount of gallons per day projected for the project in the Title V calculations according to the Hanover Board of Health or its Agent.
- For restaurant wastewater, mitigation shall be one dollar, per gallon, for the gallon per day flow estimate as determined by the Hanover Board of Health in compliance with Title V as amended per day up to a maximum of \$3,000.
- For a use deemed hazardous as listed in Section VI.H.3.b. a minimum of \$1,000 and a maximum of \$5,000.

2. MITIGATION FUNDS

- Mitigation Funds for traffic shall be the same as in paragraph "a" above.
- Mitigation for wastewater in the Aquifer Protection District shall go to a fund that will pay for the study and protection of the town's water supply, subject to restrictions specified in paragraph "a" above.

Planning Board

A favorable report was read by the Planning Board.

Moved that the Town vote to amend the Hanover Zoning By-law as set forth in the Warrant, except that there shall be inserted at the end of the first sentence of the second paragraph of Section VII.G.6.a the following:

"for commercial uses and a minimum of one dollar a square foot of gross floor area for industrial uses"

SO VOTED UNANIMOUSLY

ARTICLE 63. To see if the Town will vote to amend the Hanover Zoning By-law so as to create a new Industrial District as follows:

Amend the Zoning Map of the Town of Hanover to rezone all land zoned Limited Industrial south of Rt. 139 and west of Rt. 53 to a new zoning district called Industrial District with the following regulations:

"VI.J. Industrial District

The purpose of the Industrial District is to promote the redevelopment of older industrial areas in a way beneficial to both the business owners and the residential abutters. Bulk requirements shall be the same as in the Limited Industrial District except as specified below.

VI.J.1. Uses Permitted

- a. Uses permitted in the Limited Industrial District paragraph F.1. subject to the restrictions in paragraph F.2.

2. Special Permit for Increased Lot and Building Coverage

Building coverage and lot coverage may be increased beyond the limits specified in Section VII.B. by special permit from the Planning Board. Building coverage may be increased to 35% of buildable upland and lot coverage may be increased to 70% of buildable upland subject to the following criteria and requirements:

- a. For lots fronting onto a public way and with residential uses and/or the Residence A District across the way the minimum front buffer shall be 50 ft. and landscaping requirements shall be 2-1/2 times the requirements specified in Section VII.B.9.

- b. For lots abutting a residential use and/or the Residence A District at the side or rear lot lines landscape plantings shall be double the requirements specified in Section VII.B.9.

- c. The Planning Board shall consider the project's impact on traffic, neighboring streets, scale of the proposed building, drainage, environmental resources, and residential neighborhoods that abut the project locus or are used for vehicular access to the project within 1,000 feet of the lot.

3. Special Permit for Small Additions

The above provisions notwithstanding, a lot owner may obtain a Special Permit from the Planning Board for a one-time addition to an existing structure up to 500 square foot in size

within setbacks. The applicant must satisfy the Planning Board that the addition does not create a nuisance and does not derogate from the intent of the zoning bylaw by virtue of noise, odor, smoke, vibration, traffic generated, unsightliness or impact on residential or other abutters. In no case shall such an expansion be made within 200 feet of a dwelling unit or within ten feet of a property line."

or take any other action relative thereto.

Planning Board

A favorable report was read by the Planning Board.

Moved that the Town vote to amend the Hanover Zoning By-law so as to create a new Industrial District as proposed by this Article.

SO VOTED UNANIMOUSLY

ARTICLE 64. To see if the Town will vote to amend the Hanover Zoning By-law so as to create a new section for Parking as follows:

"VII.D.3. Reduction in Parking Requirements

Lesser parking requirements than specified in Section VII.D.1 may be allowed by Special Permit from the Planning Board at its sole discretion subject to the following criteria:

- a. Parking may be reduced by up to one-third the requirements specified in Section VII.D.1.
- b. The applicant must demonstrate to the Planning Board that lower requirements are appropriate as demonstrated by data from the Institute for Traffic Engineers (ITE) Trip Manual latest addition, other commonly accepted manuals, or actual traffic counts from similar stores.
- c. To allow a reduction in parking requirements, the Planning Board must make a written finding that the site has the capacity for vehicles at peak hour and that the reduction in parking spaces is not substantially more detrimental to public safety than adhering to non-special permit regulations. Under no circumstances is a reduction allowed that would so decrease capacity that vehicles would have to park on another lot.
- d. A reduction in parking greater than 20% of the requirements specified in Section VII.D.1. shall require an increase of landscape plantings of 10% above what is required in Section VII.B.9. in all buffers and planting categories."

or take any other action relative thereto.

Planning Board

A favorable report was read by the Planning Board.

Moved that the Town vote to amend the Hanover Zoning By-laws so as to create a new section for Parking as set forth in this article.

SO VOTED UNANIMOUSLY

ARTICLE 65. To see if the Town will vote to amend the Hanover Zoning By-law so as to increase buffer requirements as follows:

Amend VII.B.9.d.3.a. to read "3-1/2 inch caliper" instead of "3 inch caliper".

Amend VII.B.9.d.3.b. to read "30-36 inches above grade" instead of "2'-0 above grade".

Amend VII.B.9.d.4.a. to read "3-1/2 inches when planted" instead of "2-1/2 inches when planted".

Amend VII.B.d.4.b. to read "36-42 inches in height when planted." instead of "three feet in height when planted."

Amend VII.B.9.d.5.a. by adding the following "and shall have a minimum caliper of 3-1/2 inches. The Site Plan Reviewing Board may require more landscaping in the case of a site abutting residentially used or residentially zoned land as may be appropriate to provide screening and protection."

or take any other action relative thereto.

Planning Board

A favorable report was read by the Planning Board.

Moved that the Town vote to amend the Hanover Zoning By-law so as to increase buffer requirements as set forth in this article.

SO VOTED UNANIMOUSLY

ARTICLE 66. To see if the Town will vote to amend the Hanover Zoning Bylaw by adding a new section as follows:

"VII. B.9.f. Driveways through Side Buffers

Driveways through side buffers may be allowed by Special Permit from the Planning Board. The purpose of said driveway shall be to provide access between businesses or lots and to minimize traffic on adjacent streets. The driveways may not be wider than twenty six feet. The criteria for reviewing said Special Permit application shall be as follows:

1. Impact on convenience and safety of vehicular and pedestrian traffic, within properties to be so linked and decrease of traffic on adjacent street(s).
2. Impact on landscaping and buffering. The benefits to vehicular and pedestrian safety must be shown to outweigh the detriment to landscaping.
3. Side buffer driveways shall not be closer than 150 ft. apart from edge of pavement to edge of pavement and shall not be closer than thirty feet from the front property line..
4. Applicant must demonstrate that the number of street curb cuts shall be decreased by virtue of driveway(s) through the side buffer or that traffic on abutting road(s) shall be decreased by the proposed driveways.

5. The number of landscape plantings in the side buffers affected by the driveway(s) shall be increased by 20% in each planting category above the requirements in Section VII.B.9."

or take any other action relative thereto.

Planning Board

A favorable report was read by the Planning Board.

Moved that the Town vote to amend the Hanover Zoning By-law by adding a new section VII.B.9.f. "Driveways through Side Buffers" as set forth by this article.

SO VOTED UNANIMOUSLY

ARTICLE 67. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, the sum of \$60,000 for the purpose of evaluating the Town's building needs, including but not limited to, identifying the space needs of all departments, needed repairs to existing structures, the consolidation of facilities, and if necessary, the construction of new facilities and to hire the appropriate professionals to conduct this evaluation. The result of this evaluation shall be included in the Capital Improvement Program presented to the May 1995 Annual Town Meeting. Said funds to be expended at the direction of the Capital Improvement Planning Committee.

Capital Improvement Planning Committee

Moved that the Town appropriate \$60,000 from the Unreserved Fund Balance for the purpose of evaluating the Town's building needs, including but not limited to, identifying space needs of all departments, needed repairs to existing structures, the consolidation of facilities, and to hire the appropriate professionals to conduct this evaluation. The result of this evaluation shall be included in the Capital Improvement Program presented at the May 1995 Annual Town Meeting. Said funds to be expended at the direction of the Capital Improvement Planning Committee.

SO VOTED UNANIMOUSLY

ARTICLE 68. To see if the Town will vote to authorize the Moderator to appoint a Police Station Building Committee of five members, one of whom shall be the Chief of Police, one of whom shall be a member of the Board of Selectmen, and three citizens at large, for the purpose of obtaining plans, specifications, and cost estimates for the construction of, and originally equipping, either an addition/renovation to the existing Police Station, or any other building, including a new, free standing Police Station. Further to see if the Town will vote to appropriate from available funds the sum of \$15,000 for this purpose or take any other action relative thereto. Said Committee shall be empowered to report at any Annual or Special Town Meeting.

*Board of Selectmen
Chief of Police*

Moved that the Town authorize the Moderator to appoint a Police Station Building Committee of five members, one of whom shall be the Chief of Police, one of whom shall be a member of the Board of Selectmen, and two members at large for the purpose of obtaining

5. The number of landscape plantings in the side buffers affected by the driveway(s) shall be increased by 20% in each planting category above the requirements in Section VII.B.9."

or take any other action relative thereto.

Planning Board

A favorable report was read by the Planning Board.

Moved that the Town vote to amend the Hanover Zoning By-law by adding a new section VII.B.9.f. "Driveways through Side Buffers" as set forth by this article.

SO VOTED UNANIMOUSLY

ARTICLE 67. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, the sum of \$60,000 for the purpose of evaluating the Town's building needs, including but not limited to, identifying the space needs of all departments, needed repairs to existing structures, the consolidation of facilities, and if necessary, the construction of new facilities and to hire the appropriate professionals to conduct this evaluation. The result of this evaluation shall be included in the Capital Improvement Program presented to the May 1995 Annual Town Meeting. Said funds to be expended at the direction of the Capital Improvement Planning Committee.

Capital Improvement Planning Committee

Moved that the Town appropriate \$60,000 from the Unreserved Fund Balance for the purpose of evaluating the Town's building needs, including but not limited to, identifying space needs of all departments, needed repairs to existing structures, the consolidation of facilities, and to hire the appropriate professionals to conduct this evaluation. The result of this evaluation shall be included in the Capital Improvement Program presented at the May 1995 Annual Town Meeting. Said funds to be expended at the direction of the Capital Improvement Planning Committee.

SO VOTED UNANIMOUSLY

ARTICLE 68. To see if the Town will vote to authorize the Moderator to appoint a Police Station Building Committee of five members, one of whom shall be the Chief of Police, one of whom shall be a member of the Board of Selectmen, and three citizens at large, for the purpose of obtaining plans, specifications, and cost estimates for the construction of, and originally equipping, either an addition/renovation to the existing Police Station, or any other building, including a new, free standing Police Station. Further to see if the Town will vote to appropriate from available funds the sum of \$15,000 for this purpose or take any other action relative thereto. Said Committee shall be empowered to report at any Annual or Special Town Meeting.

*Board of Selectmen
Chief of Police*

Moved that the Town authorize the Moderator to appoint a Police Station Building Committee of five members, one of whom shall be the Chief of Police, one of whom shall be a member of the Board of Selectmen, one of whom shall be a member of the Capital Improvement Planning Committee, and two members at large for the purpose of obtaining

an addition/renovation to the existing Police Station, or any other building, including a new, free-standing Police Station. Further that the Town appropriate from the Unreserved Fund Balance the sum of \$15,000 for this purpose. Said Committee shall be empowered to report at any Special Town Meeting or by the May 1995 Annual Town Meeting.

Board of Selectmen support this article.

SO VOTED UNANIMOUSLY

ARTICLE 69. To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$34,000 to be transferred to the Public Safety Vehicle Account for the purchase of two vehicles as established under Article 32 of the 1983 Annual Town Meeting, said funds to be expended under the direction of the Board of Selectmen, or take any other action relative thereto.

*Hanover Police Department
Hanover Board of Selectmen*

Moved that the Town appropriate \$34,000 from the Unreserved Fund Balance to the Public Safety Vehicle Account as established under Article 32 of the 1983 Annual Town Meeting in order to purchase two police cruisers. Said funds to be expended at the direction of the Board of Selectmen and the Chief of Police.

SO VOTED UNANIMOUSLY

ARTICLE 70. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$125,000. to make repairs or renovations to Fire Station No. 2, located at 207 Broadway. Said repairs and renovations to be under the direction of the Fire Station Building and Reconstruction Committee, or take any other action relative thereto.

*Fire Station Building and Reconstruction Committee
Board of Selectmen*

Moved that the Town vote to appropriate the sum of \$130,000 to make repairs to Fire Station No. 2 at 207 Broadway, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer with the approval of the Board of Selectmen, be authorized to borrow not exceeding \$130,000 under and pursuant to Chapter 44, Section 7(3A) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Fire Station Building and Reconstruction Committee.

Board of Selectmen support this article.

SO VOTED UNANIMOUSLY

ARTICLE 71. To see if the Town will vote to raise and appropriate, appropriate from available funds, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$250,000. to purchase and equip a 1250 g.p.m. pumping engine, and authorize the trade-in of a presently owned 1970 Ford pumping engine. Said purchase and equipping to be under the direction of the Fire Chief, or take any other action relative thereto.

Fire Department

Moved that the Town appropriate the sum of \$250,000 to purchase and equip a 1250 g.p.m. pumping engine, and for costs incidental and related thereto; and that to raise this appropriation the Treasurer, with the approval of the Board of Selectmen, be authorized to borrow not exceeding \$250,000 under and pursuant to Chapter 44, Section 7(9) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Fire Chief who is authorized to trade in the 1970 Ford pumping engine.

SO VOTED UNANIMOUSLY

ARTICLE 72. To see if the Town will vote to appropriate from Water Revenues, appropriate from available undesignated Water Revenue Balances, and/or borrow in accordance with Chapter 44, of the Massachusetts General Laws, the sum of \$17,000 to purchase a service van to replace a 1984 service van, purchasing and equipping to be at the direction of the Board of Public Works, who is authorized to trade in the 1984 service van, or take any other action relative thereto.

*Water Commissioners
Board of Public Works*

Moved that the Town appropriate the sum of \$17,000 from Water Revenue to purchase a service van to replace the 1984 service van. Said funds to be expended at the direction of the Board of Public Works which is authorized to trade in said 1984 service van.

SO VOTED UNANIMOUSLY

ARTICLE 73. To see if the Town will vote to appropriate from Water Revenues, appropriate from available undesignated Water Revenue Balances, and/or borrow in accordance with Chapter 44, of the Massachusetts General Laws, the sum of \$156,000 for the purpose of maintaining the Town's water quality by painting the interior and exterior of the Union Street two million gallon welded standpipe including necessary repairs and maintenance, to be carried out at the direction of the Board of Public Works, or take any other action relative thereto.

*Water Commissioners
Board of Public Works*

Moved that this article be passed over.

SO VOTED

ARTICLE 74. To see if the Town will vote to appropriate from Water Revenues, appropriate from available undesignated Water Revenue Balances, and/or borrow in accordance with Chapter 44, of the Massachusetts General Laws, the sum of \$125,000 for the purpose of establishing a Zone II for the Town's wells including the new Town well being developed to meet State and Safe Drinking Water Act requirements as recommended in the 1988 Water Evaluation Report, to be carried out at the direction of the Board of Public Works, or take any other action relative thereto.

*Water Commissioners
Board of Public Works*

Moved that the Town appropriate \$60,000 for the purpose of establishing a Zone II for the Town's wells including the new Town well being developed in order to meet the State and Safe Drinking Water Act requirements as recommended by the 1988 Water Evaluation Report, and for costs incidental and related thereto; and that to raise this appropriation the Treasurer, with the approval of the Board of Selectmen, be hereby authorized to borrow not exceeding \$60,000 under and pursuant to Chapter 44, Section 8(3A) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED UNANIMOUSLY

ARTICLE 75. To see if the Town will vote to appropriate from Water Revenues, appropriate from available Undesignated Water Revenue balance and/or borrow in accordance with Chapter 44, of the Massachusetts General Laws, the sum of \$60,000. for the purpose of testing, replacing and modifying water meters and remote reading devices, to be carried out at the direction of the Board of Public Works, or take any other action relative thereto.

*Water Commissioners
Board of Public Works*

Moved that the Town appropriate the sum of \$60,000 for the purpose of testing, replacing and modifying water meters and remote reading devices, and for costs incidental and related thereto; and that to raise this appropriation the Treasurer, with the approval of the Board of Selectmen, is authorized to borrow not exceeding \$60,000 under and pursuant to Chapter 44, Section 8(7A) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED UNANIMOUSLY

ARTICLE 76. To see if the Town will vote to appropriate from Water Revenues, appropriate from available Undesignated Water Revenue balance and/or borrow in accordance with Chapter 44, of the Massachusetts General Laws, the sum of \$45,000 for the purpose of replacing the Pond Street water treatment plant dehumidifier unit, to be carried out at the direction of the Board of Public Works, or take any other action relative thereto.

*Water Commissioners
Board of Public Works*

Moved that the Town appropriate the sum of \$45,000 to replace the Pond Street Water Treatment Plant dehumidifier unit, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer, with the approval of the Board of Selectmen, be authorized to borrow not exceeding \$45,000 under and pursuant to Chapter 44, Section 8(7C) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Public Works.

SO VOTED UNANIMOUSLY

ARTICLE 77. To see if the Town will vote to appropriate from Water Revenues, appropriate from available Undesignated Water Revenue balance and/or borrow in accordance with Chapter 44, of the Massachusetts General Laws, the sum of \$200,000 for the rehabilitation of water mains as recommended in the 1988 evaluation report and required

by the State and The Safe Drinking Water Act, work is to be at the direction of the Board of Public Works, who is authorizes to apply for and accept any Federal or state assistance that may be available, or take any other action relative thereto.

*Water Commissioners
Board of Public Works*

Moved that this article be passed over.

SO VOTED

ARTICLE 78. To see if the Town will designate the following roads as "Scenic Roads", in accordance with applicable Massachusetts General Laws, or take any other action thereto.

Washington St. from the Pembroke town line;
Main St. from the Norwell town line to Hanover St.;
Center St. from Main St. to Broadway; and
Silver St. from Old Washington St. to Main St.

Hanover Historical Commission

Moved that the Town so do.

Motion to amend Advisory Committee's motion to add the words "to where it ends at Route 53" after the words from the Pembroke line.

SO VOTED

Vote taken on motion as amended.

SO VOTED UNANIMOUSLY

ARTICLE 79. (The Town Moderator noted that in the Warrant the Planning Board appears as a sponsor of this article and that is a typographical error.) To see if the Town will vote to amend the Hanover Zoning By-law as follows:

In Section VI., G., 1., add at the end of the first sentence:

"nor shall the by-law prohibit, regulate or restrict the use of land or structure for municipal purposes.",
so that the section as amended shall read,

"In all districts, nothing in this bylaw shall prohibit, regulate or restrict the use of land or structures for religious purposes or for educational purposes on land owned or leased by the Commonwealth or for any of its agencies, subdivisions or bodies politic or by a religious sect or denomination, or by a nonprofit educational corporation excepting that any such use shall be subject to regulations concerning the bulk and height of structures and the determining of yard sizes, lot areas, set backs, open space, parking and building coverage requirements, NOR SHALL THE BY-LAW PROHIBIT, REGULATE OR RESTRICT THE USE OF LAND OR STRUCTURES FOR MUNICIPAL PURPOSES. Before such uses shall be permitted, approval of a Site Plan under the conditions and procedures specified in Section VII.G. of this bylaw shall be secured. The Special Permit Granting Authority for such uses shall be the Planning Board of the Town of Hanover.", or act on anything relating thereto.

*Board of Public Works
Building Inspector*

Moved that the Town amend the Hanover Zoning By-law as proposed.

The Planning Board was not a sponsor of this Article and does not support adoption of this article.

Moved that the Town vote to amend the wording of the Advisory Committee's motion to amend the Town of Hanover's Zoning By-law as follows:

In Section VI., G., 1., add at the end of the first sentence:

"nor shall the by-law prohibit, regulate or restrict the use of land or structures for municipal water supply purposes."

Motion to amend CARRIES

Motion to amend the amendment made to Advisory Committee's motion to amend the Town of Hanover's Zoning By-law by moving the amended phrase from where it is to follow "nonprofit educational corporation" and before the word "excepting"

Motion CARRIES

Vote taken on the Advisory Committee's twice amended motion.

SO VOTED UNANIMOUSLY

ARTICLE 80. To see if the Town will vote to amend General By-law 4-14 Police Chief Section 2 by deleting from the second sentence the following words "have attained at least the rank of sergeant, and have served at that rank or a higher one for a minimum of two years" so that section 2 reads as follows:

Section 2. Qualifications. The Police Chief shall be appointed on the basis of his or her qualifications and fitness for service. The Chief shall have a minimum of Five years as a full-time police officer. Other desirable qualifications shall include the ability to communicate effectively both orally and in writing, have proven supervisory abilities, and be able to develop and implement a budget. The Board of Selectmen may establish other desirable criteria for this position to assure the selection of a qualified person to administer the department.

Board of Selectmen

Move that the Town amend General Bylaw 4-14 Police Chief Section 2 by deleting from the second sentence the following words "have attained at least the rank of sergeant, and have served at that rank or a higher one for a minimum of two years" and by inserting in place thereof the following words "and have passed a sergeants exam"

Motion DOES NOT CARRY

ARTICLE 81. To see if the Town will vote to borrow in accordance with Chapter 44, of the Massachusetts General Laws the sum of \$180,000 to provide final plans, specifications, bidding documents, site preparations, construction and equipping of bedrock wells and treatment facilities as well as related construction and alterations of existing treatment and distribution facilities and the acquisition of land needed therefor, such work to be at the

direction of the Board of Public Works which is authorized to apply for and accept any Federal or State assistance that may be available, or take any other action relative thereto.

*Water Commissioners
Board of Public Works*

Moved that the Town appropriate the sum of \$400,000 to provide final plans, specifications, bidding documents, site preparation, construction and equipping of bedrock wells and treatment facilities as well as related construction and alterations of the existing treatment and distribution facilities needed therefor, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer with the approval of the Board of Selectmen, be authorized to borrow not exceeding \$400,000 under and pursuant to Chapter 44, Section 8(4) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Public Works which is authorized to apply for and accept any Federal or State assistance that may be available.

Moderator declares the Advisory Committee's motion OUT OF ORDER because the amount asked for deviates from the intent of the Town Bylaw.

Moved that the Town appropriate the sum of \$180,000 to provide final plans, specifications, bidding documents, site preparation, construction and equipping of bedrock wells and treatment facilities as well as related construction and alterations of the existing treatment and distribution facilities needed therefor, and for costs incidental and related thereto; and that to raise this appropriation, the Treasurer with the approval of the Board of Selectmen, be authorized to borrow not exceeding \$180,000 under and pursuant to Chapter 44, Section 8(4) of the Massachusetts General Laws, as amended, or any other enabling authority and to issue bonds or notes of the Town therefor. Said funds to be expended at the direction of the Board of Public Works which is authorized to apply for and accept any Federal or State assistance that may be available.

SO VOTED UNANIMOUSLY

ARTICLE 82. To see if the Town will vote to appropriate \$30,000 from the Planning Board Oversight Fund to pay for the town-wide master plan, said funds to be expended at the Planning Board's direction or take any other action relative thereto.

Planning Board

Moved that the Town appropriate the sum of \$30,000 from the Planning Board Oversight Account to pay for a town-wide master plan. Said funds to be expended at the direction of the Planning Board.

SO VOTED UNANIMOUSLY

ARTICLE 83. To see if the Town will vote to amend the Zoning By-laws by revising the Hanover, Massachusetts Zoning map so that that portion of the land situated on the easterly side of Washington Street, shown on Town of Hanover Assessors' Maps as Lots 12, 13, 14, 16, 22, 58, 59 and 60 on Plan 24, which is now zoned either residential or Limited Industrial be hereafter designated "Commercial", or take any other action relative thereto.

Tedeschi Realty Corporation
Augustine Villarreal
Quincy Savings Bank

Moved that this article be passed over.

Planning Board does not support this article.

SO VOTED UNANIMOUSLY

ARTICLE 84. To see if the Town will vote to amend the existing Zoning Map of the Town of Hanover as follows:

Amend the zoning map of the Town of Hanover so that the parcel of land located on the easterly side of Washington Street, known as the Grossman parcel and shown as Lot 11, Plan 24, of the Assessors Maps of the Town of Hanover, now designated part Commercial and part Limited Industrial, be henceforth designated entirely Commercial, said Commercial designation to run from the center line of Washington Street to the rear boundary line of said Lot 11, Plan 24, encompassing all of said lot 11, Plan 24, or take any other action relative thereto.

Petitioned by various
registered voters

Planning Board supports this article with the understanding that an amendment is to be made from the floor.

Moved that this article be passed over.

Motion DOES NOT CARRY

Moved that the Town amend the Zoning Map of the Town of Hanover so that the parcel of land located on the easterly side of Washington Street, known as the Grossman parcel and shown as Lot 11 on Plan 24 of the Assessors Maps of the Town of Hanover, which lot is presently designated as part Commercial and part Limited Industrial, be changed so that the Commercial portion is extended easterly. Specifically, the Commercial portion shall extend easterly from the centerline of Washington Street for a distance of seven hundred (700) feet, which area is currently occupied by an existing building and by required parking areas. The balance of the lot shall continue to be designated as Limited Industrial.

Motion to move the question.

SO VOTED UNANIMOUSLY

Vote on motion as amended

SO VOTED UNANIMOUSLY

ARTICLE 85. To see if the Town will vote to amend the Zoning Map of the Town of Hanover so that the following described portion of Lot 20, Plan 39 of the Assessors Map, land now or formerly of Gerald J. Kelleher, now designated Residence be hereafter designated Commercial.

A strip of land 150 feet in width running parallel with the existing zone boundary line between the Limited Industrial District and the Residence District which strip commences at the boundary line of Lot 81, Plan 38 and runs southeasterly along and 150 feet distant from

the present zone boundary line to the boundary line of Lot 15, Plan 39, all as shown on the plan attached hereto filed with the Board of Selectmen.

Petitioned by various registered voters

Planning Board does not support adoption of this article. Applicant has withdrawn.

Moved that this article be passed over.

SO VOTED UNANIMOUSLY

ARTICLE 86. To see if the Town will vote to amend the Zoning Map of the Town of Hanover so that all of that portion of lot 20, Plan 39 of the Assessors Map, land now or formerly of Gerald J. Kelleher, now designated Limited Industrial be hereafter designated Commercial, or take any other action relative thereto.

Petitioned by various registered voters

Planning Board does not support adoption of this article. Applicant has withdrawn.

Moved that this article be passed over.

SO VOTED UNANIMOUSLY

ARTICLE 87. To see if the Town will vote to rename Private Road from that name to Sheila Way.

Moved that the Town so do.

SO VOTED

Petitioned by various registered voters

ARTICLE 88. To see if the Town of Hanover will vote to raise or appropriate or transfer from available funds, the sum of \$1,000. to support South Shore Women's Center's continued services to victims of domestic violence. This is not a request for a charitable donation. South Shore Women's Center will enter into a contract with the Town for delivery of these services to its residents.

Petitioned by various registered voters

Moved that this article be passed over.

SO VOTED

ARTICLE 89. To see if the Town will vote to raise and appropriate, or appropriate from available funds, a sum of money to the Stabilization Fund, or take any other action relative thereto.

Advisory Committee

Moved that the Town appropriate \$60,000 from the Unreserved Fund Balance to the Stabilization Fund.

SO VOTED

ARTICLE 90. To see if the Town will vote to consider the acceptance of the following streets as public ways:

Cobblestone Lane
Hearthstone Way - from Station 13 + 70.54 to the intersection with Larchmont Lane
Larchmont Lane - that portion not already accepted pursuant to Article #67 of Town Meeting, May, 1985.
Henderson Lane
Mann's Drive
Merritt Road
Simmons Road
Virginia Drive
Cranberry Lane
Ann Marie Lane
Ledgewood Drive - That portion beginning at Whiting Street and ending at Station 14 + 62 more or less
Pondbrook Drive - That portion beginning at its intersection with Ledgewood drive to station 6 + 65 more or less
Old School House Lane - a portion thereof
Paul Road
Setterland Farm Road
or take any other action relative thereto.

Board of Selectmen

Moved that the Town accept as public ways:

Cobblestone Lane
Hearthstone Way - from Station 13 + 70.54 to the intersection with Larchmont Lane
Larchmont Lane - that portion not already accepted pursuant to Article #67 of Town Meeting, May, 1985.
Henderson Lane
Virginia Drive
Cranberry Lane
Ann Marie Lane
Ledgewood Drive - That portion beginning at Whiting Street and ending at Station 14 + 62 more or less
Pondbrook Drive - That portion beginning at its intersection with Ledgewood drive to station 6 + 65 more or less

SO VOTED

Motion to dissolve meeting made and seconded at 11:20 P.M.

SO VOTED

**JOURNAL FOR ANNUAL TOWN ELECTION HELD
ON SATURDAY, MAY 7, 1994**

At 8:00 A.M. on Saturday, May 7, 1994 the adjourned Annual Town Meeting convened at the Hanover High School for the Election of Officers.

ARTICLE 91. Subsequent Meeting for the Election of Officers: Hanover High School, Cedar Street, on Saturday, the Seventh Day of May 1994, then and there to act on the following:

To bring in their votes for each of the following:

For a term of five years:

One Planning Board Member

For a term of three years:

One Selectman
One Assessor
Two School Committee Members
One Board of Health Member
One Board of Public Works Member
One Trustee for Public Library

For a term of one year: One Moderator

Polls open from 8 A.M. to 6 P.M., unless otherwise ordered by the Town,

And you are hereby ordered to serve this Warrant by posting attested copies thereof fourteen days at least before the time of said meeting.

Given under our hands this 11th day of April, 1994.

Albert R. Cavanagh

Robert K. White

Robert J. Nyman

Board of Selectmen

Thomas F. Hayes, *Constable*
Posted April 11, 1994

The following election officers were in attendance, having been previously sworn in: Precinct 1: Warden, Steve Richardson; Clerk, James O'Donnell; Inspectors, Barbara Robinson, Virginia Moodie, Richard Powers, Marilyn Pratt and Dorothy Quinn. Precinct 2: Warden, Priscilla Maxwell; Clerk, Joseph E. Hannigan; Inspectors, Douglas Perry, Elaine Smead, Jean MacFadgen and Ronald Walker. Precinct 3: Warden, Margaret Powers; Clerk, William Michalowski, Inspectors, Robert Moodie, Martin Quinn, Jennie Salines and Shirley Blanchard.

The three voting machines were checked and read 00000. The keys were handed to the Police Officer in charge.

The polls were declared open at 8:00 A.M. and remained open until 6:00 P.M.

The following tellers, being sworn in, reported to count the ballots at 6:00 P.M. Precinct 1, 2 and 3: Joan Giroux, Nancy Sage, Donna Hoadley and Karen Wilson. All votes were counted and tallied at 9:00 P.M. Ballots and voting equipment were returned to Town Hall and locked up at 9:15 P.M.

The result of the balloting was as follows:

Precinct 1:	603
Precinct 2:	631
Precinct 3:	570
Total Ballots Cast	1804

2 spoiled ballots
2 escrow ballots

Absentee Ballots	
Precinct 1	44
Precinct 2	44
Precinct 3	32
Total Ballots Cast	120

	Prec. 1	Prec. 2	Prec. 3	Total
SELECTMAN				
Albert R. Cavanagh	383	391	417	1191
Blanks	158	212	166	536
ASSESSOR				
Robert C. Shea	402	415	432	1249
Blanks	145	198	156	499
SCHOOL COMMITTEE				
Sherry McCafferty	215	275	224	714
Edward F. McVinney	240	250	243	733
Frederick L. Briggs	419	446	422	1287
Blanks	240	266	291	797
BOARD OF HEALTH				
Joseph Casna, Jr.	391	405	427	1223
Blanks	159	209	162	530

TRUSTEE FOR PUBLIC LIBRARY

Joseph DiSabato	313	376	369	1058
Cynthia Banfield-Weir	163	171	149	483
Blanks	77	74	74	225

BOARD OF PUBLIC WORKS

George H. Lowe	180	178	162	520
Michael Gallant	355	411	405	1171
Blanks	19	31	24	74

PLANNING BOARD

Arnold Itz	292	314	280	886
James Rodriguez	200	247	244	691
Blanks	65	59	66	190

MODERATOR

George H. Lewald	404	449	448	1301
Blanks	141	162	140	443

**WARRANT FOR STATE PRIMARY HELD ON
TUESDAY, SEPTEMBER 20, 1994**

PLYMOUTH, SS

To either of the Constables of the Town of Hanover
Greeting:

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants who are qualified to vote in Elections to vote at Precincts 1, 2 and 3 to meet at the Hanover High School, Cedar Street, Hanover, on Tuesday September 20, 1994 from 7:00 a.m. to 8:00 p.m. for the following purpose:

To cast their votes in the State Primary for the candidates of political parties for the following offices:

United States Senator	State Wide Office
Governor	State Wide Office
Lieutenant Governor	State Wide Office
Attorney General	State Wide Office
Secretary of State	State Wide Office
Treasurer	State Wide Office
Auditor	State Wide Office
Congressional	Tenth District
Councilors	Second District
Senator in General Court	Second Plymouth and Bristol
Representative in General Court	Fifth Plymouth District
District Attorney	Plymouth District
Clerk of Courts	Plymouth District
Register of Deeds	Plymouth District
County Commissioner	Plymouth District

Hereof fail not and make return of this warrant with your doings thereon at the time and place of said meeting.

Robert K. White, Chairman
Albert R. Cavanagh
Robert J. Nyman

Selectmen of Hanover

By Posting Constable

**RETURN OF WARRANT FOR STATE PRIMARY HELD
ON TUESDAY, SEPTEMBER 20, 1994**

I have on this day served the posting of the State Primary for Candidates at the following locations in the Town of Hanover, Massachusetts.

Election Voting to be held at Hanover High School, Cedar Street, Hanover, Massachusetts from 7:00 a.m. to 8:00 p.m.

Center Fire Station
N. Hanover Fire Station
S. Hanover Fire Station
Hanover Fire Station
Drinkwater Fire Station
Police Station
Town Hall
Towne Pump Gas Station
Myettes Store
American Legion Hall
Tedeschi Food

W. Hanover Post Office
Hanover Post Office
Asinine General Store
Robbers Food Mart
Joe's Coffee Shop
Cardinal Cushing Housing
Legion Housing
Hanover Bowladrome
Katie's Kitchen
V.F.W. Hall
Hanover Grange

Mary Lou's News

Signed: *Constable*
Town of Hanover

**JOURNAL FOR STATE PRIMARY HELD
TUESDAY, SEPTEMBER 20, 1994**

The meeting for the State Primary was called to order on Tuesday, September 20, 1994, at 7:00 o'clock a.m. by William Flynn. All machines were set to read 0000 and election workers, Having been previously sworn, were present.

The polls closed at 8:00 p.m. and the tellers were sworn to faithful performance of their duties. Counting of the write-in votes proceeded at 8:05 p.m. results reported, and left polls at 11:30 p.m.

The results were as follows:

DEMOCRATIC PARTY VOTE

VOTES

UNITED STATES SENATOR

Edward M. Kennedy	624
All Others	36
Blanks	297
Total Votes Cast	957

GOVERNOR

George E. Bachrach	202
Mark Roosevelt	36
Blanks	136
Total Votes Cast	957

LIEUTENANT GOVERNOR

Marc D. Draisen	321
Robert K. Massie	324

All Others	31
Blanks	281
Total Votes Cast	957

ATTORNEY GENERAL

L. Scott Harshbarger	665
All Others	35
Blanks	257
Total Votes Cast	957

SECRETARY OF STATE

William Francis Galvin	537
Augusto F. Grace	211
All others	35
Blanks	174
Total Votes Cast	957

TREASURER

Shannon P. O'Brien	581
All Others	34
Blanks	342
Total Votes Cast	957

AUDITOR

A. Joseph DeNucci	650
All Others	37
Blanks	270
Total Votes Cast	957

CONGRESSIONAL

Gerry E. Studds	652
Roger P. Ham	247
All Others	42
Blanks	16
Total Votes Cast	957

COUNCILOR

William R. Buckley	187
William F. Butters	41
Thomas F. Cavanagh	65
Howard M. Kahalas	65
J. Joseph Lydon	41
Daniel P. Matthews	29
Kelly A. Timilty	260
All Others	32
Blanks	237
Total Votes Cast	957

SENATOR IN GENERAL COURT

Michael C. Creedon	480
Anne M. McCormack	420
All Others	42
Blanks	15
Total Votes Cast	957

REPRESENTATIVE IN GENERAL COURT

Janet W. O'Brien	697
All Others	34
Blanks	226
Total Votes Cast	957

DISTRICT ATTORNEY

William C. O'Malley	644
All Others	36
Blanks	277
Total Votes Cast	957

CLERK OF COURTS

Francis R. Powers	598
All Others	34
Blanks	325
Total Votes Cast	957

Register of Deeds

John D. Riordan	586
All Others	30
Blanks	341
Total Votes Cast	957

COUNTY COMMISSIONER

Kevin R. Donovan	579
F. Steven Trifletti	184
All Others	12
Blanks	182
Total Votes Cast	957

REPUBLICAN PARTY VOTE

United States Senator

John R. Lakian	95
Mitt Romney	638
All Others	0
Blanks	14
Total Votes Cast	747

GOVERNOR

William F. Weld	660
All Others	13
Total Votes Cast	747

LIEUTENANT

Argeo Paul Cellucci	634
All Others	27
Blanks	86
Total Votes Cast	747

Attorney General

Janis M. Berry	468
Guy A. Carbone	148
All Others	10
Blanks	121
Total Votes Cast	747

SECRETARY OF STATE

Arthur E. Chase	129
Peter V. Forman	531
All Others	8
Blanks	79
Total Votes Cast	747

TREASURER

Joseph Daniel Malone	607
All Others	10
Blanks	130
Total Votes Cast	747

AUDITOR

Forrester A. "Tim" Clark, Jr.	367
Earle B. Stroll	164
All Others	16
Blanks	200
Total Votes Cast	747

CONGRESSIONAL

Keith Jason Hemeon	480
All Others	17
Blanks	250
Total Votes Cast	747

COUNCILOR

Jerry Vengrow	439
All Others	21
Blanks	287
Total Votes Cast	747

SENATOR IN GENERAL COURT

Bruce M. Deneen	527
All Others	17
Blanks	203
Total Votes Cast	747

REPRESENTATIVE IN GENERAL COURT

No Nomination ---

DISTRICT ATTORNEY

No Nomination ---

CLERK OF COURTS

No Nomination ---

REGISTER OF DEEDS

H. Judson Terzian	441
All Others	21
Blanks	285
Total Votes Cast	747

COUNTY COMMISSIONER

Robert J. Stone	488
All Others	18
Total Votes Cast	747

A TRUE COPY, ATTEST:
William F. Flynn
Town Clerk

**JOURNAL FOR SPECIAL TOWN MEETING HELD ON
MONDAY, SEPTEMBER 26, 1994**

**WARRANT FOR SPECIAL TOWN MEETING HELD
ON MONDAY, SEPTEMBER 26, 1994**

Plymouth, SS.
Greetings

To any constable of the Town of Hanover in the County of Plymouth and the Commonwealth of Massachusetts.

In the name of the Commonwealth of Massachusetts, you are hereby directed to notify and warn the inhabitants of the Town of Hanover qualified to vote in Elections to meet in the

Hanover High School, Cedar Street, Hanover, On

Monday, September 26, 1994
At 7:30 O'clock P.M.

To vote on the following Articles:

ARTICLE 1. To see if the Town will vote to appropriate from the Unreserved Fund Balance, or borrow under Massachusetts General Laws, Chapter 44, the sum of \$150,000.00 to acquire for Fire Department purposes a parcel of land containing 1.26 acres, more or less, described as follows: Town of Hanover Assessors Map 51, Lot 15, assessed to Cora M. Brouillard; and further, to raze and properly dispose of all structures currently on site, said purchase and related work to be under the direction of the Fire Station Building & Reconstruction Committee, or take any other action relative thereto.

*Fire Station Building &
Reconstruction Committee
Board of Selectmen*

ARTICLE 2. To see if the Town will vote to appropriate the sum of \$10,182.34 from the Unreserved Fund Balance to pay the following bills presented against the Town for which an appropriation does not exist, or take any other action relative thereto.

Susan & James Dolan	2,317.00
Fransiscan Hospital	3,157.22
Massachusetts General Hospital	735.00
New England Medical Center	769.00
Murphy, Hesse, Toomey & Lehane	2,208.00
MacGregor & Shea	385.00
The Simpson Spring Company	20.00
Belledue & Company, Inc.	275.52
Staples Inc.	226.64
Poland Spring	78.80
Poland Spring	9.90
Total	<u>10,182.34</u>

*Town Accountant
Board of Selectmen*

ARTICLE 3. To see if the Town will vote to appropriate from the Unreserved Fund Balance a sum of money required to meet the Town's minimum net school funding requirement under the Education Reform Act, or take any other action relative thereto.

School Committee

And you are directed to serve this Warrant in the manner prescribed by vote of the Town fourteen days at least before the time of holding said meeting.

Hereof fail not and make due return of this Warrant with your doings thereon, to the Town Clerk at the time and place of meeting as aforesaid.

Given under our hands this 7th day of September, A.D. 1994.

Robert K. White
Robert J. Nyman
Albert R. Cavanagh

Selectmen of Hanover

PLYMOUTH, SS. 1994. Pursuant to the foregoing Warrant, the inhabitants of the Town of Hanover qualified to vote in Elections are hereby notified to meet at the time and place for the purposes therein notified.

A TRUE COPY. ATTEST.

Constable of Hanover

Pursuant to the Americans with Disabilities Act, the Town will make every reasonable effort to assure that Town meeting is accessible to individuals with disabilities. Should any assistance be needed, please contact the Board of Selectmen's Office at (617) 826-2261.

**RETURN OF WARRANT FOR SPECIAL TOWN MEETING
HELD ON, MONDAY, SEPTEMBER 26, 1994**

I have this day, September 9, 1994, posted the notice of the Warrant for the Special Town Meeting, to be held at the Hanover High School, Cedar Street, on September 26, 1994, at the following places.

Hanover Town Hall
C.V.S.
W. Hanover Post Office
Assinippi General Store
Mary Lou's News
Hanover Mall
Roberts Food Mart

Hanover Police Station
Shaw's Supermarket
Hanover Post Office
Tedeschi Food Shops
Purity Supreme
Myettes Country Store
Assinippi Post Office

Howard E. Rollins
Constable Town of Hanover

Meeting called to order on Monday, September 26, 1994 at 7:40 P.M. as a quorum is presented.

ARTICLE 1. The Advisory Committee moves that the Town appropriate from the Unreserved Fund Balance the amount of \$150,000.00 to be expanded by the Fire Station Building and Reconstruction Committee and the Board of Selectmen to acquire the parcel of land containing 1.26 acres (more or less) as described on the Town of Hanover Assessors Map 51 lot 15 and to raze and dispose of all structures currently on the site.

This action is a result of the report submitted by the committee to establish at the 1991 Annual Town Meeting specifically fact finding action Phase III to consolidate stations 3 and the Drinkwater Station into a new central location in West Hanover. This is the most cost effective resolution to a public safety issue in this part of the Town.

This article is for the acquisition of the site only and the issue of the structure will be addressed at a future Town Meeting. It is the unanimous consensus of the Advisory Committee that the return on the investment merits full support.

Motion to move the question.
So voted unanimously.
Motion carries by over 2/3rds vote

ARTICLE 2. The Advisory Committee moves that the sum of \$10,270.56 be appropriated from the Unreserved fund balance to pay the outstanding bills received for payment after the July 15, 1994 statutory cut off date. This is merely a housekeeping Article to finalize the FY 94 Obligations incurred by various Departments within the Town and not paid for by the July 15, 1994 cut off date.

So voted unanimously.

ARTICLE 3. The Advisory Committee moved that this article be passed over. This article was submitted by the School Committee to cover the possible need for additional funding if required by the Education Reform Act. Based on the action at the May 1994 Annual Town Meeting the Town did in fact appropriate sufficient funds to meet the town's spending requirement.

So voted unanimously.
Meeting adjourned at 8:30 P.M.

**WARRANT FOR THE STATE ELECTIONS HELD ON
TUESDAY, NOVEMBER 8, 1994**

Plymouth, SS.

To either of the Constables of the Town of Hanover:

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants of said town who are qualified to vote in Elections to vote at Precincts 1, 2 & 3 at Hanover High School, 287 Cedar Street, on Tuesday, the eighth day of November, 1994 from 7:00 a.m. to 8:00 p.m. for the following purpose:

To cast their votes in the State Election for the candidates of political parties for the following offices:

U.S. SENATOR	FOR THE COMMONWEALTH
GOVERNOR AND LT. GOVERNOR	FOR THE COMMONWEALTH
ATTORNEY GENERAL	FOR THE COMMONWEALTH
SECRETARY	FOR THE COMMONWEALTH
TREASURER	FOR THE COMMONWEALTH
REPRESENTATIVE IN CONGRESS	CONGRESSIONAL DISTRICT
COUNCILLOR	COUNCILLOR DISTRICT
SENATOR IN THE GENERAL COURT	SENATORIAL DISTRICT
REPRESENTATIVE IN THE GENERAL COURT	REPRESENTATIVE DISTRICT
DISTRICT ATTORNEY	DISTRICT
CLERK OF COURTS	COUNTY
REGISTER OF DEEDS	DISTRICT
COUNTY COMMISSIONER	COUNTY
COUNTY CHARTER COMMISSION	PLYMOUTH COUNTY(ONLY)

LOCAL OFFICES

MARTHA'S VINEYARD COMMISSION.....DUKES CO.(except Gosnold)
ASSEMBLY DELEGATE.....BARNSTABLE COUNTY(only)
BLUE HILLS REGIONAL VOCATIONAL SCHOOL DISTRICT
SOUTHEASTERN REGIONAL SCHOOL DISTRICT
BRISTOL PLYMOUTH REGIONAL SCHOOL DISTRICT
PATHFINDER REGIONAL VOCATIONAL TECHNICAL SCHOOL DISTRICT
BLACKSTONE VALLEY VOCATIONAL REGIONAL SCHOOL DISTRICT
CENTRAL BERKSHIRE REGIONAL SCHOOL DISTRICT
BERKSHIRE HILLS REGIONAL SCHOOL DISTRICT
PIONEER VALLEY REGIONAL SCHOOL DISTRICT
UP ISLAND REGIONAL SCHOOL DISTRICT

QUESTIONS

- #1 - Regulating Spending on Ballot Question Campaigns
- #2 - Seat Belt Law
- #3 - Changing the Law Regarding Student Fees
- #4 - Term Limits
- #5 - Opening of Retail Stores on Sunday Mornings and Certain Holidays
- #6 - Graduated Income Tax
- #7 - Personal Income Tax Changes
- #8 - State Highway Fund Changes
- #9 - Prohibited Rent Control
- #10 - Charter Commission, Plymouth County

COUNTY LOCAL AND PUBLIC POLICY QUESTIONS

Hereof fail not and make return of this warrant with your doings thereon at the time and place of said meeting.

Given under our hands this 17th day of October, 1994.

Robert K. White
Robert J. Nyman
Albert Cavanagh

Selectmen of Hanover

**JOURNAL FOR STATE ELECTION HELD
TUESDAY, NOVEMBER 8, 1994**

Polls open at 7:00 AM. All tapes 00000, all 3 precinct windows read 00000. 7:10 one (1) spoiled ballot. 7:50 two (2) Escrow ballots. 7:55 one (1) spoiled ballot. 8:00 one (1) spoiled ballot. 8:30 one (1) spoiled ballot. 8:45 one (1) spoiled ballot. 9:00 one (1) spoiled ballot.

Polls Closed at 8PM

Precinct 1	1955
Precinct 2	1857
Precinct 3	<u>1833</u>
TOTAL	5645
Escrow Ballots	12

County started after Officer Sweeney handed the keys to the Clerk and the ballot counting for un-read and write-ins began at 8:10 PM and concluded at 11:15 PM. Results were read at 11:20 and concluded at 11:15. Results were read at 11:20 and equipment packed and on the way to Town Hall at 11:30. Arrived and unpacked at 11:40 PM. Results transcribed and phone calls to VNS - AP & New Bedford Standard Times. Close office at 12:05 AM .

The results were as follows:

UNITED STATES SENATOR

Edward M. Kennedy	2631
W. Mitt Romney	2873
Lauraleigh Dozier	34
William A. Ferguson, Jr.	5
All Others	0
Blanks	<u>102</u>
Total Votes Cast	5645

GOVERNOR

Weld and Cellucci	4305
Roosevelt and Massie	1148
Cook and Crawford	38
Rebello and Giske	3
All Others	0
Blanks	<u>151</u>

Total Votes Cast 5645

ATTORNEY GENERAL

L. Scott Harshbarger	3490
Janis M. Berry	1878
All Others	0
Blanks	<u>277</u>

Total Votes Cast 5645

SECRETARY OF STATE

Arthur E. Chase	2016
William Francis Galvin	2273
Peter C. Everett	791
All Others	0
Blanks	<u>565</u>

Total Votes Cast 5645

TREASURER

Joseph Daniel Malone	3990
Shannon Patricia O'Brien	1241
Susan B. Poulin	71
Thomas P. Tierney	102
All Others	0
Blanks	<u>241</u>

Total Votes Cast 5645

AUDITOR

A. Joseph Denucci	3519
Forrester A. "Tim" Clark, Jr	1488
Geoff M Weil	128
All Others	0
Blanks	<u>510</u>

Total Votes Cast 5645

REPRESENTATIVE IN CONGRESS

Gerry E. Studds	3471
Keith Jason Hemeon	1941
All Others	0
Blanks	<u>233</u>
Total Votes Cast	5645

COUNCILLOR

Kelly A. Timilty	2701
Jerry Vengrow	1776
Steven B. Drobnis	206
All Others	0
Blanks	<u>962</u>
Total Votes Cast	5645

SENATOR IN GENERAL COURT

Michael C. Creedon	2579
Bruce M. Denneen	2621
All Others	0
Banks	<u>445</u>
Total Votes Cast	5645

REPRESENTATIVE IN GENERAL COURT

Janet W. O'Brien	3950
Donald L. Tracey	1297
All Others	0
Blanks	<u>398</u>
Total Votes Cast	5645

DISTRICT ATTORNEY

William C. O'Malley	3962
All Others	0
Blanks	<u>1683</u>
Total Votes Cast	5645

CLERK OF COURTS

Francis R. Powers	3713
All Others	0
Blanks	<u>1932</u>
Total Votes Cast	5645

REGISTER OF DEEDS

John D. Riordan	2951
H. Judson Terzian	1903
All Others	0
Blanks	<u>791</u>
Total Votes Cast	5645

COUNTY COMMISSIONER

Robert J. Stone	2559
Kevin R. Donovan	2287
All Others	0
Blanks	<u>799</u>
Total Votes Cast	5645

COUNTY CHARTER COMMISSION

No Nomination	
All Others	2
Blanks	<u>5643</u>
Total Votes Cast	5645

QUESTION #1

Yes	1887
No	3451
Blanks	<u>307</u>
Total Votes Cast	5645

QUESTION #2

Yes	3153
No	2259
Blanks	<u>233</u>
Total Votes Cast	5645

QUESTION #3

Yes	2764
No	2410
Blanks	<u>471</u>

Total Votes Cast 5645

QUESTION #4

Yes	2887
No	2413
Blanks	<u>345</u>

Total Votes Cast 5645

QUESTION #5

Yes	2387
No	3036
Blanks	<u>222</u>

Total Votes Cast 5645

QUESTION #6

Yes	1285
No	4044
Blanks	<u>316</u>

Total Votes Cast 5645

QUESTION #7

Yes	1224
No	4132
Blanks	<u>289</u>

Total Votes Cast 5645

QUESTION #8

Yes	3978
No	1261
Blanks	<u>406</u>

Total Votes Cast 5645

QUESTION #9

Yes	2955
No	2207
Blanks	<u>483</u>

Total Votes Cast	5645
-------------------------	------

QUESTION #10

Yes	1767
No	2407
Blanks	<u>1471</u>

Total Votes Cast	5645
-------------------------	------

REPORT OF THE HANOVER POLICE DEPARTMENT

I hereby submit the following report of the Hanover Police Department from January 1, 1994 to December 31, 1994.

I would like to thank the citizens of Hanover, neighboring Police Departments and State and County Officers for their assistance and cooperation. I would especially like to thank the Board of Selectmen for their continued support of the Hanover Police Department.

Another year has come and gone, but this year I see progress in the area of obtaining a free-standing Police Station. The Police Station Building Committee has worked diligently toward that end, and the Police Department thanks the Committee for their hard work. Hopefully, next year I will be able to report that a new Police Station has become a reality.

The Hanover Police Department thanks the Hanover School Department for their generosity in donating a piece of land for the proposed station which is off Silver Street, adjacent to the Center School.

I thank the Officers of the Hanover Police Department for doing an excellent job in protecting the lives and property of the people of Hanover.

Respectfully submitted,

John B. Lingley
Chief of Police

Annual Court Report - 1994
Sgt. Wayne M. Richards - Court Prosecutor

1.	Days in Court	251
2.	Arraignments	891
3.	Arrests	
	Including Technical Warrant Arrests and	
	Out of Town Warrant Arrests.....	753
4.	Total Cases - all court work	4514
5.	Cases Cleared	1099
6.	Monies Collected	
	Fines, Fees from District Court and	
	Registry of Motor Vehicles	\$ 122,649.50
7.	Monies Collected	
	Police Reports	\$ 2,785.79
8.	Monies Collected	
	Parking Tickets	\$ 11,685.902
9.	Motor Vehicle Citations Issued	2368

Respectfully submitted,
Sgt. Wayne M. Richards
Hanover Police Prosecutor

Firearms Licenses for 1994
Walter L. Sweeney, Jr. - Firearms Officer

Firearms Identification Cards		
50 Issued at \$ 2.00	\$	100.00
License To Carry Firearms		
87 Issued at \$10.00	\$	870.00
License to Sell Shotguns, Rifles		
02 Issued at \$60.00	\$	120.00
	Total Collected	\$ 1090.00
100 License to Carry Firearms Cards Purchased from		
Commonwealth of Massachusetts -	\$	200.00
Total Turned in to Town Treasurer	\$	890.00

Respectfully submitted,
Walter L. Sweeney, Jr.
Firearms License Officer

Fish & Game Law Violations - 1994
Officer David Tyrie - Environmental Officer
Officer William Bostic - Environmental Officer

Environmental Citations Issued:	78
Fish & Game Violations Cited:	95
 Total of Fines for Above Citations:	 \$4,850.00

MAJOR INCIDENTS FOR 1994

Kidnapping	1
Homicide	1
Rape	0
Robbery	4
Assaults	31
Burglary - Residence	20
Burglary - Business	26
Larceny	329
Motor Vehicle Theft	70
Non-Aggravated Assault	19
Arson/Bomb Threat	6
Forgery/Counterfeiting	3
Fraud	3
Embezzlement	0
Stolen Property	15
Vandalism	235
Weapons Violations	6
Prostitution	0
Sex Offenses	12
Drug Law Violations	30
Gambling	0
Offenses Against Child and Family	5
Operating Under the Influence	22
Violation of Liquor Laws	74
Disorderly Conduct	21
Accidental Shooting	0
Arrests	753
Threats	29
Disturbance	155
Family Disturbance	73

Total - Major Incidents for 1994	1,943
----------------------------------	-------

Report of the Police Station Building Committee

Report of Progress - May, 1995

To the Citizens of Hanover, Massachusetts:

As charged by the 1994 Annual Town Meeting, a Police Station Building Committee was formed to investigate either the need of building a new Police facility or to build an addition to the existing facility. Since then, the Committee has been busy evaluating the current and future physical environment of the facility. The Committee also investigated past reports, such as the 1988 Annual Town Report, wherein the Police Station Addition Committee reported its findings. Below are several excerpts from their report:

" ... the existing police facility fails to meet minimum requirements necessary in today's environment. The existing facility was built to accommodate 12 full time personnel, and we currently have 27 officers and men working from this space."

"There is no private space where legal counsel or police personnel can meet with arrested persons."

"The Chief currently shares an office with his secretary, which does not allow for confidential meeting or conversation without interrupting her work flow."

The working conditions have not changed for the better in the last seven years. In fact, it has become more difficult to operate efficiently. Over the past seven years additional staff has been added to the department, both in the officers corps and in the support personnel. Additional or increased records and evidence holdings, confidential information, and additional equipment have been added to the already cramped spaces.

The Committee's approach to resolve the problem is from two basic views. The first view was to investigate the practicality of expanding the existing facility outward behind the Town Hall in several directions. This would allow for expansion in the general sense, but would create different problems that could not be resolved. Namely; a reduction in the area parking for the Town Hall, Athletic Club and the Library; the relocation of the septic system and its apparent encroachment into the wetlands area behind the Town Hall; interference with the operation of the Police Athletic Boys and Girls Club from the standpoint of traffic flow and structural closeness to the facility, as well as several other areas of concern with regards to electrical power, both primary and secondary and also public safety in the general area.

This expansion alternative would not lead to either an aesthetic appearance to the Town Hall or to a functional or spatial requirements that is incumbent to Public Safety facilities.

The second approach utilized by the Committee was to investigate a free standing Police facility. The initial requirements that the Committee placed upon this type of facility were the following:

- The Committee should investigate town owned land as a site location for the facility first, and secondary investigate private land holding. This first choice was designed to reduce the overall purchase expense of the site location.
- The site should be centrally located, preferably near the Town Hall and the Fire Station, or within one half to three fourth mile away. The facility's location should have easy access to the major roadways.

In all, five town owned properties were investigated. The first location was the present tennis courts along Route 139. However, the property in question, although it met the basic requirements established by the Committee, was not available due to several Recreation Trusts designated for that particular site and adjacent sites.

The second property was located at Briggs Field across from the Town Hall. This site although small could house a free standing Police Station with limited parking. However, this property may change due to the re-construction of the Center's intersections. The Committee felt that this property would probably be affected by any re-construction in that area, and that we not consider it for development.

The third site was located adjacent to the Town's Transfer Station. This site met some of the Committee's requirements, however, again it was small and contained a small wetlands on the property.

The fourth piece of property was located on Myrtle Street on the recreation property. Although there was ample space, it did not meet the Committee's requirements as indicated in the beginning of this report.

The last piece of town owned property to be considered was a parcel of land on Silver Street, which is currently under authority of the Hanover Public Schools. This property met the Committee's basic requirements. The property is approximately seven acres in total area of which a free standing Police Station would use approximately one-third to one-half of the area. The remaining property not used would revert back to the Hanover Public School system. This is not the first time that the Silver Street property was viewed as a potential site.

The Committee at first glance passed over this parcel primarily due to the geography of the land. However, the Committee re-considered and began to investigate

the property in depth. The property was surveyed, test boring and perc tests were conducted, all of which were successful. Discussions with the School Committee concerning the transfer of the land were conducted and a presentation of the potential property development was explained. The subject of the Nature Trail arose on several occasions. The Committee believes in preserving this trail as well as providing a safe and secure environment in the area.

At this point, the Committee must seek an architect under the Designer Selection Statutes in the Massachusetts General Laws to accomplish the following: projected cost of the project, the design and detailed plans, and the actual site location on the parcel of property. A Request for Proposals had been formulated and notification of the Central Register for the Town of Hanover's request for the construction of a Police Station was made in the Month of February. The interested architectural/ engineering firms had until March 1, 1995 to deliver their proposals to the Committee for review, evaluation and the eventual final selection. An article will appear in this year's Annual Town Meeting to accomplish the next steps of building a new police station that will meet the needs of the Town of Hanover in the present as well as the future.

Respectfully submitted,

Police Station Building Committee

John B. Lingley
D. Wayne Moores
A. Peter Davis
Albert R. Cavanagh
Michael Crosby

REPORT OF THE CHIEF OF THE FIRE DEPARTMENT

To the Board of Selectmen and Citizens of Hanover:

The Hanover Fire Department responded to a total of 1,554 runs in 1994:

- Total number of Fire Calls 477
- Total number of Ambulance Calls 1077

A total of \$130,597.00 in Ambulance Fees and \$8,975.75 in Permit Fees were collected during the past year. In addition, the Town received a \$31,000.00 insurance settlement for costs associated with the mitigation of a gasoline tanker accident and fire which occurred in November, 1993, at the intersection of Rt.3 and 53.

Hanover experienced two (2) serious fires in 1994. On October 23, fire further destroyed the Wes Pine saw mill complex located on Mayflower Drive. On December 9, a downed electrical power transmission line in the West Hanover area resulted in a significant power failure along the Rt.53 commercial corridor. Subsequently, numerous electrical fires within the Hanover Mall forced the evacuation of the mall for several hours. A department presence was required on location through the following day.

May of 1994 brought the appointment of the Town's first Fire Prevention Officer. Fire prevention activities represent one of the fastest growing and crucial functions performed by fire departments. Generally, citizens equate fire protection services with a fire engine responding to an emergency call for assistance. However, the cause should be addressed before it results in a threat to life or property. Such activities include: enforcement of federal, state, and local laws and regulations [scope includes building, life safety, fire protection, hazardous material and environmental issues], plans review, inspections, public education and pre-fire planning. An effective program heightens community awareness of fire prevention and safety issues, and minimizes business loss or interruption. The frequency of serious incidents is reduced.

In July, the Insurance Rating Organization (ISO) conducted an evaluation of the town's firefighting capabilities. Included is water supply, fire apparatus and equipment, and personnel availability and response. Principally designed to establish local commercial property insurance rating schedules, fire insurance providers also use these schedules as guidelines for residential rate structure. Eighteen years has passed since the last evaluation. Though the Town has grown dramatically during this time, it is anticipated that related capital improvements will afford the town an opportunity to maintain a currently favorable rating. Results are anticipated within twelve months.

The Fire Station Building and Reconstruction Committee continues to pursue the recommendations cited in the independently conducted 1993 "Report of Municipal Fire Protection". Supported is a combination of rehabilitation and consolidation of fire stations

to address future community fire protection needs. Presently underway is the rehabilitation of Fire Station No.2 at 207 Broadway. In September, a Special Town Meeting also approved the purchase of land at the intersection of Circuit and Summer Streets as a future fire station location. This purchase represents the initial step towards consolidation of two presently inadequate stations in the rapidly developing West Hanover area.

The Department continues to emphasize the importance of personnel training. December saw the completion of a two year "Firefighter I" Program. This program fulfills the National Fire Protection 1001 Standards for Firefighter Training. Eighty percent of Hanover's call firefighting force is presently trained to this level of proficiency. In addition, the Department's career personnel have voluntarily fulfilled the N.F.P.A. "Firefighter II" professional qualification standards. With the assistance of South Shore Hospital Emergency Room staff, Department Emergency Medical Technicians certified to field administer epinephrine to victims of severe allergic reactions. When indicated, administration of this drug can prove critical to survival.

I would like to take this opportunity to thank the following retiring firefighters. Collectively, these men have dedicated sixty-five years of service to the town:

Robert McCuin and Robert O'Rourke Station 1, 1160 Main St.
Peter Melanson and Robert Thornton Station 3, 925 Circuit St.

I wish to extend my sincere thanks to the Firefighters, Ladies Auxiliary members, Department heads and Board members, the Fire Station Building and Reconstruction Committee, and the Citizens of Hanover for their continuing support and cooperation during the past year.

Respectfully submitted:

Stephen R. Tucker, *Fire Chief*

REPORT OF THE FIRE STATION BUILDING & RECONSTRUCTION COMMITTEE

The Fire Station Building & Reconstruction Committee was chartered by the 1993 Annual Town Meeting. The Committee's charge is to insure that fire protection services remain responsive to citizen needs in the face of continued and projected townwide development.

A cornerstone source document was the report data resulting from the Fire Department study (engaged in 1992 and delivered in February 1993) by a recognized public safety consultant to assess the "condition" of the Fire Department's physical plant and organization. Recommendations support consolidation and relocation of present stations through new construction versus costly attempts to rehabilitate presently inadequate facilities. This report was the source for the May Annual 1993 Town Meeting Article initiating this Committee.

There were four issues for the Committee to address that surfaced from the independent 1993 Fire Department study:

Background:

1. Determine the structural inadequacy of Station No. 5 - Complete
2. Address structural problems with Station No. 2 - Underway
3. Determine the fire protection needs of West Hanover (e.g. Stations 3 & 6, suitability, location, etc.) - Underway
4. Determine the fire protection needs of North Hanover (e.g. Station 1 - location, suitability, etc.) - Open

Following is the current situation of these outstanding issues:

1994 has been an eventful year. The Annual Town Meeting approved needed emergency renovations to Station No. 2, 207 Broadway, to address serious structural deficiencies (Issue No.2). The bidding process was protracted and took longer than anticipated. At year end 1994, the renovations were well underway with a completion date of April 1, 1995 anticipated. This will bring to a close the second (of four) issues from the February 1993 Fire Department Study.

Mid-year an opportunity surfaced to focus on the third issue, the consolidation of stations 3 and 6 (Issue No.3). Land previously not available to the Town surfaced and the location was ideal (reference the aforementioned Fire Department study). With the unified support of the Board of Selectmen, Town Council, Capital Improvement Committee and the Advisory Board, a Special Town Meeting was held on September 26, 1994. The townspeople unanimously approved the land acquisition as a location for a future new station that would consolidate two present stations, thereby addressing the future fire protection needs associated with the developing West Hanover area.

With the Station 2 renovation nearly behind us, and the consolidation of stations 3 and 6 underway, the next issue (last one from the 1993 Fire Department study) is to focus upon Station 1's location and ability (size, equipment, etc.) to serve North Hanover (Issue No.4). As mentioned, these four steps, once completed will result in a strategy and plan for physical facilities through the end of the 20th century.

Respectfully submitted,

Gerald F. Huban, *Chairman*
Stephen Tucker, *Fire Chief*
Robert White, *Selectman*
John Morris, *Clerk of Committee*
Joseph Hannigan

REPORT OF THE EMERGENCY COMMUNICATIONS CENTER COMMITTEE

To the Board of Selectmen and the Citizens of Hanover:

The Emergency Communications Center performs a critical function for the town in any emergency. The Dispatcher handles all police, fire, and medical and other emergency calls, as well as fire permit calls (826-7850) and other appurtenant duties.

Because the town has grown rapidly in the last few years, having only one Dispatcher on duty for each shift has at times been critically inadequate. For this reason, this Committee has assigned a second Dispatcher during one shift.

In addition to our present needs for adequate coverage for emergency situations, the anticipated installation of Enhanced 9-1-1 with its required minimum of two answering stations intensifies the need to add two-Dispatcher coverage to at least another daytime shift.

We have completed renovations and preparation for the coming installation of the Enhanced 9-1-1 emergency telephone system in cooperation with Nynex. When the system is installed, each Dispatcher will have to undergo two full days of training and pass written and performance tests before being assigned an Operator Identification Number. This O.I.D. is required before a Dispatcher can log-on/log-off 9-1-1 equipment.

We also anticipate that more computer functions will be added to the duties of the Dispatcher. The complexity of the Dispatcher's job continues to grow.

Considering the added requirements of mental and psychological competence to handle emergency situations, we have been fortunate in the caliber of personnel whom we have been able to retain. The Town truly owes special appreciation and recognition to the Dispatchers for their professional, dedicated, and conscientious performance of critical service for you.

Respectfully submitted,
Francis DiSabatino, *Chairman*
Dr. A. Peter Davis
Arthur Ceurvels

REPORT OF THE E-9-1-1-COMMITTEE

To the Board of Selectmen and the Citizens of Hanover:

The Massachusetts Legislature enacted a law in 1990 to provide for Enhanced 9-1-1 emergency telephone systems throughout the state. This legislation requires that Nynex install and maintain all necessary equipment for a minimum of two 9-1-1 operator stations at each Public Safety Answering Point (Emergency Communications Center). This includes telephones, monitors, printers, TTD equipment for the hearing-impaired, logging recorder, and other ancillary equipment.

The Enhanced 9-1-1 system improves on previous 9-1-1 systems which some municipalities already had. With state-of-the-art technology it will automatically route any emergency call to the correct answering point and will immediately identify the source of the call. Optional disability indicator information (for example, non-ambulatory persons resident at the caller's location) will also be displayed on the Dispatcher's monitor. As publicized in local newspapers during the past several months, providing the optional disability information and keeping it current is the responsibility of the telephone customer.

The E-9-1-1 Committee and the Emergency Communications Center Committee have overlapping responsibilities for the Enhanced 9-1-1 Emergency Telephone System. Renovations and preparation of the Emergency Communications Center for installation of this system have been completed. At the time of this writing we expect that Enhanced 9-1-1 will be installed and operational in Hanover sometime before the end of 1995.

Respectfully submitted,

Francis DiSabatino, *E-9-1-1 Coordinator*
FF/EMT Thomas H. Ingle, Jr., *Database Liaison*
Lt. Paul Hayes, *Police Department Liaison*

REPORT OF EMERGENCY MANAGEMENT AGENCY

To the Board of Selectmen and the Citizens of the Town of Hanover:

We submit our annual report for the year ending December 31, 1994. A total of \$461.00 was received by the Town Treasurer from the Federal Emergency Management Agency to assist in offsetting the administrative costs of our Department.

There were no declared emergencies during the past year. The town continues to participate in all Federal and State sponsored exercises and drills.

This past year, Assistant Director Albert M. Farr retired and moved out of state. We would like to thank him for his many years of service to this Agency and wish him health and happiness in his retirement.

We would like to extend our sincere thanks and appreciation to the various town departments, employees and volunteers who have assisted us during this past year.

Respectfully submitted,
James A. Purcell, *Director*
Anthony G. Manna, *Assistant Director*
Francis J. DiSabatino, *Communications Officer*

REPORT OF THE BOARD OF APPEALS

To the Board of Selectmen and Citizens of the Town of Hanover:

The Zoning Board of Appeals (ZBA) held 25 posted meetings at the Town Hall during the calendar year 1994. Meetings were held with 24 potential clients resulting in ten petitions filed and seven public hearings.

Two of the decisions rendered this year have been appealed. They join three cases from 1991 and two cases from 1993 that are in various stages of litigation within the Courts System.

Mr. J. Stuart Oldham resigned as Chairman of the ZBA in August of 1994. Mr. Oldham had been a member of the ZBA for four decades, serving as Chairman since 1957. His many years of service, knowledge of State and Hanover zoning laws, and the many hours he spent researching almost each and every case made him a very valuable asset to the other Board Members and a source of zoning information for the entire town.

The ZBA wishes to express its appreciation to all personnel of the Boards, Commissions and Departments of the Town of Hanover and the abutting Towns for the cooperation we received this year.

**Respectfully submitted,
Joel T. O'Brien, *Chairman*
Eugene P. Beaupre, *Vice Chairman*
Frederick W. Adami III
Associate Members
Michael T. Jones
Richard V. DeLuca**

ANNUAL REPORT OF THE HANOVER BOARD OF ASSESSORS

To the Board of Selectmen and Citizens of Hanover:

The year 1994 marked a turning point for the Assessing Department of the Town of Hanover. In response to a Department of Revenue mandate, the Assessors developed a workplan to reinspect all residential property and submitted it for formal approval. A full measure and list program will begin in 1995. The Board decided to upgrade the Assessing Department's capabilities through substantial improvements in its computer hardware and installation of a state-of-the-art real estate valuation software package which will be installed in early 1995.

Current staffing of the Assessing Department, Deborah M. Stuart, Assistant Assessor/Appraiser, Mary Marconi, Senior Clerk and Laurie Harris, part-time Clerk will be instrumental in the success of this project.

In 1994, the assessment and inspection of real property improvements was brought "in-house" at a savings of 28% in total cost. One important component of the triennial residential revaluation program is that all inspections will be conducted by "in-house" staff versus the use of a consulting firm. Inspections will begin July 1, 1995. The commercial and industrial values will be developed by a firm specializing in such assessments.

This year also saw a major change on the Board as Wayne Shaw did not seek re-election and was replaced by Robert Shea. We thank Wayne for his dedication, perseverance, and fairness. Harald Carlson was elected Chairman in Wayne's stead and David Bond served as Clerk of the Board. A welcome to Robert Shea.

Total property value in 1994 was \$ 960,195,200, compared to \$ 942,951,000 in 1993; an increase of 2%. New growth for 1994 was \$ 27,557,400. The Board of Selectmen voted to adopt a single tax rate of \$14.67 per thousand; and voted not to enact the small business exemption. Abatement requests numbering 124 real property and 8 personal property were heard. Unresolved Appellate Tax Board cases numbered nineteen at end of 1994. The Town was forced to defend a case at the ATB for the first time in eight years as all attempts at mediation were unsuccessful.

The Town granted property tax exemptions to deserving elderly, veterans, and the blind totaling \$ 43,125. A portion of these exemptions will be reimbursed by the State.

Respectfully submitted,
Harald D. Carlson, *Chairman*
David C. Bond, *Clerk*
Robert C. Shea, *Assessor*

REPORT OF THE BUILDING INSPECTOR

To the Board of Selectmen and the Citizens of Hanover:

The following permits were issued by the Building Department during the period January 1 through December 31, 1994:

DESCRIPTION	VALUATION	PERMITS ISSUED
BARNs/CABANAS/SHEDS	249,302.	25
BUSINESS/ADDITIONS	110,000.	2
BUSINESS/ALTERATIONS/REMODELING	571,123.	42
BUSINESS/NEW BUILDINGS BUILT	1,597,000.	4
BUSINESS/NEW BUSINESSES STARTED	833,593.	46
CARNIVALS/TEMPORARY	3,500,000.	2
DECKs/POOLS	281,512.	48
DEMOLITIONS/BUS/RES	37,200.	14
DETACHED GARAGE	91,000.	7
POLICE FIRING RANGE BUILDING	12,000.	1
PUBLIC WORKS/NEW BATHROOMS	25,000.	1
PUBLIC WORKS/WATER TREATMENT PLANT	400,000.	1
RESIDENTIAL/ADDITIONS	775,300.	37
RESIDENTIAL/ALTERATIONS/REMODELING	646,949.	81
RESIDENTIAL/NEW HOMES BUILT	20,132,400.	65
RESIDING	121,809.	31
RIDING STABLE	200,000.	1
REROOF/RESHINGLE	182,687.	60
STOVES/COAL/WOOD/ETC.	18,632.	14
TRAILERS/CONSTRUCTION/RESIDENTIAL	25,200.	7
<u>TOTALS FOR BUILDING PERMITS</u>	<u>\$29,810,707.</u>	<u>489</u>
OCCUPANCY PERMITS ISSUED		82
SIGN PERMITS ISSUED-BUS/POLITICAL/YARD		233
CERTIFICATES OF INSPECTION ISSUED (CHURCHES/RESTAURANTS/SCHOOLS/ THEATRES		91
<u>GRAND TOTAL OF ABOVE PERMITS</u>		<u>895</u>
FEEs FOR BUILDING PERMITS ISSUED		\$146,481.
FEEs FOR OCCUPANCY PERMITS ISSUED		\$ 2,050.
FEEs FOR SIGN PERMITS ISSUED		\$ 8,804.
FEEs FOR CERTIFICATES OF INSPECTION ISSUED		\$ 3,100.
<u>GRAND TOTAL OF FEEs FOR ABOVE PERMITS</u>		<u>\$160,435.</u>

The Building Department remains very busy. Inspections of the new residences in town, along with the new business buildings built, have kept the inspectors and the office staff on the go. Very nearly all of the subdivisions that had been put on hold were activated this past year. Others were approved and are being built on.

In addition to the above, we issue all of the sign permits for the town, as well as the certificates of inspection for all churches, restaurants, theaters and public buildings with a seating capacity of over fifty.

We are in constant demand to supply records, review plans, check the assessors' maps, check the flood plain maps, wetland maps, zoning maps etc. for the general public. We enforce the Re-inspection Bylaw for the town. We are responsible to see that all businesses and homes have the correct address posted on their respective properties. This is especially important now that we have 911 in our town. The State has recently requested our department check all building applicants for workmen's compensation, home improvement licenses, as well as builder's licenses, where applicable. All complaints with regard to signage, building and zoning are referred to this department for a resolution.

David H. Bonney is the Commissioner of Buildings, Zoning Officer and Sign Officer. Samuel Germaine is the Asst. Building Inspector. Kimberly Braddock and Joyce Linde are the secretaries in the office. We open at 8:00 A.M. and close at 4:00 P.M. We are closed to the public on Wednesday afternoons. Our office is located on the 2nd floor of the Town Hall.

We want to thank all residents, businesses, contractors a/o builders for their cooperation and support this past year. In addition, we thank all Town departments for their continued help and cooperation. We look forward to serving you in 1995.

David H. Bonney, C.B.I.
*Building Commissioner
Zoning Officer
Sign Officer*

REPORT OF THE PLUMBING AND GAS INSPECTOR

To the Board of Selectmen and the Citizens of Hanover:

In 1994 we issued 210 gas permits and collected fees for same, in the amount of \$4,470.00.

We issued 267 plumbing permits and collected fees for same, in the amount of \$12,604.00. We have begun a registration for all plumbers and gasfitters to better protect the Town's liability and we are working to improve town records and follow-ups on safety notices from the gas company. We would like to take this opportunity to thank all of the townspeople, as well as the business establishments in town, for their continued support and cooperation. In addition, we want to thank all of the installers and contractors for their cooperation this past year. We look forward to serving you again in 1995.

Respectfully Submitted
George W. Cronin
*Deputy Inspector of
Gas Piping and Appliances*

Theodore F. Luscinski
Gas/Plumbing Inspector

REPORT OF THE INSPECTOR OF WIRES

To the Board of Selectmen and the Citizens of Hanover:

We hereby submit the wiring inspector's report for the period January, 1994 through December 31, 1994.

During this period we issued 438 wiring permits and collected fees in the amount of \$18,160.00. This has been an extremely busy year for us and we would like to take this opportunity to thank the townspeople of Hanover for their cooperation. We are most appreciative of the continued cooperation of the contractors, as well as all town departments.

Respectfully Submitted,
William F. Laidler
Inspector of Wires

Robert Stewart
Assistant
Inspector of Wires

REPORT OF THE CONSERVATION COMMISSION

To the Honorable Board of Selectmen and the Citizens of Hanover:

The Hanover Conservation Commission submits herewith our 1994 Annual Town Report. Once again, the Commission had a substantial increase in activity, particularly in revenue as well as in contributions to the community.

	#	\$ collected
1994 INCOME		
Enforcement/violations	3	\$ 1,100.00
Copying Requests	25	208.10
Certificates of Compliance (3 with late fees)	16	2,050.00
Site inspections	20	675.00
by-law filing fees	28	6,760.00
state filing fees	28	4,625.17
Orders of Conditions:		
Residential	15	
Subdivision	7	
Site Plan	2	
DPW	<u>1</u>	
Total:	25	
Requests for Determination	14	1,575.00
Extensions (1 with late fee)	5	550.00
Bank letter requests	1	50.00
Certified Copy of Permit	1	50.50
Donations (to Luddum's Ford Park)	4	4,750.00
Wetland Map requests	17	22.00
Amendment requests	3	400.00
Regulation requests	15	112.50
Building lease	1	480.00
Cranberry bog lease	1	
1992 revenue		532.50
1993 revenue		393.75
Copying of audio tape	1	10.50
Request for verbatim minutes	1	45.00
Total income:		24,390.02

Commissioner Carmine Fantasia was elected Chairman for 1994-1995. Associate Member William A. Stella, Jr., was appointed as a Commissioner by the Board of Selectmen to replace the vacancy left by member John Ebersole's resignation.

The Commission was successful in accomplishing over 90% of projected goals and hopes to improve during the coming year. Much of the success was due to volunteer help from the community. The Commission wants to express its gratitude to: J.P. Gallagher Construction Company, A.W. Perry, Inc., the engineering firm of Merrill Associates, Holly Heights Limited Partnership (John Hanley), E - Z Realty Corporation (Eugene Zarella), and Eagle Scout candidates Ken Bodie and Greg Lamping for work

completed at Luddum's Ford Park. The Commission also wishes to give special recognition to the members of the Open Space and Recreation Planning Committee.

The Department of Public Health issued a Fish Consumption Advisory notice for Factory Pond. An analysis of fish samples revealed significant levels of mercury contamination. Warning signs, "Factory Pond Fish Contaminated with Mercury - Do Not Eat Fish" were posted around the pond by Environmental Police.

The Board of Selectmen approved the purchase of a seven (7) acre site on Hanover Street from the Lovell's estate. The Lovells requested that the site be used as a youth recreational area dedicated in memory of Robert Stetson. The Commission and the North and South River Watershed Association will be seeking help/aid in developing a park at the canoe launch on the Indian Head River.

Commissioner Leonard Fornaro was appointed coordinator for the Luddum's Ford Park area project.

The Commission will be soliciting volunteers to serve as Associate Commissioners, Junior Commissioners and coordinators to organize environmental committees such as "Adopt-a-Stream", and to protect rare wildlife habitat, develop parks and waterways and other natural resources.

In conclusion, the Commission extends its thanks to all Town Boards, Committees, Departments and citizens for their support, cooperation, dedication and efforts to protect and preserve valuable natural resources for the Town of Hanover.

Carmine L. Fantasia, *Chairman*
Leonard Fornaro, *Vice Chairman*
Robert J. Driscoll, *Hearing Officer*
Deborah L. McKie, *Commissioner*
William A. Stella, Jr., *Commissioner*
Lars Carlson, *Associate Commissioner*
Staff:
John C. Zeigler, III, *Agent*
Marie L. Martucci, *Secretary*

REPORT OF THE COUNCIL ON AGING

The Council on Aging's (COA) Senior Center serves as the focal point for the many programs and services available to the senior population. The Hanover Council on Aging is responsible for coordinating and/or sponsoring programs for the elderly of Hanover as well as providing the necessary services needed by the elderly. There are 1,689 residents of Hanover who are 60 years of age and older.

The COA office has a five person paid staff. They are: Elderly Services Director - 25 hours a week; Outreach Coordinator - 18 hours a week; two Van Drivers - 20 hours each week; and a Custodian - 15 hours a week. These positions are paid by the town of Hanover. The COA also has a Meal Site Manager who is paid through Old Colony Elderly services (OCES). In addition to the paid personnel, we have 94 volunteers who work a total of 4,649 hours a year. The volunteers total dollar value for FY'94 equals \$25,000.

The congregate lunch program, consisting of luncheons and Meals on Wheels, is held at the senior center Monday through Friday. The food is supplied through Old Colony Elderly Services (OCES). Through this program approximately 4,673 luncheons were served, and 3,148 Meals on Wheels were delivered to Hanover residents in 1994. A donation of \$1.50, which is submitted to OCES, is requested from participants.

The COA coordinates the Quarterly Government Surplus Food Distribution and Fuel Assistance programs, which are available to anyone in need, regardless of age. In 1994, 442 residents benefited from the food distribution program and 30 residents applied for fuel assistance.

Approximately 364 calls were received during the year for information and referral services. The services include some of the following: nursing home referrals, senior housing information, referrals to OCES, and caretaker information. Recreational activities such as exercise, line dancing, Tai Chi, whist games, bingo parties and health fairs were attended by approximately 3,347 seniors.

The van made over 2,613 trips in 1994 to transport Hanover citizens to medical appointments, grocery shopping, center activities, and other social events. The COA also made 160 trips with disabled seniors and 172 trips with non-ambulatory seniors.

The COA is host to the VNA every other month for a Blood Pressure Clinic. The COA is host to an AARP volunteer tax preparer and a SHINE (Serving Health Information Needs of Elders) volunteer.

A special thanks to the local merchants who support our monthly newsletter, the Senior Bulletin, with advertising. The newsletter is used to communicate COA activities, Medicare updates, medical information, and other information pertaining to the elderly to 1,183 homes in Hanover.

The COA would sincerely like to thank all the Town Departments who continue to lend support and cooperation to us throughout the year: The Police and Fire Departments, The Board of Selectmen, The Accountant's Office, The Advisory Board, The Town Administrator, The Town Clerk, The Department of Public Works and The Hanover VNA.

The COA would like to recognize those of you who volunteer your time and talents by delivering meals, distributing surplus food, serving lunches, and acting as friendly visitors. The COA would like to thank the community for their support of our programs. We ask for your continued support so that we can expand our quality programs and services for Hanover senior citizens.

Respectfully submitted,

Hanover Council on Aging

Theodore Makowski, *Chairperson*

Esther Jokinen, *Vice Chairperson*

Winifred Howes, *Secretary*

Martin Quinn, *Treasurer*

Jane Murray

Phyllis Carlson

Joanne Cure

Dale A. Lochiatto, *Elderly Services Director*

REPORT OF THE OLD COLONY PLANNING COUNCIL AREA AGENCY ON AGING

To the Honorable Board of Selectmen and the residents of the town of Hanover:
As your representatives to the Old Colony Planning Council Area Agency on Aging, we are pleased to present this report of the Area Agency's activities for 1994.

The Old Colony Planning Council Area Agency on Aging is responsible for administering Title III funds under the Older Americans Act. This federal funding enables the Area Agency on Aging to address the needs of elders in twenty-three communities in southeastern Massachusetts. Through the combined efforts of the local Councils on Aging, community service agencies and the Area Agency on Aging, Title III funds are used to develop and support a broad range of in-home and community-based elder services. During fiscal year 1994, almost 13,000 elders in the region received in excess of 300,000 units of service, ranging from home-delivered meals to transportation services through the program. These services were provided through more than twenty local and regional social support programs and twenty-five Title III supported nutrition sites. The following service programs were funded in 1994 by the Area Agency on Aging:

- * **Senior center services**
- * **Mental health assessment and counseling**
- * **Homemaker, personal care and home health aid services**
- * **Social day care/respite services**
- * **Congregate and home-delivered meals**
- * **Support services for deaf and/or blind elders**
- * **Transportation services**
- * **Emergency/crisis assistance**
- * **Chore services**
- * **Legal services**
- * **Nursing home ombudsman services**

The Area Agency on Aging Advisory Committee plays a vital role in the development and support of elder services programs in the area. The Advisory Committee, consisting of representatives from each of the 23 communities served, assists the Area Agency on Aging with assessing elder service needs, establishing funding priorities and selecting subgrantees to provide Title III services. The support and cooperation of the local communities and Advisory Committee is acknowledged with gratitude by the Old Colony Planning Council Area Agency on Aging.

The Old Colony Planning Council Area Agency on Aging meets regularly on the fourth Tuesday of each month at 1:30 p.m. at the Hanson Senior Center/Library.

Respectfully submitted,

Dale A. Lochiatto, *AAA Delegate*
Martin J. Quinn, *AAA Alternate*

REPORT OF THE DOG OFFICER

To the Board of Selectmen and Citizens of Hanover:

I hereby submit my annual report for the year 1994.

This year the Dog Officer received 1,441 calls, of which 233 were emergencies which were transferred from the Police Department. Following is a breakdown of those calls:

DOGS

Killed by automobile	20
Injured by automobile	12
Reported lost	262
Returned to owner	148
Died of natural causes	2
Bites with human injury	18
Quarantined	18
Destroyed and checked for rabies	1
Rabies found	0
Strays impounded	39
Strays returned to owner	28
Strays destroyed	3
Strays adopted	8
General information /complaints	353

CATS

Killed by automobile	42
Injured by automobile	5
Bites /Scratches with human injury	7
Quarantined	7
Checked for rabies	3
Rabies found	0
General Information/complaints/ lost	117

DOMESTIC/FARM ANIMALS

Heifer	2
Steer	1
Fowl	3

WILD ANIMALS:

Squirrel	18
Owl	1
Fox	9
Raccoon	217

Raccoon checked for rabies	3
Raccoon found with rabies	3
Rabbit	6
Opossum	30
Cockatiel	3
Skunk	10
Geese	4
Coyote	4
Bluejay	1
Woodchuck	20
Snake	2
Turtle	2
Seagull	3
Bat	1
Hawk	2
Chipmunk	2
Dove	1

From May until December 1994, \$2710.00 in penalties was paid to the Town Clerk for unlicensed Dogs.

I would like to remind all dog and cat owners that there is an Animal Control Law in Hanover. This law will be strictly enforced. Owners of dogs unlicensed after April 30 will be fined \$25.00, plus License Fee. The fine for a dog or cat that is not vaccinated for rabies is \$50.00. The owner of any dog that is impounded will be fined \$25.00 plus all Kennel Fees.

In 1993 a law was passed by the State of Massachusetts that all cats must be vaccinated against rabies. Please have your cat vaccinated. It is protection for both your family and pets.

I wish to express my thanks and appreciation to the Board of Selectmen and staff, the Town Clerk and staff, the Board of Health and staff, the personnel of the Police, Fire, and Communications Center for their help and cooperation. Special thanks to the citizens of Hanover for their help and cooperation.

Respectfully submitted,

Jessie J. Bostic, *Dog Officer*

REPORT OF THE INSPECTOR OF ANIMALS

To the Board of Selectmen and the Citizens of Hanover:

I hereby submit my annual report for the year 1994:

Dog Bite cases quarantined	18
Dogs destroyed and checked for rabies	1
Rabies found	0
Cat bite cases quarantined	7
Cats destroyed and checked for rabies	3
Rabies found	0
Raccoons checked for Rabies	3
Raccoons found with rabies	3

The following animals/fowl were inspected:

Poultry	111
Horses	101
Ponies	20
Beef Cattle	3
Bull	1
Goats	23
Swine	4
Sheep	17
Llama	2
Number of residences inspected	32

Respectfully submitted,

Jessie J. Bostic
Inspector of Animals

REPORT OF THE BOARD OF HEALTH

The Board of Health submits its 1994 Annual Report to the Citizens of Hanover.

The Board meets at 7:00 PM on the first, third, and fifth Mondays of each month, with the exception of Holidays. Special meetings are posted with the Town Clerk. The office is open Monday through Friday from 8 AM to 4 PM, and is staffed by a full time secretary, Ethyle Kruser, and a full time Health Agent, Jeanmarie Kent. Elizabeth Staples is the part time Public Health Nurse.

The Board of Health has gone through a big change this year. Albert Sullivan did not run for re-election after 27 years of devoting many hours of his time. The Transfer Station was a reality during his time on the board. Mr. Sullivan was replaced at town election by Mr. Joseph Casna, Jr.

Immediately after town election, Theodore O'Toole had to resign because of work conflict. He had served 7 years. Robert Lyons was appointed to fill Mr. O'Toole's place on the board. It is difficult to find citizens to give of their time for so many causes. Albert and Ted are two such citizens. May we wish them good luck in the future and thank them for their service to the town.

Mr. Molyneaux is the chairman and also serves on the Open Space and Recreation Planning committee.

Mr. Casna serves on the Solid Waste committee.

Mr. Lyons serves as Hazardous Waste coordinator for the Town.

REGULATIONS:

The Board developed and adopted new Hazardous Materials Regulations for the Town. Regulations were voted on and amended in November 1994.

The Board worked on a SMOKE FREE WORK PLACE POLICY. This policy should be implemented in 1995.

MOSQUITO CONTROL:

The 1992 Annual Town Meeting authorized the Town to join the Plymouth County Mosquito Control Project. This program best meets the town's needs at reasonable cost. The Plymouth County Mosquito Control Project will continue to identify breeding sites and proceed with selective larviciding in the late winter and early spring. People may call this agency to have their property sprayed if they so desire.

PROGRAMS:

The Board held its annual training Seminar for food handlers jointly with the Towns of Hanson, Halifax and Norwell.

The Board assesses the living conditions, septic system conditions and hazardous waste potential on property being foreclosed for bank resale.

There are a large number of day care centers in town. Inspections are made of health conditions at each center periodically.

Restaurants, tanning salons, massage salons and the school cafeterias are inspected at least twice a year.

VACCINE:

The Board of Health issues vaccine supplied by the State to doctors, schools and other health care providers.

Vaccine usage for this years was:

DOSES :	970	Polio
	888	DTP (Diphtheria and Tetanus and Pertussis)
	660	MMR (Measles, Mumps, and Rubella)
	454	Hib (Haemophilus b)
	322	HepB (Hepatitis B)
	390	TD (Tetanus and Diphtheria) adult
	40	DT (Diphtheria and Tetanus)

DISEASES:

The following cases of communicable diseases were reported to the State:

56	Chicken Pox
9	Other communicable diseases
15	Dogs and 1 cat Doctor-reported bites.

Complaints:

The following complaints were processed during the year:

5	Unsanitary conditions (home)
16	Unsanitary conditions (business)
9	Sewerage complaints
2	Brook and ponds
6	Drainage

10	Restaurant (uncleanliness)
3	Landlord (no heat or hot water)
5	Illegal dumping
4	Animal Complaints (excluding dog bites)
7	Debris around business and homes
6	Storage of Hazardous Waste
7	Food Poisoning
2	Rat problem
7	Odor
12	Miscellaneous

REVENUE:

The fees for Board of Health Licenses and permits and inspections produced \$83,113. in revenue this year.

Disposal works Permits	89
Percolation Tests	219
Observation holes	71
Installers License	44
Seepage Pampers	31
Rubbish Collectors	12
Food Establishment Permits	116
Catering/mobile	12
Frozen Food Dessert	99
Milk	85
Motel License	1
Public/private camps	1
Public Swimming Pools	5
Massage parlor business	3
Massage therapist	11
Tanning Salon	3
Funeral Director	1
Rabies Clinic	108 (dogs & cats)
Reinspection	70
Housing Inspection	5

The 219 percolation tests performed during 1994 was very unusual. The normal number of tests annually runs between 45 and 55, and 219 is an indication that home sales and new construction is increasing.

CLINICS:

An influenza clinic was held for senior citizens and chronically ill persons, and 516 doses of vaccine were administered.

Four Mantoux (TB) clinics were held to inoculate people working with children, college students and for all people who handle food.

The Board held one rabies clinic in cooperation with Roberts Animal Hospital.

Mr. Jessie Bostic, the Animal Control Officer, had 289 calls for raccoons this year. All raccoons that seem to be acting strangely or had bitten someone were sent to the State Lab. Three raccoons were found to be rabid.

The Board and the Staff express their appreciation to the townspeople for their continued support and cooperation.

Leslie Molyneaux, *Chairman*
Joseph Casna, Jr.
Robert Lyons

REPORT OF THE PLYMOUTH COUNTY MOSQUITO CONTROL PROJECT

The Commissioners of the Plymouth County Mosquito Control Project are pleased to submit the following report of our activities during 1994.

The Project is a special district created by the State Legislature in 1957, and is now composed of 24 Plymouth County towns, the City of Brockton, and the Town of Cohasset in Norfolk County. The Project is a regional response to a regional problem and provides a way of organizing specialized equipment, specially trained employees, and mosquito control professionals into a single agency with a broad geographical area of responsibility.

Again in 1994, the season began with an above normal water table which produced large numbers of spring brood mosquitoes throughout the County. Efforts were directed at larval mosquitoes starting with the spring brood. Ground and aerial larviciding was accomplished using B.T.I., an environmentally selective bacterial agent. Upon emergence of the spring brood of adult mosquitoes, ultra-low-volume adulticiding began. The Project responded to increased numbers of service requests until a drying trend occurred during mid-summer. All sprayers and trucks performed well with little time lost to breakdowns.

The threat of the mosquito-transmitted disease Eastern Equine Encephalitis (EEE) was low in 1994. This season marked the first time since 1981 that EEE virus was not isolated during the mosquito surveillance period. The recurring problem of EEE in Southeastern Massachusetts continues to ensure cooperation between the Project and the Massachusetts Department of Public Health.

The figures specific to the Town of Hanover are given below. While mosquitoes do not respect town lines the information given below does provide a tally of the activities which have had the greatest impact on the health and comfort of Hanover residents.

Insecticide Application. 4,601 acres were treated using truck mounted sprayers for control of adult mosquitoes. More than one application was made to the same site if the mosquitoes reinvaded the area. The first treatments were made in May and the last in September.

Our greatest effort has been targeted at mosquitoes in the larval stage, which can be found in woodland pools, swamps, marshes, and other standing water areas. Inspectors continually gather data on these sites and treat with highly specific larvicides when immature mosquitoes are present. Last year a total of 108 inspections were made to 138 cataloged breeding sites.

Water Management. During 1994 crews removed blockages, brush and other obstructions from 6,300 linear feet of ditches and streams to prevent overflows or

stagnation that can result in mosquito breeding. This work, together with machine reclamation, is most often carried out in the fall and winter.

Machine Reclamation. 4,219 linear feet of upland ditch was reconstructed in Hanover using one of the Project's two track driven backhoes.

Finally, we have been tracking complaint response time, that is the time between notice of a mosquito problem and response by one of our inspectors. The complaint response time in the Town of Hanover was less than two days with more than 473 complaints answered.

Mosquito Survey. A systematic sampling for the mosquitoes in Hanover indicates that *Aedes aurifer* was the most abundant species. Other important species collected included *Aedes cinereus* and *Culex salinarius*.

We encourage citizens or municipal officials to call our office for information about mosquitoes, mosquito-borne diseases, control practices, or any other matters of concern.

JOHN CURTIS FREE LIBRARY ANNUAL REPORT

To The Citizens of Hanover:

In August, the State Legislature authorized a program of grants for municipal library construction under the Massachusetts Board of Library Commissioners. The 45 million available in state grants proved to be the impetus necessary for the formation of an addition committee. Library Trustees and Staff, concerned over space constraints and increasing demand for library services, are hopeful that a grant will be awarded to Hanover and that the Town will approve the plans necessary for expansion.

Library circulation continues to rise with 1994's total materials circulation climbing to 130,939, an 8% increase over the previous year. 917 new patrons were registered as Hanover Library users bringing the total resident registration to 7,112. Materials added to the collection totaled 3,704 items while 1,805 items were discarded.

Jennifer Pratt, Children's Librarian since 1988, resigned her position in April upon the birth of her second child. Meghan Hanley was hired in July as the Children's Librarian and, under her able direction, the Children's Room hosted an art show, an American girl doll tea party, teddy bear and drop-in story hours. The summer reading program was once again a success with 587 Hanover students participating. The library also hosted the annual spelling bee and celebrated National Library Week with an author presentation by Roberta Grimes. The Hanover Woman's Club, Jrs. hosted the annual Tea to thank the library volunteers while the Friends of the Library held a spring and fall booksale and also sponsored a library open house in March. The Friends also purchased a Macintosh computer and standing world globe for the Children's Room along with an atlas stand for the main reading room.

This year the library received a grant from the Arts Lottery Council to fund the Plimoth Plantation Pass for Hanover residents. Other passes available through the library include the Science Museum, New England Aquarium, Children's Museum, Museum of Fine Arts, and the Isabella Stewart Gardner Museum. These passes were generously donated by the Co-Operative Bank, South Weymouth Savings Bank, Dr. Pizzi and Dr. Donelan and the Hanover Woman's Club, Jrs., respectively. In 1994, 881 families took advantage of these passes.

The Hanover Lions Club, the Hanover Woman's Club, Jrs., the Hanover Garden Club, the Hanover Newcomer's Club and individual members of the community donated books or made contributions towards the purchase of library materials. The Library Trustees and Staff are most appreciative for this continued support.

Library Staff:

Lorraine Welsh, *Director*
Jennifer Pratt, *Children's Librarian*
Carol Jankowski
Sharon Johnson
Deborah Stewart
Paula Heffernan
Lynne Walsh
Jeanette Conroy
Louis R. Gilmartin, *Custodian*

Trustees:

Grace M. Boyle, *Chair*
Joseph DiSabato, *Treasurer*
Mary Kerrick Murphy, *Secretary*

ANNUAL REPORT OF THE PLANNING BOARD

Purpose

The Planning Board is charged with broad statutory responsibilities (MGL, Ch. 41, S. 81A/D) to guide the physical growth and development of Hanover in a coordinated and comprehensive manner. More specifically, the Planning Board is legally mandated to carry out certain provisions of the Subdivision Control Law (MGL 41), S. 81K-GG) and of the Zoning Act (MGL, Ch. 40A). These legal responsibilities are reflected locally in specific provisions contained in the Subdivision Rules and Regulations of the Planning Board and in the Town's Zoning Bylaw.

Included among the specific services provided by the Board are:

- **Review and Approval/Disapproval of -**
Approval-Not-Required (ANR) Plans
Preliminary Subdivision Plans
Definitive Subdivision Plans, including ongoing administration*
Scenic Road applications
Special Permit applications, including Site Plan Approval*
*includes written decisions after public hearing and review by appropriate departments
- **Initiation, Development and Presentation**
of Proposed Zoning Amendments to Town Meeting
- **Preparation and Maintenance of a Master Plan**
and related planning studies to guide future growth and development in Hanover.
- Revisions to "Rules and Regulations Governing the Subdivision of Land in Hanover, Massachusetts "and reprinting of same
- Reprinting of Town Zoning Bylaw and Zoning Map
- Provision of Information on Planning, Zoning and Development matters to the public (including residents, developers and other government agencies)

The important thing to remember is that if these services were not performed, the Town of Hanover would be without the administration of land use planning and zoning regulations; the Town would be subject to costly law suits from private developers and citizens alike.

Current Planning Administration

The Planning Board's overall program includes both current planning administration and forward, town-wide planning for Hanover.

The two major elements of planning administration are land subdivision and site plan special permits; the former regulatory mechanism normally pertains to residential development, while the latter zoning tool applies to business and commercial development.

In terms of land development activity, as measured strictly by numbers of applications, 1994 exhibited a leveling off of large subdivisions and non-residential projects along Rout 53. However, two of the larger residential developments ("Holly Farms", Phase IV and "Beckford Farms") were applied for in late 1993 but approved by the Board in 1994 "Homestead" with nearly 40 lots, "Pleasant Woods" with 15 lots, and "Holly Farms", Phase IV and "Beckford Farms" with about 25 lots each combined to form a substantial area of new subdivision activity in the northwest quadrant of town. A reactivated "Cushing Hill" subdivision, with 20-25 buildable lots, was also under construction in NW Hanover in 1994. Altogether, nearly 150 approved or released lots were contained in subdivisions processed by the Board in 1994.

The total number of applications for the year are as follows:

Form A - "Approval Not Required Plans" (ANRs)	18
Preliminary Subdivision Plan	1
Scenic Road (Whiting Street)	1
Definitive Subdivision Plans	6
Site Plan Special Permits	12
(non-residential projects)	
	38

All but one of the Site Plan Special Permit applications involved commercial and business development projects along Route 53 (Washington Street and Columbia Road). The largest project with the most impact on traffic was Calvert's, a retail clothing store with 30,000 square feet of space and 150 parking spaces. The Board negotiated an access drive through the buffer area separating Calvert's from Merchant's Row, thus limiting the access points to and from Washington Street. The project contributed \$47,000 to the Route 53 Design Fund and \$30,000 to the Planning Oversight Fund under the mitigation fee provisions for special permits in the Zoning Bylaw.

In its review of and deliberations on Subdivision, Site Plan and Special Permit applications, the Planning Board and Town Planner greatly appreciate the continuing technical assistance of the Board of Health, Conservation Commission, Public Works Department, Fire Department, Building Inspector and Design Review Board. In addition, the professional advice of its consultant, Ken Buckland of SEA Consultants is acknowledged.

Forward, Town-wide Planning

During 1994, the Planning Board undertook several forward planning initiative geared towards the preparation of a new, town-wide Master Plan, which would replace the only other such Town Plan done in 1963.

First of all, through the concerted efforts of Phil Plageman, former Town Planner, and the Board of Selectmen, Hanover received a grant of \$30,000 from the Executive Office of Communities and Development (Mass. Small Cities Program). The purpose of the grant was to retain consultants to prepare an "Industrial Area Revitalization Study" for 600 acres of non-residentially zoned land in SW Hanover. Under the auspices of an Economic Development Grant Committee, appointed by the Selectmen and representing industrial area business owners; local residents; and members of the Planning Board (including the Town Planner) and Hanover Chamber of Commerce, the consultants produced a wealth of information for the study area including maps, database and future scenarios. A phased revitalization strategy with specific planning and design recommendations and detailed methods of funding (state and federal, plus private programs) was delivered to the Town late in the year.

In order to formalize the committee, and to be able better to effectuate the consultants' recommendations for revitalization of this historically important area, an article is being placed in the Warrant for the upcoming Annual Town Meeting to establish an Economic Development Commission; modest funding is also being requested to enable the new Commission to operate effectively.

Second, the Planning Board has been working diligently with a zoning consultant to rewrite the current Zoning Bylaw. Over the years, the Bylaw has become increasingly difficult to read and understand due to a multitude of substantive and technical amendments. The sheer volume of the job has led the Board to decide not to bring it to the Annual Town Meeting in May, but rather to try and perfect the Bylaw for consideration at a subsequent Special Town Meeting in 1995.

Third, the Planning Board intends to combine the \$30,000 authorized last year for use in the preparation of a new Master Plan with the \$30,000 collected in planning mitigation funds this year, so that a qualified consulting firm can be hired in 1995. In order to produce such a comprehensive land use planning program, it is estimated that \$50-60,000 will be needed. Elements of such a comprehensive Town Plan include socio-economic analyses, land suitability studies, housing policies, natural and historical resources, open space and outdoor recreation, municipal facilities and services, economic development and, most importantly, a statement of goals and objectives. Technical work on population growth and land use has already been initiated by the Planner and an intern during the past several years, and is available for inclusion in the process of preparing the new Town Plan.

Fourth and last, the Board and the Town Planner have encouraged the beginnings of a rejuvenated attempt to update Hanover's Open Space and Recreation Plan, last done in 1987. Under the leadership of the Conservation Commission, representatives of other municipal bodies and an active citizens group, the goal is to comply with certain State planning guidelines and produce a new Plan. Such an approved Open Space and Recreation Plan would make Hanover eligible for Massachusetts "Self-Help" funds to acquire open space land for conservation and passive recreation uses. Active recreation

uses, such as parks and playgrounds, would also be eligible under the Parks and Recreation Committee, and the Federal Land and Water Conservation Fund. This open space plan would also supply an important element for the Board's comprehensive Town Plan.

As a result of the "Industrial Area Revitalization Study", the board is proposing several zoning amendments for the Annual Town Meeting in 1995. The creation of an overlay district to an older, underutilized portion of the Industrial District is proposed in order to encourage development and redevelopment of undersized parcels of land. A broader range of permitted uses is also proposed in the Industrial District.

The Major change being proposed by the Planning Board for the upcoming Annual Town Meeting deals with a residential impact fee assessment. In the form of a General Bylaw in order to broaden its authority, the residential mitigation bylaw builds on the successful application of non-residential mitigation fees currently in effect. A planning consultant has been retained to calculate the impact of residential growth on town services, particularly on school construction, police and fire and roadways (including sidewalks). The intent is to assess a fee such that each subdivision lot as built-on pays its fair share of the cost of providing for new municipal expenditures.

Internal Organization

Just as change, growth and development play such a large role in a community such as Hanover, so too were these factors present during 1994 in the make-up of the Planning Board and its professional staff.

Robert T. Ferguson, former chairman, and Marilyn Colombo, veteran member, both resigned during the year for personal reasons. Their many contributions and wise counsel were much appreciated and will be missed. As prescribed by state statute, two new members were jointly appointed until the 1995 Town Elections by the Board of Selectmen and Planning Board. The Board's two new members are: Daniel Pallotta and Arthur E. Garrity, Jr. In addition, Phil Plageman resigned to attend business school, after ably serving as Town Planner for five years. Cal Cook was hired in July as the new Town Planner. Thus half of the principals in the planning office left during 1994 to be replaced by new people.

Melissa Ryan served as the department's first paid, part-time Planning Intern during the fall. The quality of her work is attested to by the fact that she is now the full-time assistant planner for a town on the North Shore.

PLANNING BOARD

Maryann Brugnoli, *Chairperson*

Darcie Moss, *Vice Chairperson*

Daniel Pallotta, *Clerk*

Arthur E. Garrity, Jr.

Arnold Itz

H. Calvin Cook, *Town Planner*

Cynthia Sanford, *Secretary*

REPORT OF THE METROPOLITAN AREA PLANNING COUNCIL

The Metropolitan Area Planning Council (MAPC) has worked to increase its legislative capacity in 1994, and this effort has resulted in substantial revenue to cities and towns. For example, the Council lobbied for the *Capital Outlay Bill*, signed into law in August, which included \$300 million in Chapter 90 funding to cities and towns for road and bridge repairs. The *Capital Outlay Bill* also included language which allotted \$10 million toward a state-funded revolving loan to homeowners for Title 5 repairs. MAPC was instrumental in creating this concept, and is currently working with the Department of Environmental Protection to formulate a mechanism to effectively allocate these funds. The Council was instrumental in organizing over thirty transportation-oriented groups to lobby for the passage of the *Transportation Bond Bill*, which will allot \$4.6 billion in bonds over two years for road, bridge, mass transit, and other transportation-related projects. The Council has also worked toward the passage of the *Open Space Bond Bill*, the *River Protection Bill*, and other critical initiatives.

Hanover is a member of MAPC's South Shore Coalition subregion. Regional water and highway issues were the early focus of the South Shore Coalition, but over time the Coalition grew to address a wider range of regional policy and planning issues. This year, the South Shore Coalition focused on the Route 3A Bridge re-construction, and the Old Colony Railroad restoration project. In addition, the Coalition hosted a Legislative Breakfast in April 1994, initiated a search for a Regional Solid Waste Planner, and presented a workshop for local officials on how to read an Environmental Impact Report.

MAPC staff assisted communities with the programming of transportation projects into the Transportation Improvement Program. Project solicitation requests, TIP updates, and project status reports were provided to the community on a regular basis.

David C. Soule, *Executive Director*

REPORT OF THE BOARD OF PUBLIC WORKS

1994 was an eventful year for Public Works. The construction of the treatment plant for the new bedrock well in the Philip C. Beal Wellfield was begun in July and is on schedule for completion in July 1995.

Unfortunately, the Board was forced to ask Superintendent Thomas Doucette to resign. Water Supervisor Douglas Billings took on the responsibility as acting superintendent in addition to his regular duties, and with the aid of Administrative Assistant Nancy Jacobson and the Department's foremen, managed the Department's operations for a seven week period while the Board searched for an interim superintendent. Several persons were interviewed and Frank Cheverie, a Hanover resident, was awarded the position and will manage the Department until a new superintendent is hired. The Board is currently reviewing over 100 applications received for the position.

George Lowe completed his term in office this year, and Michael Gallant was elected to the Board. Mr. Lowe's nine years of service were greatly appreciated.

The Board greatly appreciated the cooperation and extra effort made by the Department staff this year in coping with the turmoil caused by the dismissal of Superintendent Doucette. We also appreciate the support given by the townspeople to our efforts to maintain and improve the Town's public works.

HIGHWAY

The reconstruction of Main Street from Center Street to Grove Street was completed with the application of the top course of bituminous concrete and pavement markings. Other roadway work accomplished this year included:

Crack Sealing:

Silver Street	Stockbridge Road
Washington Street	Summer Street
Church Street	East Street
Rockland Street	Whiting Street
Elm Street	Main Street - Grove St to Norwell line
Saltwinds Drive	Center Street
Graham Hill Drive	Plain Street
Spring Street	Myrtle Street
Curtis Road	Winter Street
Old Town Way	Broadway

Bituminous Concrete Overlay:

Broadway - Norwell line to Route 53
Walnut Street
North Street

WATER

The Water Department was fully converted to an enterprise system. Under this system the operating expenses and capital improvement costs must be fully paid for with water revenue rather than part water and part property tax revenue, as in past years. As a result of this change, and increased operating costs, the Board determined that a rate increase was required. The rates have been constant since 1988, and after a public meeting to explain the need and hear comments on the options for the amount of the increase, the Board voted a 15% increase.

CEMETERY AND PUBLIC GROUNDS

Work was begun on the grading and road construction of the new section in the southwest corner of the property. A total of 66 burial plots were sold and 89 burials made.

TRANSFER STATION

The Board continued in its efforts to improve the facility. The deteriorated wooden shed over the waste paper compactors was replaced with a smaller metal enclosure. A dumpster was added for the recycling of magazines, and recycling cardboard was begun.

A contract was awarded for the Initial Site Assessment (ISA) required by the Department of Environmental Protection as the first step in the process for their determination of the capping requirements for the old landfill areas of the property.

A total of 6170 tons of trash was removed this year (6152 tons last year). Recycling continues to be well supported by the townspeople. Materials recycled this year included:

Motor Oil - 7045 gallons	Glass bottles - 66.7 tons
Tires - 3709	Scrap Metal - 349.9 tons
Newspapers - 573.1 tons	Aluminum - 2.4 tons
Plastic containers - 12.4 tons	Cardboard - 34.8 tons

The Board also held a hazardous waste day again this year to provide townspeople an opportunity to safely dispose of unusable paints, chemicals, pressurized dispensers and other hazardous materials.

LAND DEVELOPMENT

The Board continues to engage an inspector to monitor the construction of subdivision road, utility, and pavement construction for adherence to Planning Board regulations. The following were begun or completed this year.

Josiah's Land Subdivision

Josiah's Lane
Miller's Lane

Meeting Hill Lane Subdivision

Meeting Hill Lane

Pleasant Woods Subdivision

Pleasant Woods Drive

Homestead Subdivision

Homestead Lane
Bayberry Lane
Thorny Meadow Way
Azalea Way (future)

Holly Farms Subdivision - Phase IV

Linden Lane
Winstanley Way
Ledgewood Drive - extended
Curtis Mill Lane - extended

Cushing Hill Subdivision

Buffum Road - extended
Cushing Hill Road - extended

Whiting Village Subdivision

Village Lane

Respectfully submitted,

Benjamin L. Kruser, *Chairman*
Henry J. Matthews
J. Michael Gallant

SCHOOL DEPARTMENT ANNUAL REPORT - 1994

The Hanover Schools have begun the second year of the Education Reform Act with the School Committee, Administration and Staff working together to implement the Common Core of Learning, State Curriculum Frameworks, Time and Learning requirements, providing students with expanded class time in the core subjects, recertification requirements for all professional personnel, student assessment mandated for Grades 4, 8, and 10, Administrator and teacher Standards of Performance and Professional Development, all resulting in preparing Hanover's students for the future.

While funding for 1994 was restricted on both the state and local level, every effort is being made to reduce the already over-sized classes for present students and those students expected to enter the Hanover schools from the sale of the large number of new homes.

During this year Dr. Robert P. Fox, Superintendent of Schools for 31 years, retired, leaving a legacy of excellent educational programs and a highly qualified staff. He will be long remembered for his contributions to education on a National, State, and local level.

Also retiring from the Superintendent's Office this year was Katherine Smith, Superintendent's Secretary for 10 years and Rose Marie Fariello, accounts Payable Clerk with 23 years.

A special tribute to Nancy Teague, Assistant Manager of the Middle School Cafeteria, who passed away during 1994. She will be remembered by all for her pleasant manner and attitude, and dedication to the Hanover Schools.

Town Meeting approved Articles for Technology for a second year of a 5-year plan. Second grade classrooms were equipped with computers, allowing students to work on different tasks while giving the teacher the opportunity to monitor the individual performance of each child. Computer software supplements teacher instruction and is integrated into the curriculum.

The Library/Media Center in the High School and Middle School will soon have a library server with multiple CD Roms providing the latest research on any subject with continuous updates. Students can also retrieve current research through America On Line, MCETE satellite dish, Internet and in the near future MEOL Massachusetts Education On Line. We cannot overemphasize our appreciation and thanks to the residents of Hanover for their support of Technology monies to provide data necessary to meet the changing needs of our students. The John Curtis Library and the School Administration continue to work together to access the Old Colony Library network resulting in greater amounts of information available to our students.

Elementary Schools

As part of the Educational Reform Act, Hanover elementary schools have organized School Councils with membership from parents, community members, and staff. The Councils have prepared and presented School Improvement Plans to include core values and goals.

The Curriculum Council, made up of representation from each school, part time Curriculum Coordinators, and Curriculum Institutes offer curricula and instructional revitalization coinciding with the State Curriculum Frameworks.

After many years of dedicated service to the Hanover Schools, Priscilla Belcher, Miriam Allen, and Enid Lubarsky retired and were honored by their friends and colleagues for their contributions to the many students with whom they had contact.

The year long theme of Respect provided many opportunities for reaffirming the value and necessity of Respect. An extension of the promotion of this theme resulted in many community outreach programs: Empty Bowls Project, visits to nursing homes, cards for South Shore Hospital patients, community clean-ups, Ability Awareness Day, and a first annual Random Acts of Kindness Day.

The year long theme of Respect provided many opportunities for reaffirming the value and necessity of Respect. An extension of the promotion of this theme resulted in many community outreach programs: Empty Bowls Project, visits to nursing homes, cards for South Shore Hospital patients, community clean-ups, Ability Awareness Day, and a first annual Random Acts of Kindness Day.

An extended experience for elementary students involved the production of plays. Cedar's "Aladdin" and Center/Sylvester's "Calico Cat" involved hundreds of students in outstanding theatrical productions.

The adoption of Scott Foresman Celebrate Reading program culminated the efforts of the Elementary Reading Adoption Committee. This literature-rich program is reflective of current diagnostic, instructional and assessment practices which help develop strategic readers.

The changing lifestyles of the students of the nineties led to the continued creation of new and expanded Before and After School Programs providing enrichment opportunities beyond the normal school day and at no cost to the town.

In May the Metropolitan Achievement Tests were administered to students in Grades 2,3, and 4. Once again, Hanover students scored above National percentiles in all tested curricula areas. Massachusetts Educational assessment Program (MAP) results for fourth grade students indicated scores that exceeded State averages or were within or exceeded comparison score levels for comparable communities.

A Redistricting Committee was established by the Superintendent to collect information about the over-crowded conditions and lack of space at Cedar School and the space availability at Center/Sylvester Schools. This committee organized data about future growth in the town, school facilities, and projected enrollment. The committee recommended the transfer of approximately 100 students from Cedar School to Center/Sylvester School in September of 1995 to allow for present students and future increased enrollments at Cedar School.

Middle School

The School Council established four goals for the School Improvement Plan. These goals were in the areas of Curriculum, School Climate, Student Support Services, and Professional Development for Staff. The Council strongly supports the School Committee and administrators goal to reduce class sizes.

The Grouping Committee made its final report to the School Council and the recommendation was forwarded to the Superintendent and School Committee. It was recommended that all subject including mathematics be hereto grouped by the 1995/96 school year.

After 27 years of very dedicated service in the Hanover Schools, Barbara Barker retired. The many students Barbara taught will long remember her kind and caring ways and her contributions to education.

Curriculum Review Committees were established in English, Mathematics, Science, and Social Studies. These committees met to review standardized test scores, and make curriculum changes to improve student performance during 1995/95 school year.

Eighth graders performed better than 94% of all other eighth graders in Massachusetts on the Massachusetts Educational Assessment Program (MEAP) exams in Writing, 84% better Reading, 63% better in Science and Social Studies.

The Student Council became more active during 1995/95. The officers met weekly with Mr. LaLiberte, several dances were held for students in Grades 6,7, and 8, and new committees were established to encourage greater student involvement in the school. Several extra curricular activities have been offered on a fee basis.

The October 1 enrollment figures show a student enrollment of 763 students in four grades with many classes in excess of 30 students and some as high as 34 students. To continue the high academic performance of Hanover students, every effort is being made to reduce these excessively high class sizes.

High School

The Class of 1994 displayed a mutual respect, understanding and caring for one another to a greater degree than any class in recent years. They achieved the strongest academic records in recent history and possess high aspirations and great potential for the future. The Class saw 84% of students going on to further education. Students in the class were offered admission to the most competitive colleges and universities in the nation. Mr. Nee characterized the graduating class as intelligent, talented, considerate and caring. The Class received \$63,280. in local financial aid. The Class Valedictorian, Kristen Johnson, addressed her classmates on the topic of "Respect".

Hanover High students continued to achieve academically at a high level this year. Notification was received from the National Merit Scholarship Corporation that as a result of taking the PAST exams, one student, Marlyse McQuillen, was named as a semi-finalist. There are 15,000 semi-finalists named in the country representing the top 1/2 of 1% of students in each state.

Mr. James McSheffrey, English teacher and head of the English department at Hanover High School, retired in September after 36 years. Mrs. Susan Stokinger retired after 30 years of teaching social studies at the high school. These teachers had a lasting and positive impact on the education of hundreds of students that have gone through Hanover High School. Mrs. Patricia Gerrish, Administrative Assistant to the high school administration, retired after 17 years. Students and staff will long appreciate the benefits of her caring and helpful manner. Mrs. Madeline Matteoli, Assistant Manager of the Hanover High School Cafeteria, retired after 23 years of dedicated service.

This year the National Honor Society inducted 30 students. The present Honor Society has the highest number of students in recent history. These students achieved high academic standards as well as exhibiting the characteristics of leadership, service, and character. Mr. Guenard, the advisor, and co-presidents Dodie Marx and Doreen DeFaria, attended the Second National Convention in St. Louis.

The School Council at the high school is composed of one administrator, three teachers, three parents, one parent-at-large from the community and three students. The School Council began their work by reviewing the results of achievement and assessment tests and the Program of Studies. They submitted the following major goals for the School Improvement Plan: To enhance and improve communication skills throughout the curricula in all subject areas; Citizenship; Interdisciplinary; and Technology.

Teachers continued with their high expectations and academic demands of students. All students were encouraged to participate in the summer reading program, and teachers continued to work to develop curriculum areas and to coordinate testing at the high school. Under the new Ed Reform Law, teachers will be working to implement the new state-wide curriculum frameworks. During several early release days, the faculty began

working on the communication goal of "Writing Across the Curriculum". Teachers in all subjects prepared writing assignments for the students.

The Hanover High School Math Team has started what is considered its most impressive season ever. The team consists of 35-40 students. At the second meet in Weymouth, they soundly defeated all competition with close to a record-setting score. The team is "coached" by Mr. Matt Plumber of the Math Department.

The Foreign Language Department led a very successful and enjoyable trip to London, France and Spain during the April vacation. Twenty-five students participated in this excursion.

The School to Work program is offered to special needs students through a grant from the North River Collaborative. The coordinator for the program is Nancy Borden, who makes weekly visitations and focuses participating juniors and seniors on the procedures of application filling, interviews, resume writing, etc. Also a variety of career speakers will address the students throughout the year.

The resurfaced main athletic field was used to full capacity in the fall of 1994. Boys and girls soccer, field hockey and football teams found the playing conditions excellent. Approximately 46% of the students participated in fall sports in 1994. The newly added wrestling team enjoyed success in its first year, and in 1994-95 will be a full member of the South Shore League.

New tennis courts were installed at the High School for both the high school students and the general public. Also, we anticipate the completion of the new track facility for 1995-96.

League championships in 1994 went to the ice hockey team and both boys' and girls' soccer. League sportsmanship awards were given to boys' and girls' track and girls' soccer teams.

Three Student Council members, Ed Zalewski, Nicole Hiltz, and Lindsay Adami attended the National Student Council Conference with co-advisors Mr. John Schrader, and Mr. Bob Condon.

Two music students participated in the Southeastern District Music Festival; two in the Brockton federation of Musicians Scholarship Band; one student participated in the University of Mass. All-Senior Honor Band; four students performed with the U. S. Air Force National Guard Band in Plymouth; eight participated in SEMSBA Music Festival; and three students were selected for the Southeast District Music Festival.

Special Education

Hanover Public Schools provides specialized programs and services for children with special needs. Services are provided within the Hanover Schools, through the collaboration with surrounding towns and through placement in a special education school with the approval of the Massachusetts Department of Education.

Continued state mandated requirements and changes in federal law foster the need for increase in special needs budget. These increases are more dramatic than that of the regular program. Nevertheless, the school department continues to strike a balance between the needs of regular education students and special education students; providing meaningful educational services to all Hanover students. Over the last two years, the special needs population has decreased slightly, while the cost of services have greatly increased.

Inclusion activities presently in place have been expanded to promote the integration of more severely handicapped students. Programs of this type are in place at all levels. Continued and expanded training for both regular and special education teachers is being provided. Significant funds from the various federal grants have been set aside to support this training.

There are 375 students receiving special needs services within the appropriation of \$1,677,454.

For the Hanover School Committee
Kenneth R. Johnson, *Superintendent of Schools*

SOUTH SHORE REGIONAL VOCATIONAL TECHNICAL HIGH SCHOOL HANOVER REPORT

You Have Built It, and They Are Coming!

There has been perhaps no calendar year since that of South Shore's initial opening in 1962 that has proven as significant in the history of the regional school as 1994. Continued enrollment growth, commitment to quality and diversity of both technical and academic programs, and facility improvements highlighted by the opening of our building addition in January, have put South Shore into the forefront as a regional educational resource to both students and the community.

The current enrollment of 505 represents the greatest number of students at the school in several years, an approximately thirty percent growth in the past three years alone. This includes 33 students from Hanover as of October 1, 1994,. These students participate in many of the fourteen diverse technical programs offered at the school, in a full array of academics courses and extracurricular activities, and in a concrete plan aimed at preparing them for rewarding careers and a lifetime of learning.

Last June, seven students from the community of Hanover graduated from South Shore. Many in the class have entered the workforce in their field of preparation, continued with post-secondary education, joined the military and its educational opportunity. All are welcome to take advantage of Vo-Tech's life-time placement and career services. The graduates include Amy C. Friberg, Jeannine M. Melanson, Michael B. Phelan, Aaron M. Stephens, Christopher D. Turner, Mark Wolongevicz and Matthew Wolongevicz.

The creation of School Councils in schools throughout the commonwealth, and particularly at South Shore, has brought a fresh and sometimes different perspective to the decision making and planning processes. In 1994, our Council began to focus on four major initiatives:

1. Increased Student Activities
2. The School Lunch Program
3. Parental Involvement
4. Facility Improvements

Together with recommendations made in the Report of the Evaluation Committee by the visiting team of representatives from the New England Association of Schools and Colleges (N.E.A.C.), the Council's Improvement Plan has assisted in the planning and completion of several improvement projects and initiatives aimed at improving the overall environment and offerings at the school. Of the many recent "firsts" a football team of South Shore Vikings took the field for the first time in the school's history. After many years without such a group, an active Parents Association has breathed supportive air, and in November conducted a very successful 1st Annual Holiday Crafts Fair and Auction.

Proceeds are being targeted for student activities, which are growing in number and in relevance to the development of the total student.

On the academic and technical front, the Honors and Tech Prep (College Articulation) programs are expanding and flourishing. In response to job market, employment and regional demand, the creation of our new Health Careers Technology program has been met with widespread approval, with school - industry partnerships and internship opportunities being developed. The school's Continuing Education Programs continue to gain in popularity and in offering creative and practical opportunities for area adult learners.

South Shore historically has been extremely conscious of its commitment to the communities and to community services. Repair work, construction, consultative services, our Annual Senior Citizen dinner, collections for local Food Banks and volunteer agencies, and affluents with numerous civic and municipal groups benefit not only the community, but assist in developing ideals of teamwork and service among students. Our goal is to maintain and when possible expand upon this outreach by both staff and student body. We view this component as critical to our mission of comprehensive education.

An open invitation of visit and experience students at work in the Culinary arts restaurant and Cosmetology Salon is extended to all citizens of the district. Call the school for hours of operation and the availability of appointments and reservations.

In closing this report, I join with Superintendent James Hager and his administration, the staff, students, parents, School Committee and advisors to the South Shore Regional School District in pledging to strive for continued success and partnership. The very real challenges to our communities, financial and otherwise, require the commitment to cooperation and education toward which South Shore is driven. Preparation for the future, its economic demands as well as societal changes and pressures, require foresight and planning. We appreciate the support and encouragement of citizens from Hanover and look forward with enthusiasm to future successes in our working together. Young people are the future of our community and they need our help in attaining marketable skills and values transferable for years to come. Bridging the transitions from school to work, and to a return on our investment is critical. In the end, we all benefit, and the students, and communities both are winners.

Respectfully submitted,
South Shore Regional School District Committee

Louis Crescenzi
Hanover Representative

REPORT OF SEALER OF WEIGHTS AND MEASURES

I hereby submit the report of the Sealer of Weights and Measures for the period of January 1, 1994 to December 31, 1994.

I have inspected, adjusted and sealed as required:

105 Scales

173 Motor Fuel Dispensers

2 Sets Apothecary Weights and Balances

I also re-inspected 10 scales and 51 Motor Fuel Dispensers and 27 Oil Trucks, as required.

Total fees collected and returned to Treasurer: \$2260.00

Respectfully submitted,
Arthur C. West, Jr.

REPORT OF THE TAX COLLECTOR

To the Board of Selectmen and Citizens of Hanover:

Collections during the calendar year 1994 for Real Estate, Personal Property, Motor Vehicle Excise taxes, and Water billing together with miscellaneous collections such as interest and fees on delinquent payments and fees for Municipal Lien Certificates amounted to \$16,265,646.57.

In accordance with Chapter 797 of the Acts of 1979, a hearing was held to discuss the taxing of Real Estate and Personal Property according to Classification. It was voted to set the Fiscal Year 1995 rate at \$14.67 for Residential, Open Space, Commercial, Industrial and Personal Property.

On October 19, 1994, there were 4765 Residential, Open Space, Commercial and Industrial Real Estate tax bills mailed, as well as 388 Personal Property tax bills. The first payment of these bills was payable by November 18, 1994. The total Real Estate tax levy for Fiscal year 1995 is \$13,857,336.39, and the Personal Property tax levy is \$228,728.93.

To date there have been 12,579 Motor Vehicle Excise tax bills issued for vehicles registered and garaged in the Town of Hanover for the year 1994. There were also an additional 594 Motor Excise tax bills issued for 1993 which were late registrations in the year 1993.

If a Motor Vehicle Excise tax remains unpaid, the Registry of Motor Vehicles is notified to invoke the newly amended provisions of Chapter 60, Section 2A, which would call for the "flagging" of a driver's license and would deny the right to renew a license or be able to register a motor vehicle in this Commonwealth or any other state until the Registry has been advised that all taxes are paid in full.

Many hours were spent preparing notices and contacting taxpayers in arrears of Fiscal Year 1993 Real Estate taxes. Tax Title liens were recorded on all parcels with outstanding taxes totaling \$21,133.46. Collections of the 1993 tax levy were in excess of 99.8%.

The total receipts for Municipal Lien Certificates was \$14,170.00. A Municipal Lien Certificate is a legal document prepared for mortgage transfers, refinancing or line of credit. This document indicates whether taxes and municipal charges are paid. The cost of this certificate is \$25.00.

During the calendar year 1994, \$103,089.78 was collected in interest and fees. This represents interest at the rate of 14% for all unpaid and overdue payments on Real Estate

taxes and 12% on Motor Vehicle Excise taxes, together with Demand and Warrant charges.

The Department of Public Works committed all Water bills to the Tax Collector's office for collection. During the calendar year there was \$1,609,676.81 collected.

Recently the Town of Hanover's bond rating was raised from A1 to Aa. Property taxes are the Town's primary source of revenue, and despite the recession, overall collections remain excellent. This is one of the factors contributing to the revision of the Bond rating.

I would like to thank the taxpayers of Hanover for their conscientious efforts to pay the many bills that are mailed from this office.

My appreciation is extended to my competent office staff and Deputy Collector for their efforts.

Respectfully submitted:
ELEANOR M. KIMBALL
HANOVER TAX COLLECTOR

1994 HANOVER VISITING NURSE ASSOCIATION, INC. REPORT

To the Board of Selectmen and Residents of Hanover:

The Hanover Visiting Nurse Association Board of Management has continued its support and assistance at monthly Blood Pressure Clinics, Well Child Clinics, and the Annual Cholesterol Screening. In November, a Kids' Health and Safety Fair was held, in conjunction with the Hanover Woman's Club, Juniors; Hanover Lions' Club, Hanover Police Department and Hanover Fire Department. We are grateful for all the help we were given. Approximately 150 children were photographed and finger-printed as part of an identification program. The Board also provided assistance at the Board of Health Annual Flu Clinic.

Scholarships in the amount of \$4,000 were given to Hanover High School Seniors who are pursuing a nursing program. We also gave camperships to 16 Hanover children who would benefit from a camping experience.

Thanks to the generosity of Hanover residents, churches, many organizations and businesses, we were able to help 356 families with food, clothing, and gift certificates at Thanksgiving and Christmas.

In February, Mrs. Catherine Harrington, R.N., B.S.N., joined our staff as Consultant Supervisor. Mrs. Brenda Morano, R.N., was hired as a Part-time Nurse.

The Board would like to express its appreciation to the Nursing Staff and Secretary for their outstanding service to the people of Hanover not only in health care, but also social assistance.

Respectfully submitted,

Lois Heim, *President*

1994 REPORT OF THE VISITING NURSE

To the Board of Selectmen, the Hanover Visiting Nurse Association, Inc. and the Citizens of Hanover:

The agency continues to provide health care to all Hanover residents and has since its founding in January, 1929. We provide health care to eligible Medicare and Medicaid clients at no cost. Home Health Aid service is provided under contract with the Rockland Visiting Nurse Association. Competition from other Home Health Care Agencies continues to be ever present.

Our agency works closely with the Board of Health, the Council on Aging, the Old Colony Elderly Services, Hospice, Therapists, School Nurses, and the Social Service Department of area hospitals.

We provide orientation to Massasoit College Nursing students in Public Health Nursing during the year. The nurses attend inservice education programs, lectures, and seminars throughout the year. We have monthly meetings with other area town Visiting Nurse Associations throughout the year.

This past year we welcomed to our staff Mrs. Catherine Harrington, R.N., B.S., as Consultant/Supervisor and Mrs. Brenda Morano, R.N. as staff nurse. We also accepted the resignation of Mrs. Virginia MacGregor, R.N., B.S., Consultant/Supervisor.

My deep appreciation is extended to the Visiting Nurse Association Board Members for their support and encouragement throughout the year. I also extend my thanks to Consultant/Supervisor Catherine Harrington, R.N., Nancy Funder, R.N., and Brenda Morano, R.N., and secretary, Donna Hynes.

The Visiting Nurse Association is most grateful to the community for its caring and generosity shown during Easter, Thanksgiving, Christmas and the support we receive during our annual Fund Drive in October.

A total of 4255 clients were seen this year. There were 1006 nursing visits, 180 Physical Therapy visits, 2337 Health Supervision visits, and numerous Social Service activities including more than 112 individuals and families at Thanksgiving and 112 at Christmas.

Four Well Child Clinics were held with 30 children attending. They received physicals, health counseling and immunizations. Dr. Mary Butterworth is the attending Physician. Appointments may be made by calling the Visiting Nurse Office at 826-4971.

Thirty Senior Citizens Health Conferences were held. This included the first Drug Alcohol Awareness Fair held for Seniors. Twelve Diabetic Detection Screenings were held with 44 clients; lead paint testing, Mantoux and anemia tests were done on request. One hundred seventy Hepatitis immunizations and forty six Mantoux tests were given to the Police and Fire Department. Twelve Adult Blood Pressure Screenings were held with 106 clients. A Cholesterol Screening was held on April 26, and 140 clients were seen. Total clinic attendance was 2337.

SCHEDULE OF CLINICS HELD THROUGHOUT THE YEAR

Blood Pressure

Senior Citizens: Last Wednesday of alternating months, 1:30 - 2:30 P.M.

Henry Newcomb Ctr/Grange Hall, Residents 60 and older.

Adult: 3rd Friday each month, 1:30 - 2:30 P.M., Nurse's Office, Town Hall

Legion Housing: 2nd Wednesday each month, 1:30 - 2:30 P.M. except July and August.

Cardinal Cushing Housing for the Elderly: First Wednesday of the month, 1:30 - 2:30 P.M., at alternating buildings.

Diabetic Screening: Last Friday each month 8:00 - 9:00 A.M., Nurse's Office, Town Hall.

The Nurses and Board Members assist with the Annual Flu Clinic held at the Town Hall Hearing Room in October and at several other clinics.

If desired, house calls are made on all first babies, or to any new mother in need of assistance. Letters of congratulation are sent to new parents listing services provided by the agency.

The Visiting Nurse Office is located on the first floor of the Town Hall. An answering machine will take you messages even when the Nurse is out of the office.

Respectfully submitted,

Marilyn J. DeBoer, R.N.
Nurse Administrator

1994 ANNUAL REPORT OF THE HANOVER EMERGENCY FOOD PANTRY

The Hanover Emergency Food Pantry has just completed its fourth year of operation. During that time we have served 175 families, of which we are currently serving 113 (of whom 25 have been with us for the whole four years, 19 joined us in 1992, 28 in 1993 and 43 were new this year).

Aside from our weekly operations, we try to do something special for the holidays, whether it be a ham for Easter, a turkey for Thanksgiving or Christmas, or just an extra large food certificate from a local supermarket to be redeemed for perishable items which we do not handle at the pantry.

Again this year we have been blessed by the generosity of many individuals, of the schools in taking up collections of food (the most recent of which was a very large food collection which was most welcome), and for their special projects which teach them about what hunger is. Church groups and organizations also contribute on a regular basis with either non-perishable goods or with funds. This year even the Postal Service got involved and had an all Hanover drive which brought us enough food to last for several months.

The most needed items at the pantry are fruits and fruit juices, meats and meat products, small packages of tea and instant coffee, boxes of cereal and for paper goods and toilet articles which are also in great demand by our clients. During the summer months we are glad to distribute fresh produce from peoples local gardens.

We wish to thank those individuals who give generously of their time to serve once every six weeks in the pantry; and we are grateful to the First Baptist Church which allows us to use space in their building.

The Hanover Emergency Food Pantry is open to receive donations on Monday mornings between 9:30 and 11:30 (on Tuesdays if the Monday is a holiday), and we serve clients on Wednesdays between 12:30 and 2:30 PM.

Respectfully submitted:

Barbara Y. Itz
Sally L. Boutin

REPORT OF THE CABLE TELEVISION STUDY COMMITTEE

This has been a year of rate adjustments and program changes prompted by new FCC regulations applied to the service Continental Cablevision provides to the Town of Hanover under the terms of a 15-year contract agreement. Continental Cablevision also has been active in replacing a large portion of the original transmission cable used to bring cable television into homes in Hanover with fiberoptic cable. This has resulted in substantial signal improvement and the potential for wider applications of the cable TV system in future years.

The Cable TV Study Committee will be working closely with the Board of Selectmen in the coming months to prepare for the opening of negotiations with Continental Cablevision to consider possible renewal of its license with the Town of Hanover on or before October 24, 1998, when the current contract expires. This is a somewhat long, drawn-out process prescribed by law to allow for public hearings and a thorough review of past performance by the cable company as well as the potential benefits it can offer the Town of Hanover in the years ahead.

Every effort will be made to fully involve the public in this license review and renewal process to make sure that Hanover residents receive maximum benefit from whatever program is adopted.

Ralph A. Barnes, *Chairman*
Edward F. McVinney
David McHugh
Robert C. Hyland

REPORT OF THE CULTURAL COUNCIL

The Hanover Cultural Council, formerly known as the Hanover Arts Lottery Council, administers funds allocated to the Town of Hanover from the Massachusetts Cultural Council. This agency is funded primarily by the state from Megabucks revenue. The MCC also receives support from the National Endowment for the Arts. The mission of the Massachusetts Cultural Council is to promote excellence, access, education, and diversity in the arts, humanities, and interpretive sciences in order to improve the quality of life for all Massachusetts residents and to contribute to the economic vitality of our communities.

The Cultural Council also administers funds allocated to the Town of Hanover for the Performing Arts Student Series (PASS) program. The purpose of PASS is to enable school children to attend productions of performing arts groups.

Grant application forms and guidelines are available in the Town Clerk's Office.

The following is a summary of the work of the Hanover Cultural Council during 1994:

Total number of applications received	27
Total number of applications approved	14
Total dollars requested	\$21,393.00
Total dollars available for grants	\$ 4,785.00
Total dollars held over on state level	00
Total dollars retained for administrative purposes	0

The Council extends its sincere appreciation to member Elaine Tufts who has fulfilled her six years of service to the Town of Hanover as the Council's PASS Coordinator. Appreciation is also extended to Lois Van Doren whose term has also expired.

Mrs. Van Doren has agreed to remain on the Council as an ex-officio member. The Council welcomes new member Diane Tenaglia.

Respectfully submitted,

Linda J. DiNardo, *Chairman*
Lillian Bodkin
Carol Huban
Jane Spitz
Diane Tenaglia
Elaine Tufts
Lois Van Doren

REPORT OF THE DESIGN REVIEW BOARD

To the Board of Selectmen and the Citizens of Hanover:

The purpose of the Design Review Board is to review development plans for building projects to avoid designs that would negatively impact the Town in general, nearby Residents or abutters.

Five Board members were appointed by the Board of Selectmen in July for a three year term. The Board reviewed and provided advisory opinions to the Planning Board on thirty two (32) projects of varying size and complexity.

Respectfully submitted:

Steven C. Habeeb, *Chairman*
Samuel L. Germaine
William J. Dooley
Bruce A. Nordstrom
George Rugman

REPORT OF THE GOLF COURSE STUDY COMMITTEE

The Golf Course Study Committee, created and funded by the 1993 Annual Town Meeting, has met many times over the past year. The land that seemed most appropriate for a golf course is comprised of 190 acres abutting King and Summer Streets. It is currently under the control of the Conservation Commission, and legal opinion would have allowed that control to continue with joint management of the golf course shared with the Conservation Commission and Park and Recreation Committee.

The Committee engaged the services of Golf Realty Advisors, who have acted as a consultant for the proposed project. They have advised us that a golf course in Hanover would have the potential to be very profitable if it was constructed in a manner which would attract all levels of golfers. On this assumption, we undertook the task of determining the amount of land in the area being considered which would be wetlands, and that which would be upland. Town maps indicated that we could expect 35 (more or less) acres to be wet and 160 (more or less) acres to be dry. Actual survey determined that 75-90 acres are wet, which would severely restrict the type of course to be developed. As this report is being written, aerial photographs are being taken to confirm these findings.

As a part of the permitting process, notification was made to the Commonwealth of Massachusetts Historical Commission. In a letter to the Committee, dated January 23, 1995, the Commission said, "The project area is considered to possess a strong likelihood for containing significant archaeological deposits - and this requires systematic test excavations to be identified." Furthermore, review of the inventory of Historic and Archaeological Assets of the Commonwealth indicates that Native Americans lived nearby in areas with similar environmental contexts during the last 8,000 years.

The bottom line seems to be that:

- a. The land is not what it appeared to be based upon available information at the time and,
- b. The cost of the archaeological survey (\$100,00-250,00), which must be done by the Town, would be both time consuming and expensive and would, in the Committee's judgment, preclude the use of this land for a golf course.

All documentation developed from this study will be turned over to the Conservation Commission and the Hanover Historical Commission for whatever use they choose to make of it. We thank the voters of Hanover for allowing us to pursue this project.

Respectfully submitted,
Robert K. White, *Chairman*
Paul LaFond, *Clerk*
Eva Gallant
Julie Whitt
Tim Porter
Bill Hartney
Carl Reid

HANOVER HISTORICAL COMMISSION

To the Hanover Selectmen and the Citizens of Hanover:

The Hanover Historical Commission has met 5 times during 1994. We are constantly reviewing our Historic Inventory to update and preserve our historic resources.

We have submitted our application to nominate Hanover Center as a National Historic District to the Massachusetts Historical Commission and are awaiting their action. We submitted an article in the 1994 warrant to designate Main St., Center St., Silver St., and Washington St. from the North River Bridge to Route 53 as Scenic Roads. This was passed by the town meeting.

We worked with the North and South Rivers Watershed Association sponsoring a signage project marking 10 historic and ecological sites along the Indianhead Greenway. Each sign has pictures, maps, and text explaining the historical background and significance of the site. The signs were privately funded and help to make the public aware of our local heritage.

We have attended hearings on the Rt. 53 bridge work, and the redesign of Hanover Center intersections. We have a representative on the Open Space Committee.

We will continue to be available to the other town committees and individuals for advice concerning historic preservation.

Respectfully submitted,

Barbara U. Barker, *Chairman*
Barbara Connors
Peter K. Johnson
Edward J. Killackey
Charles H. Minott

HANOVER HOUSING AUTHORITY

To the Honorable Board of Selectmen and the Inhabitants of the Town of Hanover.

The Board of Commissioners of the Hanover Housing Authority are pleased to present to you the annual report of its activities for the calendar year 1994, in accordance with the provisions of M.G.L. Chapter 121B.

The Hanover Housing Authority is comprised of four (4) commissioners who are elected from the Town and one commissioner who is appointed by the Governor. The Board of Commissioners meet the second Monday every other month at the Town Hall.

The Authority currently administers twenty-five (25) federal Section 8 Housing Assistance Certificates and Vouchers, nine (9) Massachusetts Rental Voucher Program Certificates and twelve (12) Section 8 certificates and vouchers from other housing agencies, the tenants of which are located in the Town of Hanover.

The Authority continues to seek avenues to develop affordable housing units throughout the community, however, with limited state and federal housing programs that provide the funding for such ventures our tasks are extremely difficult.

At the conclusion of the year, there existed one vacancy in the office of Commissioner, due to the resignation of Robert Smolko, who moved out of state.

The Authority would like to extend its appreciation to all Departments, Boards and Commissions who have assisted the Authority in the performance of its duties during the calendar year.

Respectfully submitted:

Richard Deluca, *Chairman*
Victoria Buckley, *Vice-Chairman*
James McDonough, *Treasurer/State Appointee*
Bernard Campbell, *Commissioner*

Kevin R. Donovan, *Executive Director*

REPORT OF THE TRUSTEES-PLYMOUTH COUNTY COOPERATIVE EXTENSION

County Extension programs are carried on through Plymouth County in cooperation with the UMASS - Amherst and the United States Department of Agriculture. The Cooperative Extension System is supported by County, Federal and State funds, and operates under Federal and State laws and agreements. Extension offers a wide range of educational opportunities in agriculture, youth (4H) and volunteer development and critical issues that affect our lives.

In Plymouth County, the Cooperative Extension outreach office is located on High St., Hanson. In southeastern Massachusetts, regional programs are conducted in cooperation with the Barnstable County Cooperative Extension Program. Satellite offices of UMASS cooperative Extension are located in Bristol and Norfolk Counties. UMASS Cooperative Extension also operates the Cranberry Experiment research Station, located in Wareham. The Cooperative Extension office (Hanson) is open 8:30-4:30 PM Mon.-Fri. Currently, the county field staff consists of a County Director, two 4H Youth Development Specialists, a Nutrition/Family Life Educator, and a Landscape/Nursery Specialist. A federally funded Expanded Food and Nutrition Education Program, which has been active in Plymouth County since 1969, is run under the auspices of Cooperative Extension. Currently, one supervisor, and three outreach educators work in this program conducting UMASS nutrition education certificates courses. A three-year Water Quality Grant was received this past year for work in the Taunton River Watershed Connections Project. For more detailed information on the County Cooperative Extension program contact the county office at Box 658, Hanson, MA 02341. (617)293-3541 or 447-5946.

PROGRAM OUTREACH - During the last 12 months County Cooperative Extension agents conducted 510 educational outreach programs. **CABLE TV**- One hundred cable TV shows "Extension News & Notes" have been produced by Plymouth County Cooperative Extension. All but 3 Plymouth County towns use this half-hour Cooperative Extension cable TV program in their weekly community access channel, reaching over 100,000 households. Extension's free video lending library lists over 125 popular titles for home viewing for residents. **RADIO** - Every Sunday morning at 8:10 AM on WBET (Brockton), Cooperative Extension staff presents a 15 minute broadcast on upcoming programs and timely educational topics. **NEWSLETTERS** - Cooperative Extension publishes fifteen newsletters in the area on Natural Resources/Agriculture/Nutrition for residents and commercial growers. A master list may be obtained from the County Extension Office.

TRUSTEES OF COOPERATIVE EXTENSION, PLYMOUTH COUNTY

Robert Stone, *Whitman, County Commissioner*
John Burnett, Jr., *Whitman*
Joseph "Mal" Denly, *Brockton*
Valerie Dennehy - *Kingston*

Edward Nicolas, *Plymouth*
William Remes, *Carver*
Matthew Striggles, *Bridgewater*
Lenore Swanson, *Plympton*
John Weckbacher, *Abington*

REPORT OF THE OVERSEERS OF THE STETSON HOUSE

The Board of Overseers was appointed by the Board of Selectmen to manage the Stetson House properties. Hanover is fortunate in the amount of support the property is given by the townspeople through the Historical Society and the Friends of the Stetson House.

There is an ongoing project of painting and restoring the windows. The much needed repairs to the outside to keep the house in condition, and some minor repairs and painting to the barn, were scheduled throughout the year.

The property is leased to the Friends and to the Historical Society, who maintain the inside with decorative items. The kitchen has been restored to a kitchen of the era of the House, and a Civil War Room has been made upstairs. These organizations make the Overseers proud of their efforts. A handicapped walk was installed, and most of the materials and workmanship were donated. An outside light pole was installed. The proper permits have been granted for construction of a carriage shed to the rear of the property. This project will begin the first part of 1995, and will house carriages donated by the Phillips Estate.

The Hanover Garden Club has been given permission to plant a garden between the Stetson House and the John Curtis Free Library, also to begin in 1995.

The Board of Overseers meet at the Stetson House quarterly. The meetings are open to the public and are announced through the Town hall.

Respectfully submitted,
Roger A. Leslie, *Chairman*
Dr. A. Peter Davis
Ralph Hadlock

REPORT OF THE TOWN TREASURER

To the Board of Selectmen and the Citizens of Hanover:

In 1993 the Finance Department adopted a new Comprehensive Tax Title Collection Policy for the Town. the following amounts were received through Tax Title collection in Fiscal Year 1994:

Tax Title Liens	173,397.00
Interest	28,988.00
Fees and Charges	<u>11,351.00</u>
Total	213,736.00

Investment Income received for Fiscal year 1994 on the General Fund was 156,171 dollars.

I submit, herewith, the Town's Cash balances as of June 30, 1994, Trust Fund balances as of June 30, 1994 and payroll expenditures for calendar year 1994.

I would like to thank Judith Paulin, Gloria Carlson, and Dianne Antonizick for their assistance in the Treasurer's office. I would also like to thank George Martin, Town Officials, Boards, Committees and employees for the assistance and cooperation which they have extended the Treasurer's office.

Respectfully Submitted,
Robert C. Haley
Treasurer

Cash Balance - July 1, 1993	8,669,968.63
Receipts	26,027,913.62
Expenditures	23,909,104.67
Cash Balance - June 30, 1994	10,788,777.58

Detail of Cash Balances as of June 30, 1994:

Petty Cash	17,531.95
MMDT	1,000,000.00
Quincy Savings	1,071,484.04
Boston Safe Deposit	1,122,255.73
Bank of Boston	413,487.80
Fleet Bank	112,158.15
Shawmut Bank	1,338,359.70
State Street Bank	401,366.20
BayBank	2,919,588.78
Rockland Trust	<u>1,077,256.71</u>
Subtotal	9,473,489.06
Trust Funds	946,954.82
(including Performance Guarantee accounts)	
Library Funds	43,971.62
Police Federal Forfeiture accounts	<u>324,362.08</u>
Subtotal	1,315,288.52
Total all accounts	10,788,777.58

TOWN PAYROLL

ABBOUD, CHRISTINE	180.00
ACORN, JEFFREY	26011.44
AHERN, MICHAEL J	9509.60
ALBION, KARA ANNE	270.00
ALBION, KATIE E.	200.00
ALEXANDER, JILL	796.00
ALFIS, MARTIN P.	740.00
ALLEN JR, GILBERT G	36514.56
ALLEN, ALAN C	30577.07
ALLEN, JAMES W	39992.35
ALLEN, JOHN ROBERT	4050.00
ALLEN, MIRIAM	15034.60
ANASTASIO, ERNEST P.	8482.25
ANASTASIO, JOSEPH A.	992.50
ANDERSON, JANICE COMEAU	26224.56
ANDERSON, KELLY M.	38.00
ANTANARICZ, ANNE	12584.39
ANTONIZICK, DIANNE M.	11075.36
ARAUJO, JASON R.	170.00
ARDINI, JEFFREY	1210.00
AZEVEDO, DIANE H.	25328.17
BACHERMAN, DONNA	2105.65
BAKER, PETER C	54099.60
BANKS, KATHLEEN F.	28930.65
BARKE JR, RICHARD G	42141.23
BARKER, BARBARA	26218.00
BARKER, WILLIAM B	12269.90
BARKOWSKY, WILLIAM A.	198.00
BARNES, EDWARD W	1680.00
BARNICOAT, CHARLES	1936.50
BARNICOAT, JEFFREY C.	2136.00
BARONAS, PARTICIA J.	161.70
BARRA, PAMELA J	375.00
BARRON, RONALD J.	1179.50
BARRON, WANDA J.	10968.76
BARTHOLOMEW, BARBARA	1080.96
BASILIERE, MARK D.	160.00
BELCHER, PRISCILLA	39883.76
BELL, WILLIAM E	53361.32
BELMORE, STEPHEN	55648.09
BERGER, FRED	310.00
BERGER, LINDA J	4712.62
BILLINGS JR, DOUGLAS N.	6986.71
BILLINGS, DOUGLAS N	44806.65
BINDA, ALICE	1976.30
BIRD, AMY E.	1116.16
BLAKE, RICHARD P	60191.25

BLANCHARD, JEFFREY	50225.11
BLANCHARD, KENNETH	50437.30
BLANCHARD, SHIRLEY A	306.44
BODDIE, MICOLENE K.	81.25
BONNEY, DAVID H.	36645.23
BOSTIC, JESSIE J	11967.72
BOSTIC, WILLIAM	36552.43
BOUTILIER, CYNTHIA M.	3540.00
BOVAIRD, JAMES	31576.54
BOWIE JR., EARLE M.	2605.85
BRABAZON, BETTY	52527.36
BRACKEN, KATHLEEN J.	300.00
BRADDOCK, KIMBERLY	4330.67
BRADY, MELISSA L.	38.00
BRAUN, ANDREW	103.86
BRAUN, CHRISTOPHER	17179.83
BRIDGES, ELISABETH	11183.13
BRIDS, MICHELLE F	12748.75
BRIGGS, ARNOLD	52407.36
BROWN, RENAE A.	525.00
BROWN, ROBERT	216.00
BRUGNOLI, MARYANN	27019.70
BUCKLEY JR, DONALD F	39820.44
BUMBALO, LISA M.	1379.50
BUNKER, COURTNEY E.	265.00
BUNKER, CRAIG M.	25493.44
BURKE, CAROL	37103.36
BURNS, ELIZABETH C.	390.00
BURRESS, CHARLES E.	1017.59
BUSA, KRISTIN L.	2971.79
BUTLER, ELLEN	14363.08
CADOGAN, ELAINE L	53219.56
CADOGAN, JOHN	53013.79
CALJOUW, JENNIFER	643.50
CALLAGHAN, KAREN	738.00
CALLAHAN, COLLEEN M.	50.00
CAMPBELL, DEBORAH A.	4096.00
CAMPITELLI, SCOTT	50.00
CAMPO, MONIQUE	12062.12
CAREY, NANCY C.	420.00
CARLSON, GARY N.	610.00
CARLSON, GLORIA M.	6256.31
CARLTON, JAMES A.	4508.72
CARNES, EDWARD F.	15340.22
CARPENTER, DANIEL M	35674.22
CARPENTER, TIMOTHY A	34237.11
CARROLL, ANNE M.	50.93
CARSON, JENNIFER E.	50.00
CARTER-TANGER, ELIZABETH A.	150.00
CASANO, JOSEPH A.	570.00
CASEY, CRISTINA A.	50.00

CASHMAN, SEAN	3712.00
CASONI, DAVID J	52949.56
CAVALLARO, NANCY A.	425.18
CELIA, AMY M.	2949.00
CHADWICK, MARILYN	50968.70
CHAMBERS, THOMAS E	40512.25
CHANDLER, DONNA M.	2409.48
CHAPMAN, STEPHEN	27080.11
CHATSKO, MICHAEL P	25877.30
CHEVERIE, FRANK A.	9540.00
CHOP, CATHERINE	42014.10
CHRISTENSEN, MARK	39156.44
CHRISTOPOULOS, ANDREW	902.50
CHRISTOPOULOS, PAUL	680.00
CIANCIOLA, JEANNE M.	4578.00
CLANCY JR, VINCENT J	32537.19
CLARK, COLUM B.	38.00
CLEARY, CARL J	6260.00
COCCIMIGLIO, CATHERINE	52641.32
COFFEY, PHILIP H.	647.00
COLBY, ROBERT G	43873.41
COLE, BARBARA	52340.69
COLLINS, DIANE	12197.57
COLUMBUS, JOHN J	506.00
COMERFORD-JAHODA, MARY	6180.00
CONANT, ROBERT E	48019.52
CONDON JR, ROBERT J	68865.31
CONDON, MICHAEL R.	1905.50
CONDON, KATHLEEN A	51396.76
CONNOLLY, KATHLEEN	8475.00
CONROY, JEANETTE M.	8626.32
COOK, H. CALVIN	16558.26
COOK, WILLIAM D	53026.32
COOKE, KEVIN C.	4235.82
COOKE, MAUREEN L	60.00
COYLE, FRANCIS W	48062.77
CRAFT, JOHN E.	3005.34
CROCKER, JAMES R.	126.94
CRONIN, GEORGE W.	11311.68
CRONIN, WILLIAM E.	100.00
CROWLEY, SARAH D.	9527.85
CRUISE, JOAN L	21910.42
CURRAN, DEBORAH M.	29176.88
CURRAN, FRANCIS J	69746.95
CURRANT, ROSEMARY	51707.51
CURRIER, ELIZABETH	83.58
CURTIS, LYNN G	21532.62
DANNER, MARIANNE E.	100.00
DAVIS JR, JAMES R	42976.36
DAVIS, SUSAN F	27501.41
DEACETIS, GINO	1113.00

DEBOER, MARILYN J	37160.57
DEFranzo, ANTHONY C.	9525.44
DEGRENIER, JANE	41160.94
DELGRECO, KELLY A	10823.63
DEMARANVILLE, ANNE E	21911.29
DEMPSEY, CRAIG P.	4242.97
DEMPSEY, LINDA A	10350.56
DEPESA II, RONALD L.	3556.31
DEWEY, CHERYL A.	9118.14
DIGIOVANNA, ANDREA V.	175.00
DILL, MARGARET	202.58
DINIak, VICTOR	43533.25
DINNEEN, JAMES	3201.00
DINNEEN, MARIE	19774.23
DIXON, JEANNE P.	281.00
DODGE, JOHN R	22774.56
DOLL, FREDERICK	53213.92
DONAHUE, MICHAEL J.	54356.09
DONELAN, KATHLEEN R.	150.00
DONNELLY, JOSEPH B	12727.34
DONOVAN, JULIE E.	1500.00
DOOS, ALEXANDRA	38.00
DOOS, MARK M.	38.00
DOUCETTE, ALICE T.	1436.50
DOUCETTE, THOMAS F	64440.14
DOUILLETTE, L RUTH	42599.28
DOWNEY, JOSEPH T	52921.32
DOYLE, JOANNE	374.67
DOYLE, KERRI	45.00
DRISCOLL, SALLY A	14036.50
DROZDOWSKI, MELANIE	52244.42
DUCHE, JAMES E.	100.00
DUGAS, DANA M.	665.00
DUGGAN, MARY E.	9527.85
DUNN, HAROLD L.	313.50
DYER, PHYLLIS	1036.11
EATON, RICHARD	85.00
EDEN, KATHERINE H.	738.00
EDEN, JANE	42169.82
EDGAR, ROBERT J.	3757.02
EDGERLY, DARLENE	52831.32
EDLUND, LISBETH D.	3300.00
EGAN, BRIAN C.	152.00
EGGERS, SUSAN J	28274.89
ELRICH, RICHARD F.	85.00
EMERSON, SUZANNE	21183.16
ESPOSITO, BOBBIE-JO	295.00
ESPOSITO, ELIZABETH A.	200.00
ESTABROOKS, BRUCE M.	270.00
FALLON, CAROL	22402.66
FARIELLO, ROSE MARIE	30322.70

FARROW, ROBERT J	26409.44
FAY, JAMES P.	3205.65
FERGUSON, PAMELA	17.91
FERGUSON, RICHARD D.	369.00
FERRARI, KAREN A	52314.17
FERRARO, NANCY E.	568.26
FERRY, VERA-JEAN	10865.01
FIELD, CAROL G	46525.90
FIGA, MELISSA E.	38.00
FILES, CATHERINE L.	1060.00
FINCH, DAVID C.	2237.92
FINCH, LINDA J.	375.00
FINNIGAN, LILLIAN M.	22056.17
FITZWILLIAM, EVAN MARIE	150.00
FLAHERTY, DAVID	1157.50
FLYNN, MARYROSE L.	150.00
FLYNN, JANIS E	28738.58
FLYNN, MARY B	48600.45
FLYNN, TIMOTHY	25237.03
FLYNN, WILLIAM F	34550.34
FOGG JR, JOHN	6477.50
FOLEY, JAMES M	1062.00
FOLEY, JOHN J.	300.00
FONTES, JOHN	1740.00
FORRY, MARIE A	173.13
FORTI, JUDI ANN	52651.32
FOX, ROBERT P	47087.56
FOX, SUZANNE	420.00
FRANCIS, PAMELA F.	111.04
FRANK, JANICE B	300.00
FRATTASIO, BEVERLY	26735.83
FREDA, LORI-ANN	40.00
FREEMAN, LINDA J.	100.00
FUNDER, NANCY C.	8827.40
GALLAGHER, JAMES F	45265.36
GALLAGHER, MARY Q.	5155.70
GALOTTI JR., NICHOLAS A.	50.00
GALOTTI, ANN MARIE	33873.63
GANIMIAN, KAREN L	16978.50
GANONG, DAVID D	64.07
GARDELL, LINDA	420.00
GARDINER, JOHN S	845.50
GARDINER, JOHN SCOTT	2456.00
GARLAND, SUSAN S	51771.45
GARRIGAN, CLAIRE	23583.61
GARRISON, RONALD	4610.03
GARRITY, ARTHUR E.	17.00
GEORGE, DEBORAH	49242.46
GERMAINE JR., SAMUEL J.	8522.50
GERRISH, JEFFREY J.	775.00
GERRISH, PATRICIA	13099.00

GERTSEN, ANNE	25671.92
GESWELL II, EDWARD J.	514.57
GESWELL III, EDWARD J.	446.50
GETMAN, ADA	51008.70
GETMAN, MATTHEW D.	270.00
GILLAN, FRANCES E	3516.00
GILMARTIN, BEVERLY A	26084.73
GILMARTIN, JANICE A.	15567.19
GILMARTIN, LOUIS R.	8116.11
GIROIX, ROBERT	989.00
GIROUX, JOAN	70.84
GLENDYE, STEVEN T	51771.45
GLINSKI, RACHEL C.	4704.50
GOBAT, ALLISON M.	50.00
GOCKEL, HEATHER L.	38.00
GOCKEL, PAULA	2194.60
GODINO, PAUL J.	3440.63
GOFF, ELAINE	7183.78
GOFF, JOHN W	2254.13
GOKEY, SHAWN J	30627.51
GOLDTHWAIT, NANCY J	5710.42
GORE, COLLEEN M.	780.00
GOSNELL, DEBORAH A.	290.00
GOULD, DEREK B.	466.00
GRADY, JAMES	4751.80
GRAHAM, DONALD	40946.93
GRAVELLE, ELIZABETH	55251.69
GRIFFIN, JEANNE M.	814.00
GUENARD, J DAVID	55147.56
GUTH, TRACEY J.	12757.32
HAKALA, KAREN E.	50.00
HALEY, ROBERT C	36081.22
HALLORAN, MOLLY E.	246.00
HANDRAHAN, ELAINE M.	3533.55
HANLEY, MEAGHAN R.	11549.04
HANNIGAN, EDWARD	43645.98
HANNIGAN, JOSEPH	49058.76
HANNIGAN, JOSEPH E	307.44
HANNIGAN, PAMELA F.	760.00
HANNIGAN, PATRICIA	19040.00
HANNON, CAROLYN	832.00
HANSEN, PETER C	45641.06
HANSEN, SHARON M	1905.00
HANSON, NICOLE L.	45.00
HARDER-BERNIER, CATHERINE G.	50.00
HARDY, CAROL A.	400.00
HARRINGTON, CATHERINE M	12440.68
HARRINGTON, DONALD	53641.15
HARRIS, LAUREL M.	10871.34
HART, KAREN D.	1050.00
HARTNEY, MARILYN	41966.62

HARTNEY, MATTHEW A.	160.00
HARTZ, LINDA J.	2596.75
HASSETT, CLAIRE L.	85.00
HAWKINS, JULIA C.	649.92
HAYES JR., DONALD C	44878.42
HAYES, DONNA L.	5283.04
HAYES, PAUL R	50663.76
HAYES, THOMAS F	40246.66
HEALEY, CHRISTOPHER	5711.05
HEEFNER, BARTON L	49223.81
HEFFERNAN, PAULA R	8580.72
HEFFERNAN, ROSEMARY	53342.51
HENDERSON, BONNIE	21089.37
HENDERSON, GARY W.	1610.00
HENNESSEY, ELAINE C.	100.00
HENNESSEY, ROBERT J.	710.00
HENNESSY, CATHERINE	14418.16
HENRY, ANN M	1267.50
HERBERT, STEVEN E.	738.00
HERGET, FRANCIS J.	371.50
HERLIHY, LENNA J.	149.94
HERRMANN, STEVEN D	38029.37
HESHION, DAVID	875.00
HESSION, MALCOLM R.	357.00
HEYWOOD JR, ROBERT P	43131.80
HEYWOOD, JILL S.	45.00
HICKEY, PATRICIA A.	102.12
HIGGINS, ANN L.	50.00
HIGGINS, BRIAN T.	7551.77
HOADLEY, DAVID P	292.50
HOADLEY, DONNA	82.38
HOADLEY, JOHN E	1322.50
HOADLEY, MICHAEL	1064.00
HOLLAND, MAUREEN F.	1521.00
HOMAN, JOHN C.	465.50
HOOK, ROBERT C	27146.26
HOOKER, THOMAS	4000.00
HOPKINS, JOHN E	47523.73
HOWARD, LELAND O	48242.55
HOWARD, ROBERT B.	150.00
HOYLE, DEBORAH A.	200.00
HUGHES II, THOMAS L.	4452.98
HURLEY, JOANNE R.	8076.25
HUTCHINSON, CHRISTA MARIE	90.00
HYNES, DONNA M	4008.24
INGLE JR, THOMAS H	41071.38
INGLE, FREDERICK G.	254.50
INGLIS JR, CHARLES L	37145.61
INGLIS, ROBERT E	43178.67
ITZ, BARBARA	391.38
JACKMAN, JENN J.	350.00

JACKMAN, MARY ANN	72213.88
JACOBSON, NANCY P	24812.93
JAKUB, DAVID	61134.80
JAKUB, SUSAN	576.00
JANKOWSKI, CAROL I	21173.38
JANSON, DONALD G	30635.09
JAQUITH, HELEN K	51562.42
JENKINS, RICHARD L	53121.43
JOHNSON, BRETT P.	738.00
JOHNSON, ROBERT A.	1586.00
JOHNSON, ARTHUR	320.40
JOHNSON, KAREN ANN	37641.33
JOHNSON, KENNETH R	92474.18
JOHNSON, KRISTEN A.	2403.91
JOHNSON, MARY ANNE	150.00
JOHNSON, SHARON M	11344.99
JOSSelyn, CLARK E.	140.00
JOUBERT, DEBORAH A	28868.14
JUDGE, ALICE E.	620.00
KAMPANELAS, PARIS P.	5582.80
KARDOOS, JOSEPH A.	17360.11
KEDDY, LAUREN L.	1651.00
KEEGAN, JOHN M.	400.00
KELLEY, FRANK J.	3600.00
KELLEY, PETER L	332.50
RELLEY, SUE S	3168.22
KENDALL, LOIS A.	623.85
KENDRIGAN, JOSEPHINE	254.51
KENERSON, PAUL E	40418.86
KENNEDY, JAMES B	966.00
KENNEY, CAROLYN M	37551.33
KENT, JEANMARIE	36601.67
KERR, JOSEPH	2651.35
KERR, MICHAEL	25563.18
KIMBALL, ELEANOR M	36081.10
KINASEWICH, PATRICIA L.	29664.15
KIRLEY, TIMOTHY J	1060.50
KISEL, MARY KATHLEEN	6966.00
KLING, JEANNE	41619.48
KNIGHT, DAVID G.	8014.23
KNUDSEN, MARY E.	26435.62
KOELSCH, JOSEPHINE	54189.59
KORSZENIEWSKI, KAREN	45858.26
KRAMER, SANDRA L.	400.00
KRUSER, ETHYLE	21910.42
KUHN, MARY M.	100.00
KUHNS, SHARON	85.00
L' ITALIEN, PATRICIA	24229.54
LAIDLER, WILLIAM F	12435.90
LALIBERTE, THOMAS C.	73089.04
LAMBERT, KAREN E	100.00

LAMONTAGNE, NANCY A.	775.00
LANCASTER, INGRID A	20704.58
LANCASTER, MARK E.	11623.00
LANGTON, TERENCE W.	16668.17
LANZILOTTA, STEVEN M.	2766.02
LARVEY, SUZANNE	45.00
LAVERTUE, KURT W	36956.25
LAWFORD, KENNETH P.	150.00
LEACH, HOLLY ANNE	31379.70
LEADBETTER-HANS, ELAINE	42740.88
LEATE JR, ALFRED J	44144.05
LEEN, EDWINA D.	54.30
LEMKE, GAIL A.	20863.99
LESLIE JR., ROGER A.	693.00
LESLIE SR., ROGER A.	315.00
LIBBY JR, DAVID T	29416.49
LIGHT, BRANDIE	38.00
LINDE, JOYCE S	21910.42
LINDQUIST, CAROLE A.	5212.28
LINDSAY, DENNIS M	5590.75
LINDSAY, RICHARD A	1050.00
LINGLEY, JOHN B	69687.78
LITCHFIELD, THELMA	173.13
LITHWIN, WENDY M.	300.00
LOCHIATTO, DALE A.	14791.68
LOGAN, PAULA R.	1110.00
LOMBARDI, MEREDITH	38635.12
LONERGAN, SUSAN J	20737.99
LORGE, ANNE E.	85.00
LOURIE, LINDA A.	1788.28
LOWD, DONNA R.	110.00
LOWE, ALICE M	50.00
LUBARSKY, ENID	50145.43
LUNDIN, KURT A.	560.00
LUNETTA, KATHLEEN D	21647.36
LUSCINSKI, THEODORE F	1237.74
LUSCOMBE, SUSAN A	22.86
LYNCH, JENNIFER	1712.30
LYNCH, MARIE A	10713.50
MACDONALD, CRAIG	738.00
MACDONALD, DARCI E M.	2107.44
MACDONALD, JANET E	400.00
MACDONALD, ROBERT E	39855.80
MACFADGEN, JEAN	236.60
MACFARLANE, PATRICK G.	1662.00
MACGREGOR, VIRGINIA M.	793.50
MACKINNON, JACQUELINE	27419.89
MACLEAN, CURT	35028.19
MACNEIL, MAUREEN C.	90.00
MALLOY, DENNIS C	36826.92
MALONEY, ROBERT T.	7951.08

MANDERINO, PETER A.	23.08
MANNING, SUSAN M.	1124.50
MANNING, MARY E.	85.00
MARCELLINO, PETER FARRELL	38.00
MARCHANT, ARLENE	54394.01
MARCONI, MARY B	21910.42
MARGARIT, ROBERT T	52535.70
MARSHALL, SARAH E.	150.00
MARTIN, BARBARA E.	4764.17
MARTIN, DIANE R.	8946.73
MARTIN, GEORGE L	54902.50
MARTINO, PAUL J.	1417.50
MARTUCCI, MARIE L	10087.26
MATTEOLI, MADELINE	16618.25
MATTHEWS, HENRY J	627.00
MATTIE, JILL A.	1744.80
MAXWELL, PRISCILLA	11545.91
MAXWELL, WENDY	53133.79
MAY, ELSIE E	49642.96
MC SHEFFREY, JAMES M	43831.83
MCCARRICK, JANET	240.00
MCCOLGAN, JOANNE M.	170.00
MCDONALD, NANCY	666.05
MCDONOUGH, JANET E	16078.04
MCDONOUGH, VALERIE A.	6417.47
MCGINNIS, CAROL A	10913.00
MCIVER, VIRGINIA M.	42.50
MCKEEVER, MICHAEL P	3118.25
MCMAHON, ARTHUR	2427.96
MCNAMARA, BETH	4593.00
MCNAMARA, STEPHEN D	31121.76
MCNULTY, CAROL M.	2231.25
MCSHARRY, DORIS M	30044.10
MCVINNEY, KERI A.	85.00
MCVINNEY, NANCY	6291.01
MEGIAS, MARY	975.00
MELANSON, PETER R	23311.84
MELEONES, EVA B.	44119.08
MERRITT III, CHARLES D	402.50
MERRITT, GLENN R.	158.00
MESSINGER, JOAN	33436.56
METIVIER, JAMES E.	4431.00
MICHALOWSKI, WILLIAM	236.60
MICKUNAS, NANCY A	51797.51
MILLER, RALPH	57829.19
MISKEL, MAUREEN	10648.19
MITCHELL, CLAIRE M	5687.85
MOHNS, SHARON	9334.80
MOLYNEAUX, LESLIE J	53213.92
MONTGOMERY, JOANNE M.	170.00
MOODIE, ROBERT	63.47

MOODIE, VIRGINIA	63.47
MOORE, NANCY M	23867.70
MOORHEAD, ROBERT	28085.69
MORAN, KATHLEEN B	52315.29
MORANO, BRENDA J.	1959.44
MORIARTY, JOHN E.	4625.67
MORIARTY, LORRAINE	15996.07
MORRIS, JOHN D	1166.00
MORSE, WILLIAM	38895.22
MOSHER, PATRICIA J	47627.97
MOWBRAY, PATRICIA F.	12396.72
MUMFORD, LAWRENCE S.	3503.99
MUNCY, ELIZABETH C.	250.00
MURPHY, FRANCIS T.	90.00
MURPHY, MOLLY O.	85.00
MURRAY, KATHLEEN M.	200.00
MYERS, GAYLE HARRIS	1202.50
MYSALL, ELIZABETH	17171.50
NAVITSKIS, JEAN	24818.20
NAWAZELSKI, JOSEPH E.	195.00
NEAL, BETSEY L	29149.89
NEE, KATHLEEN L.	666.75
NEE, THOMAS R	76836.12
NELSON, GARTH R.	3578.25
NELSON, KENNETH A	53127.64
NEWCOMB, PAUL C	42839.36
NICOLL, DEBRA A.	8744.08
NIHAN, GREGORY K	43921.05
NORLING, MERRILEE	450.00
NORTON, BETH	1118.00
NORTON, ROBERT M	53013.79
NOYES-BALBONI, LOUISE C.	52961.32
NYMAN, CHRISTINA	20055.63
NYMAN, ERIC J	105.00
O'BRIEN, KEVIN J.	949.00
O'BRIEN, CONSTANCE	57921.32
O'BRIEN, KATHLEEN M.	18375.92
O'CALLAGHEN, JENNIFER M.	432.00
O'DONNELL, CHARLES	78286.12
O'DONNELL, CHRIS	40.00
O'DONNELL, JAMES	307.44
O'NEIL, CHARLES E.	663.00
O'ROURKE, ANN M	1658.78
O'TOOLE, MICHAEL C	621.00
O'TOOLE, THEODORE J.	1222.36
O'TOOLE, THOMAS	103.50
OBREZA, STEVEN S	5930.65
OLDHAM, JAMES S.	83.58
OLSSON, STEPHEN C.	98.00
OWENS, JOHN	41894.70
PAGANO, MARY JANE	22235.03

PAIGE, MICHAEL A.	427.50
PALMER, SANDRA P	47471.31
PALMER, SUSAN D.	50.00
PALMIERI, VIRGINIA D.	24068.41
PAPALAMBROS, GEORGE	100.00
PARKER, GILLIAN	46225.89
PARSONS, KARA	312.84
PARTRIDGE, THERESA M.	15549.50
PAULIN, JUDITH G	22386.93
PEACOCK, BARBARA JEAN	21995.38
PEARCE, ROSE MARIE	650.00
PEARL, DOROTHY L.	3346.64
PEISNER, NANCY M.	9527.85
PENNINGTON, VERNON C.	883.50
PENNIO, JOHN C.	50.00
PERCHARD, JEANNETTE	46385.89
PEREDNA, ROBERT	54.00
PERRY, DOUGLAS	63.47
PETTY, DOLORES C	25488.67
PHELAN, JULIE	35134.19
PHILIPPON, CAROLYN	43524.40
PIZZI, PATRICIA C	13751.50
PLAGEMAN, PHILIPPE V	22908.02
PLATT, REGINALD C	37302.96
PLUMMER, MATTHEW	39424.69
POLLARD, H ALEXANDRA	51742.51
PORT, JOAN T	21959.42
PORTER, SHANNON L.	738.00
POWERS, MARGARET E	11022.29
POWERS, RICHARD A	63.47
PRATT, JENNIFER S	7999.04
PRATT, MARILYN C	20654.51
PRYLES, CATHY J.	175.00
PURCELL, JAMES A	50282.72
QUINN, DOROTHY	228.43
QUINN, MARTIN	98.09
QUINTON, TERESA R.J.	28786.17
RAMSAY, GRETCHEN L	67.13
RAMSEY, KATHY	200.00
RANDALL, ARTHUR G	31482.14
RAPPAPORT, DEREK	3650.00
READ, PAULA C.	247.65
REGAN, JAMES J	6151.20
REID, JOAN B.	3726.00
REID, CHRISTOPHER J.	4388.74
REILLY, JOANNE	6260.05
REISS, ELAINE	780.00
REMONDINI, MAUREEN	750.00
RENDLE, GAY C.	10380.00
REPETA, TRACY L.	1261.00
REPLOGLE, NANCY L.	34448.85

RICHARDS, DIANE L	56327.58
RICHARDS, WAYNE M	45473.44
RICHARDSON, DONNA	58013.79
RICHARDSON, STEPHEN T	353.80
RIENDEAU, DIANE C	51747.51
RINKUS, CHRISTINE L.	400.00
RISGIN, JEANNINE H	25909.11
ROACH, PAUL J	41360.54
ROBBINS, JOY M	54956.04
ROBINSON, SUSAN W	34780.38
ROBISON, BARBARA	236.60
ROGASH, ALFRED	1360.00
ROGERS, RICHARD D.	140.00
ROLLINS, HOWARD E	46494.48
ROLLINS, STEPHEN S	62966.49
ROMANO, BARBARA A.	1136.08
ROONEY, KRISTIN A.	2520.00
ROSENFELD, LORI-ANN	150.00
ROSSI, NEAL	40.00
ROSSI, SUSAN T.	933.20
ROY, JAMES	35172.41
RULL, JOSEPH E	73563.88
RUSH, JANET M	4456.18
RUSSELL, COLLEEN M.	12168.00
RUSSELL, LINDA L	53213.92
RYAN, MELISSA M.	1676.00
RYAN, NANCY M.	27480.27
RYAN, PAMELA M	51955.33
SAGE, NANCY E	148.45
SALINES, CARMINE J.	1176.27
SALINES, JENNIE	236.60
SALVUCCI JR, DANIEL	45289.77
SALVUCCI SR, DANIEL	750.50
SALVUCCI, JOSEPH	1007.00
SALVUCCI, RICHARD P.	1341.00
SAMPSON, MATHEW J.	120.00
SAMPSON, JENNIFER	270.00
SAMPSON, ROSEMARY	47883.70
SANDERS, WILMA	53379.56
SANDMAN, CAROL A	14825.00
SANFORD, CYNTHIA C	13412.72
SANGSTER, SHERRIE A.	76.00
SARGENT, DANIEL F.	69.24
SARGENT, MAUREEN A	11183.73
SAWYER, MABEL K	53190.61
SCANNELL, JUDITH	22454.73
SCHNEIDER, JUDITH A	50936.97
SCHRADER, JOHN R	52917.42
SCHUMACHER, JOHN S.	40967.40
SCIULLI, TODD	715.63
SCOTT JR, RAYMOND O	26470.92

SCOTT, ROSE MAY	28175.59
SCOZZARI, JOHN	9.50
SCRIBNER, MARCIA L	28531.06
SEARLES, CHRISTOPHER Y	50.00
SEDGWICK, BRANDON	663.00
SERVIN, LINDA J	52763.79
SHALGIAN, MARY E	49122.41
SHANAHAN, ROBERT L	51562.42
SHAUGHNESSEY, JAMES	38.00
SHAW, DANA W	38596.52
SHAW, LYNNE MARIE	221.76
SHEA, CHRISTOPHER D.	714.92
SHEA, PATRICIA A	28631.17
SHEEHAN, JOHN J	46311.66
SHELLEY JR, RICHARD F.	185.07
SHOENIG, EDWARD M	54099.60
SIDES, ROBERT T	33873.00
SIGSBY, AVA T.	3430.00
SILTANEN, LORI ANN	25168.30
SIMMONS, CHRISTINE	366.83
SIMMONS, HEATHER A.	768.75
SLAWSON, MARY ANN	55913.79
SMEAD, ELAINE F	236.60
SMITH JR., DOUGLAS S.	930.50
SMITH, HAROLD S.	6037.36
SMITH, JUNE I	21910.42
SMITH, KATHERINE	30186.61
SMITH, LINDA F	13044.50
SMITH, SCOTT O	33706.44
SOUZA, DAVID J.	4008.60
SPOONER III, WILLIAM B	41079.87
ST. AUBIN, ANN M.	182.88
ST. PIERRE, ELEANOR F.	50.00
STAGNO, MARY C	40371.69
STAPLES, ELIZABETH G.	369.61
STEVENSON, JANIS P.	50.00
STEWART, DEBORAH	17972.22
STEWART, ROBERT W	1426.70
STEWART, SHERRI	9350.39
STODDARD, ALISON H	89.55
STOKINGER, SUSAN W	47481.96
STONE, BARBARA J	46135.95
STONE, CHRISTOPHER R.	120.00
STONE, GREGORY K.	2728.00
STONE, HENRY	3124.48
STONE, KRISTEN A.	240.00
STONE, PATRICIA	29919.76
STONE, TIMOTHY B.	2724.00
STRAUGHN, CAROLYN A.	9639.51
STUART, DEBORAH M.	40955.96
SULLIVAN, DANIEL P.	3324.50

SULLIVAN, CAROL	3498.43
SULLIVAN, DAVID R	53013.79
SULLIVAN, DOROTHY T	27322.39
SULLIVAN, JAMES	27876.31
SULLIVAN, JOHN J	54600.67
SULLIVAN, MARYANN	83.58
SUTCLIFFE JR, WILLIAM F	32907.39
SUTHERLAND, JANE M.	1354.55
SUTTON, SEAN MICHAEL	744.50
SWEENEY JR, WALTER	43845.99
SWEENEY, ANDREA L	6923.76
SWEENEY, WALTER L	71247.02
SWIFT, RICHARD C	37769.16
SWIRBALUS, MARIA C.	378.00
SYLVIA, DEBORAH M.	1558.02
SYLVIA, JAMES A	52686.68
SYLVIA, ROBERT	3080.10
SZOSTAK, MARGARET E	41927.40
TEAGUE, NANCY	12654.39
TEAGUE, VINAL G	720.00
TEEBAGY, MARYBETH	2863.00
TENENBAUM, BETH-LORI	5244.37
THEMISTOCLES, ROBERTA A.	10513.38
THERRIEN, JANE C	45153.26
THOMPSON, RAYMOND F.	375.00
THORNTON, MARIA	51667.51
TIERNEY, KRISTINE N.	240.00
TITUS, JUNE E	11.54
TOLKEN, JOYCE A	56403.42
TOWNE, JOAN M	41815.56
TREAT, LESLIE T.	400.00
TRONGONE, BARBARA	54591.43
TRONGONE, RANDY M.	2760.00
TUCKER, JOYCE D	30748.14
TUCKER, STEPHEN R	61441.58
TUFTS, ELAINE	28930.65
TURPIN, SUSAN A.	1043.56
TWEED JR., CARLETON D.	4396.40
TYLER, LOIS L.	50349.57
TYRIE, DAVID W	45854.88
VALICENTI, SHEILA E.	1550.00
VALLIERE, CLAUNETT	21528.64
VAN DAM, NANCY S.	50.00
VENABLE JR., THOMAS W.	40624.68
VERNAVA, LISA	281.35
VIAFORE, KAREN	1407.00
VLASSAKIS, CHARLES J	2663.50
VOELKEL, THERESA A	3852.00
WALCOTT, DIANNE F.	100.00
WALDRON, ROSANNE D.	200.00
WALKER, RONALD	63.47

WALSH, DAVID M	71247.02
WALSH, LYNNE C.	8313.84
WALSH, MICHAEL D.	3467.26
WALZER, WENDY A	53663.79
WASS, ANNE T	53013.79
WATERMAN, MARY VIRGI	2024.00
WEAVER, ANNE V.	400.00
WEBBER, MICHELLE R.	5334.00
WEISS, SUSAN	100.00
WEITZ, MICHAEL C.	550.00
WELDON, PATRICK J	26768.87
WELSH, LORRAINE	37394.77
WESSLING, JOSEPH	51612.42
WEST, ARTHUR C	3182.73
WESTFIELD, MARGARET O.	33934.77
WHITE, CHRISTINE M.	50.00
WHITE, FLORENCE JANE	2625.83
WHITE, FREDERICK J	31227.97
WHITT, JULIE W	47385.12
WILBER, AUDREY	22840.58
WILKIE, ROBERT M	3070.38
WILLARD JR., PARKER M.	125.15
WILLIAMS, BRIAN J.	3032.00
WILLIAMS, PATRICIA	29631.39
WILSON JR, ROBERT F	439.50
WILSON, AMY E	2558.65
WILSON, ANN	100.89
WILSON, DONNA J	25246.33
WILSON, KAREN MARIE	70.84
WITTKOWSKI, CAROLYN R.	775.00
WOOLEY, DAVID L.	277.50
WORMALD, HENRY V	34143.81
WORRALL, RICHARD A	37212.86
WRIGHT, JOSHUA G.	942.00
WRIGHT, SUSAN A.	500.00
YETSOOK, GEORGE	5894.34
ZAMBUTO, DOMENIC A.	50.00
ZEIGLER III, JOHN C.	27986.14
ZEMOTEL, DAVID J	30922.56
ZEMOTEL, JOSEPH J.	23.88
TOTAL EMPLOYEES	801
TOTAL PAYROLL	\$13,446,822.19

THE AMOUNTS SHOWN INCLUDE BASE PAY, OVERTIME, LONGEVITY, SHIFT DIFFERENTIALS, ATTENDANCE INCENTIVES, HOLIDAY PAY, LICENSE PAY, BONUSES, AND EDUCATIONAL INCENTIVES. THE AMOUNTS SHOWN DO NOT INCLUDE OFF-DUTY WORK DETAILS.

REPORT OF THE TOWN ACCOUNTANT

Board of Selectmen
Hanover, Massachusetts

In accordance with Massachusetts General Laws, Chapter 41, Section 61, I submit the report of the Town Accountant for the fiscal year ended June 30, 1994, showing in detail the receipts and expenditures of the various Town Departments.

Included, also, are the combined balance sheet, individual fund balance sheets, schedule of bonds and notes payable, and schedule of debt authorized and unissued for the fiscal year ended June 30, 1994.

The Town's financial records for the fiscal year ended June 30, 1994, were audited by Robert Ercolini & Company of Boston. A copy of the auditor's report is available at my office for public inspection.

On March 29, 1994, Moody's Investors Service upgraded the Town's bond rating from A1 to Aa. This action is noteworthy because bond ratings are the only letter grades given in municipal government and, similar to the classroom, are an indicator of performance. With this upgrade, Wall Street now recognizes Hanover as an issuer of high quality debt. Of the 229 communities in Massachusetts with bond ratings, 11 cities and towns have a higher rating than Hanover, 34 have the same rating, and 183 have a lower rating.

The last five years have been a difficult period in which to fund local services in Massachusetts. State aid still remains below 1989 levels. However, Hanover has continued to progress. Basic services have not been eliminated and public facilities have not been neglected. In fact, a number of long-range plans have been completed which will allow the Town to take advantage of future opportunities in a timely and responsible manner.

Finally, I would like to thank all Town Officials, Boards, Committees and employees for their assistance and cooperation during this past year.

Respectfully submitted,

George L. Martin
*Director of Municipal Finance
and Town Accountant*

**REVENUES
GENERAL FUND**

Personal & Real Estate Taxes	\$13,062,063.25
Tax Liens Redeemed	180,159.82
Motor Vehicle Excise Taxes	724,370.35
Penalties and Interest	
Property Taxes	82,203.36
Motor Vehicle Excise	8,322.15
Tax Liens	22,879.70
Payments in Lieu of Taxes	59,102.00
Fees:	
Town Clerk	12,801.85
Tax Collector	44,958.50
Sealer of Weights & Measures	1,964.00
Dog Officer	2,385.00
Transfer Station	22,661.00
Board of Health	4,293.86
Other Departmental Revenue:	
Board of Selectmen	15,990.68
Treasurer	3,456.67
Board of Assessors	1,472.50
Conservation Commission	15,027.62
Planning Board	52,806.66
Board of Appeals	800.00
Police Department	3,754.29
School Department	1,174.62
Department of Public Works	585.57
Refunds - Prior Year	212.00
Licenses and Permits:	
Alcoholic Beverages Licenses	25,755.51
Board of Selectmen	21,355.51
Dog Officer	4,420.00
Board of Health	60,490.00
Fire Department	14,337.26
Building Inspector	146,213.00
Plumbing Inspector	10,803.00
Gas Inspector	7,687.00
Wiring Inspector	17,534.00
Fines and Forfeitures:	
Court Fines	109,159.50
Parking Fines	6,910.00
Library Fines	9,084.85
Parking Surcharge	6,923.30
Interest on Investments	137,591.21
State Aid and Reimbursements:	
Loss of Taxes	21,436.00
School Aid, Chapter 70	1,331,099.00
School Transportation Programs	66,749.00
School Construction Projects	13,955.00
Veterans' Benefits Reimbursement	31,312.10
Lottery, Beano & Charity	482,546.00
Additional Assistance	1,669,092.00
Highway Fund	98,480.00

Municipal Stabilization	2,672.00
Urban Redevelopment	96,980.00
Civil Defense	2,127.56
State Owned Land	734.00
Federal Revenue Through State	
Civil Defense - Federal	<u>2,876.00</u>
Total General Fund	<u>18,721,768.15</u>

SPECIAL REVENUE FUND

Sale of Cemetery Lots	28,917.50
Graves & Foundations	45,102.50
Ambulance Receipts	130,596.72
Summer School Tuition	25,060.33
School Building Rental Revolving	37,420.00
School Lunch - Local Receipts	257,470.61
School Athletic Revolving	52,727.46
School Extended Opportunities	49,430.50
Park & Recreation Revolving	9,989.00
School Day Care	40,591.25
Fines	
School Lost Book Reimbursement	584.51
Restitution - Town	45.00
Resititution - Police	60.00
Federal Grant - School Lunch	44,241.20
- Drug Free School Award	9,317.00
- NCTM Standards Award	5,100.00
- PL89-313 Award	22,475.00
- Chapter I Award	46,433.00
- Early Childhood Award	6,921.00
- Multi Intervention Award	119,000.00
- Project Integration Award	20,800.00
State Grants - School Lunch	11,010.51
- COA Formula Grant	2,667.00
- Arts Lottery	2,877.00
- Chapter 90 Highway	83,660.00
- Aid to Libraries	10,526.08
Wetlands Protection Fund	5,688.67
School Lost Book Reimbursements	1,304.40
Restitution	3,024.65
Interest - Arts Lottery Grant	202.46
- Transportation Improvement	109.58
- Conservation Order Penalty	139.86
- NSF Presidential Award	30.89
Gifts - Visiting Nurse Association	15,500.00
- Council on Aging	3,547.05
- John Curtis Library	4,863.74
- Miscellaneous Departments	200.00
- Golf Course Study	7,500.00
- Conservation/Luddam's Farm	2,500.00
Route 53 Mitigation Fund	118,000.00
Insurance Proceeds	4,928.56

Conservation Guarantee Deposits	36,290.71
Board of Health Guarantee Deposits	18,255.50
Planning Bd Consultant Review Accounts	25,828.54
Planning Bd Forfeited Guarantee Deposit	45,500.00
Premium - Sale of Bonds	86.00
Interest - Sale of Bonds	2,039.19
State Grants	
School Lunch - State	11,010.51
Other State Revenue	
COA Formula Grant	2,667.00
Arts Lottery Grant	2,877.00
Library Collection Development	5,000.00
Library - MEG Grant	12,092.74
Wetlands Protection Fund	5,688.67
Work Place Right to Know	1,937.50
GHSB Grant - Traffic Controls	5,660.00
Dare Grant FY94	15,901.16
Federal Revenue Through State	
School Lunch - Federal	40,262.59
DOE#240 Multi Intervention	127,278.00
DOE#200 Support Services	10,500.00
DOE#305 Chapter I FY94 Award	44,600.00
DOE#303 NCTM Standards FY94 Award	4,841.00
DOE#251 SPED FY94 Award	4,500.00
DOE#361 M.S. Connections	750.00
DOE#302 Chapter II FY94 Award	5,797.00
Total Special Revenue Fund	<u>1,617,662.14</u>

WATER ENTERPRISE FUND

Water Usage Charges	1,557,057.57
Water Services	92,851.99
Water Liens	24,448.04
Water Liens	15,612.06
Other Departmental Revenue	500.00
Interest & Penalties - Water Charges	7,722.93
Interest Earnings	<u>18,580.00</u>
Total Water Fund	<u>1,716,772.59</u>

TRUST & AGENCY FUNDS

Police Officers Off-Duty Work Details	171,716.25
Firefighters Off-Duty Work Details	858.00
School Custodians Off-Duty Work Details	14,811.82
Contributions - Joan Frey Ambulance Trust	772.00
Bandstand Concerts Trust	3,431.30
Last Resort Trust	680.00
Police - State Forfeited Funds	1,974.00
Jenkins Music Scholarship	4,923.46
John Curtis Library Trust	1,672.32

Interest - Joan Frey Ambulance	63.97
Police Federal Forfeited Funds	9,482.65
Police Reward Trust	.02
Florence Goss	50.19
William Dowden	55.88
Ahearn Scholarship	1,363.46
Edmund Q. Sylvester	213.02
E. Hatfield Salmond	640.76
Washburn Scholarship	528.61
Route 53 Trust	35.77
Mildred Ellis	457.19
Joseph Wilder	128.20
John Curtis Library	18,951.00
Bandstand Concerts	136.38
Bandstand Permanent	53.94
Health Claims	1,982.57
Conservation	1,491.71
B. Everett Hall	213.87
Stabilization	7,541.18
300th Anniversary	6.94
Cemetery Perpetual Care	5,385.00
Tedeschi Recreation	81.85
Last Resort	666.40
Hanover-at-Play	238.15
Police State Forfeited Funds	75.79
Jenkins Music Scholarship	116.33
Higginson Memorial	<u>48.03</u>
Total Trust & Agency Funds	<u>226,852.90</u>

**EXPENDITURES
GENERAL FUND**

	Budget	Expended	Encumbered
Selectmen			
Salary & Wages	144,338.00	140,859.46	
Expenses	21,115.00	15,371.73	920.00
Out-Of-State-Travel	750.00	60.00	
Special Audit/ Engineering	9,100.00	9,055.50	
Advisory Committee			
Salary & Wages	1,300.00	307.80	
Expenses	1,000.00	160.00	
Finance Department			
Salary & Wages	136,140.00	131,352.74	
Expenses	23,295.00	22,301.84	
Encumbrance	825.00	825.00	
Audit of Accounts	15,500.00	7,546.46	3,750.00

Assessors			
Salary & Wages	88,476.00	82,703.97	
Expenses	20,664.69	20,663.33	
Revaluation Expenses			
Expenses	23,000.00	22,943.60	
Tax Collector			
Salaries & Wages	80,311.00	79,537.89	
Expenses	19,265.00	13,956.18	
Encumbrance	400.00	400.00	
Capital Improvement Committee			
Salary & Wages	500.00	0.00	
Expenses	93.00	293.00	
Legal Services			
Expenses	71,788.83	71,788.83	
Human Resources			
Encumbrance	586.25	0.00	
Central Computer			
Salaries & Wages	6,173.00	6,173.00	
Expenses	11,500.00	11,057.59	
Town Clerk			
Salaries & Wages	50,270.00	49,826.98	
Expenses	2,395.00	2,244.22	
Elections & Town Meetings			
Salaries & Wages	9,315.00	4,830.05	
Expenses	11,000.00	6,524.67	
Registrars			
Salaries & Wages	14,426.00	9,978.52	
Expenses	5,733.00	3,789.81	1,535.00
Conservation Commission			
Salaries & Wages	33,548.00	33,548.00	
Expenses	6,699.00	4,093.47	
Planning Board			
Salaries & Wages	52,917.00	51,744.78	
Expenses	16,130.40	7,130.40	9,000.00
Board of Appeals			
Salaries & Wages	4,033.00	4,012.50	
Expenses	2,000.00	1,679.20	
Town Hall			
Expenses	82,132.00	78,262.27	1,115.38
Painting Article	1,750.00	1,750.00	

Boiler Article	15,000.00	13,539.00	
Renovation Article	6,000.00	2,612.00	3,388.00
Tax Titles			
Expenses	30,000.00	20,973.41	
Police			
Salaries & Wages	1,176,976.00	1,164,060.63	
Expenses	53,975.00	52,488.48	
Public Safety Vehicle Account - FY93			
Expenses	455.94	455.94	
Public Safety Vehicle Account - FY94			
Expenses	49,500.00	45,291.00	4,209.00
Fire Department			
Salaries & Wages	736,604.26	722,018.61	
Expenses	137,925.00	135,242.24	2,681.20
Fire Station Building Committee			
Expenses	15,000.00	450.00	14,550.00
Public Safety Vehicle Acct - FY94			
	16,500.00	16,415.85	
Building Inspector			
Salaries & Wages	70,309.00	70,504.75	
Expenses	12,700.00	11,105.04	1,089.50
Sealer of Weights & Measures			
Salaries & Wages	2,874.00	2,841.02	
Expenses	550.00	315.80	
Civil Defense			
Expenses	1,730.00	1,698.19	
Dog Officer			
Salaries & Wages	12,776.00	12,161.40	
Expenses	2,600.00	1,871.15	
Emergency Communications Center			
Salaries & Wages	158,639.00	131,271.36	
Expenses	8,450.00	8,306.88	
E911 Telephone System			
Expenses	9,000.00	7,138.16	1,861.84
School Department Administration			
Salaries & Wages	265,501.00	265,685.20	
Expenses	30,800.00	34,134.34	

School Instruction			
Salaries	6,519,431.00	6,426,721.53	
Expenses	214,500.00	231,301.54	
Encumbrance	3,002.41	100.00	
School Other Services			
Salaries	207,125.00	196,470.02	
Expenses	284,494.00	312,212.56	
School Plant Maintenance			
Salaries	476,276.00	479,516.28	
Expenses	542,000.00	522,041.20	2,876.79
Encumbrance	11,522.01	2,679.52	
High School Chemistry Lab			
Expenses	15,000.00	0.00	15,000.00
School Oil Spill Containers			
Expenses	10,500.00	0.00	
School Door replacement			
Expenses	20,000.00	17,476.00	2,524.00
School Floor Tiles			
Expenses	23,000.00	0.00	23,000.00
School Intercoms			
Expenses	12,000.00	12,000.00	
School Insurance			
Expenses	12,000.00	5,163.00	
School Out of State Travel			
Expenses	5,000.00	873.41	
School Acquisition Fixed Asset			
Expenses	60,000.00	61,380.74	
School Special Needs			
Salaries	857,609.00	947,086.17	
Expenses	751,310.00	686,104.36	4,500.00
Encumbrance	1,626.05	280.00	
School Vocational Day			
Expenses	11,649.00	13,304.75	
School Vocational Evening			
Expenses	10.00	0.00	
South Shore Regional School District			
Assessment	121,627.00	121,627.00	
Traffic Control Projects-Selectmen			
Encumbrance	27,992.45	8,722.39	19,270.06

Route 53 Improvements			
Expenses	5,000.00	200.00	4,800.00
DPW Administration			
Salaries & Wages	92,388.00	92,157.81	
Expenses	19,150.00	17,544.65	
Highway			
Salaries & Wages	216,886.00	209,092.33	
Expenses	134,100.00	133,879.21	
Snow & Ice Removal			
Salaries & Wages	26,000.00	75,059.76	
Expenses	88,000.00	243,149.92	
A51/90 Underground H2O			
Encumbrance	1,390.00	0.00	
A22/92 Town Roads			
Encumbrance	53,159.00	0.00	
A45/90 Road Maintenance			
Encumbrance	52,349.00	52,349.00	
A23/92 Town Roads			
Encumbrance	28,989.00	26,381.57	2,607.43
A39/93 Waste Oil Heater			
Encumbrance	10,000.00	7,489.12	
A20/93 Town Roads			
Encumbrance	53,159.00	0.00	53,159.00
A76/91 Gilbarco Lift			
Encumbrance	10,000.00	0.00	
A47/90 Road Maint			
Encumbrance	53,159.00	53,159.00	
A48/90 Town Roads			
Encumbrance	21,875.40	21,875.00	
Streetlights - Selectmen			
Expenses	39,000.00	35,650.69	3,152.38
Transfer Station			
Salaries & Wages	85,912.00	85,678.81	
Expenses	563,690.00	401,565.00	40,885.00
Encumbrance	68,741.71	52,370.93	
Cemetery			
Salaries & Wages	57,584.00	51,336.40	
Expenses	11,000.00	10,993.94	

A28/87 Cemetery Development			
Encumbrance	6,731.84	6,544.00	187.84
A24/89 Cemetery Development			
Encumbrance	12,000.00	0.00	12,000.00
Maple Avenue Project			
Salaries	1,106.92	0.00	
Expenses	1,383.14	0.00	
Board of Health			
Salaries & Wages	59,144.81	58,900.56	
Expenses	12,450.00	9,776.85	
Visiting Nurse			
Salaries & Wages	45,987.00	45,987.00	
Council on Aging			
Salaries & Wages	36,192.00	33,885.39	
Expenses	7,100.00	6,026.57	
Grange Hall Maintenance			
Expenses	6,075.00	4,948.00	
Encumbrance	20.00	20.00	
Veterans' Services			
Salaries & Wages	9,381.00	9,349.60	
Expenses	50,300.00	30,356.58	3,682.57
Encumbrance	7,627.05	6,906.72	
John Curtis Library			
Salaries & Wages	139,422.00	136,748.84	
Expenses	44,822.00	44,779.49	
A20/85 Library Computers			
Encumbrance	1,280.97	1,280.97	
Old Colony Computer			
Encumbrance	14,293.00	9,240.44	5,052.66
Library Fines			
Expenses	6,318.74	6,318.74	
Stetson House			
Expenses	2,400.00	1,961.38	
A32/87 Historical Committee			
Encumbrance	1,471.37	0.00	1,471.37
A10/89 Historical Committee			
Encumbrance	2,000.00	0.00	2,000.00

Public Holidays			
Expenses	2,706.00	2,706.00	
Park & Recreation Program			
Salaries & Wages	12,524.00	11,746.24	
Expenses	6,100.00	4,968.90	
Recreation Backstops			
Expenses	6,000.00	4,672.00	
Park Maintenance			
Salaries & Wages	87,494.00	85,469.96	
Expenses	9,450.00	9,445.49	32.00
Stetson House			
Expenses	2,400.00	1,961.38	
Debt Service			
Principal			
Long Term Debt	419,000.00	419,000.00	
Interest			
Long Term Debt	225,449.00	130,448.40	
Expenses			
Note Issuance	25,250.00	13,760.87	
State Assessments			
Expenses	294,225.00	299,162.00	
County Assessment			
Expenses	30,316.00	30,316.00	
Plymouth County Retirement			
Expenses	646,096.00	599,317.00	
Pension - Other			
Expenses	3,681.00	830.15	
Employee Benefits			
Blue Cross	394,597.00	365,255.34	
BC/BS Medex	77,000.00	176,849.32	
Harvard Health	129,900.00	129,165.87	
Pilgrim Health	215,500.00	201,984.80	
Life Insurance	4,260.00	3,549.28	
Unemployment	40,000.00	21,454.56	
Encumbrance	456.77	456.77	
Workers' Comp	146,652.00	100,319.00	
Employee Medical	36,049.17	15,704.90	20,344.27
Encumbrance	11,884.90	0.00	
Employee Wage Adj	200,000.00	198,895.00	
Court Judgements	0.00	15,984.00	

Property & Liability Insurances			
Expenses	281,490.00	249,296.00	
Town Gas Pump			
Expenses	58,500.00	50,303.21	
County Aid to Agriculture			
Expenses	125.00	125.00	
Prior Year Bills			
Expenses	2,182.95	1,903.95	
Prior Year Bills			
Unpaid Bills	<u>7,889.96</u>	<u>7,889.96</u>	
Total General Fund	<u>19,494,425.99</u>	<u>18,698,319.93</u>	<u>260,645.29</u>

RESERVE FUND

	<u>Budget</u>	<u>Transferred</u>	
	166,637.00		
Board of Registrars		200.00	
Town Hall		6,684.00	
Board of Selectmen		2,500.00	
Department of Public Works		5,000.00	
Board of Selectmen		6,600.00	
Board of Assessors		5,000.00	
Capital Improvement Committee		193.00	
Fire Department		12,000.00	
Board of Health		254.81	
Public Safety Medical		12,049.17	
Planning Board		430.40	
Board of Assessors		8,564.69	
Fire Department Suppression of Fires		23,750.26	
Medicare Expense		5,051.50	
Legal Services		<u>13,788.83</u>	
Total Reserve Fund	<u>166,637.00</u>	<u>102,062.66</u>	<u>0.00</u>

SPECIAL REVENUE FUND

	<u>Budget</u>	<u>Expended</u>	<u>Encumbered</u>
High School Student Activities		100,400.40	
Middle School Student Activities		91,098.02	
Cedar School Student Activities		75,334.15	
Center School Student Activities		49,828.27	

Golf Course Study Committee	159.60
Conservation Guarantee Deposits	42,179.84
Conservation 131-40	1,500.00
Graves & Foundations	50,000.00
Planning Board Consultant Review	19,883.43
Planning Board Guarantee Deposits	83,130.00
Massachusetts DARE Grant	13,576.31
Indians Teepee (School Day Care)	36,706.85
National Science Foundation	3,062.76
DOE #303 Title II	3,774.29
DOE #240 PL94-142 Multi-Int.	126,140.30
DOE #302 Chapter II	5,397.24
DOE #200 PL89-313	18,486.62
DOE #305 Chapter I	46,892.80
DOE #386 Early Childhood	4,965.81
DOE #200 PL89-313 SPED	13,877.40
DOE #240 Multi Intervention	115,350.94
DOE #262 Project Intergration	18,760.08
DOE #331 Drug Free Schools	5,449.52
DOE #305 Chapter I	49,358.06
DOE #303 NCTM Standards	5,100.00
DOE #251 SPED FY94 Award	4,571.00
DOE #361 M.S. Connections	733.79
Extended Opportunities	53,164.57
Per Pupil Education Aid	601.75
Health Grant	78,603.10
Summer School Revolving	37,967.22

School Lunch Revolving	313,612.97
School Lost Book Reimbursements	18.84
School Athletic Revolving	103,489.16
School Building Rental	46,783.63
School Miscellaneous Gifts	200.00
School AASA Grant	45,569.00
CH811 Transportation Improvements	2,245.93
Board of Health Guarantee Deposits	22,957.78
Visiting Nurse	16,079.89
COA State Formula Grant	2,659.64
COA Gifts	2,116.80
Gift - Library	5,446.25
Library - State Aid MEG	8,129.67
Library Collection Development	4,741.41
Recreation Revolving	5,428.98
Planning Board Mitigation	12,000.00
Route 53 Mitigation	7,500.00
Insurance Proceeds Under \$20,000	2,268.66
Arts Lottery Grant	<u>4,110.00</u>
Total Special Revenue	<u>0.00</u> , <u>761,412.73</u> <u>0.00</u>

CAPITAL PROJECTS FUND

	Budget	Expended	Encumbered
A22/94 Computer Purchase			
Expenses	39,373.86	34,083.57	5,290.29
Encumbrance	2.83	2.83	
A68/94 Centrex Telephone System			
Expenses	33,000.00	33,000.00	
A43/92 Fire Master Plan			
Encumbrance	3,289.10	0.00	3,289.00

A59/91 Fire Air Packs Encumbrance	73.85	73.85	
A70/91 Fire Engine Rehab Encumbrance	327.15	0.00	327.15
A79/92 Fire Engine Purchase Encumbrance	37.83	37.83	
A80/92 Fire Engine Rehab Encumbrance	88.10	88.10	
A62/94 Fire Dept Supply Hose Expenses	45,000.00	0.00	5,000.00
A21/94 School Microcomputers Expenses	201,500.00	119,118.20	2,381.80
A70/93 School Roofs Expenses	29,999.96	24,999.00	4,997.96
A17/93 School Paving Projects Encumbrance	534.62	534.62	
A19/93 Middle School HVAC Encumbrance	850.00	0.00	850.00
A50/93 School Dump Truck Encumbrance	4,075.51	0.00	4,075.51
A51/93 School Van Encumbrance	2,090.00	0.00	2,090.00
A60/94 School Parking Lots Expenses	55,588.51	58,418.81	-2,830.00
A69/94 High School Tennis Courts Expenses	130,000.00	107,515.60	22,484.40
A34/93 School SPED Van Expenses	18,000.00	15,329.00	2,671.00
S 9/94 High School Septic System Expenses	247,000.00	247,000.00	
A36/94 School Dump Truck Expenses	25,000.00	22,428.00	2,572.00
A65/94 Route 53 Improvements Expenses	2,500.00	72,718.81	-70,218.81
A62/92 DPW Garage Roof Encumbrance	12,620.00	0.00	12,620.00

A44/92 DPW Pavement Management Plan			
Encumbrance	4,523.00	0.00	4,523.00
A81/94 DPW Chapter 90			
Expenses	65,666.00	0.00	65,666.00
A83/94 DPW Gas Tax Road Improvements			
Expenses	53,159.00	0.00	53,159.00
A83/94 DPW Pavement Management Roadwork			
Expenses	315,000.00	315,000.00	
A52/93 DPW Dump Truck			
Expenses	51,697.14	51,697.14	
A40/94 DPW Pickup			
Expenses	15,000.00	0.00	15,000.00
A41/94 DPW Sand Spreaders			
Expenses	16,000.00	16,000.00	
A42/94 DPW Diesel Dump Truck			
Expenses	69,839.51	54,876.00	14,963.51
A43/94 DPW Backhoe/Loader			
Expenses	75,000.00	0.00	75,000.00
A51/91 DPW Whiting St Reconstruction			
Encumbrance	174.90	174.90	
A44/94 DPW Loader			
Expenses	100,000.00	0.00	100,000.00
A45/93 Library Roof Project			
Encumbrance	17,000.00	16,849.00	151.00
A51/90 COA Center Renovations			
Encumbrance	186.50	186.50	
A28/94 Underground Storage Tanks			
Expenses		<u>28,588.17</u>	
Total Capital Fund	1,634,197.37	1,218,719.93	<u>364,062.81</u>

WATER ENTERPRISE FUND

	<u>Budget</u>	<u>Expended</u>	<u>Encumbered</u>
Water Treatment			
Salaries & Wages	268,424.00	266,479.53	
Expenses	279,150.00	273,213.58	
Encumbrance	43.00	43.96	

A53/89 Add Pond St Garage			
Encumbrance	16,965.00	0.00	16,965.00
Water Distribution			
Salaries & Wages	288,685.00	279,191.18	
Expenses	198,800.00	149,145.21	4,512.90
Encumbrance	20,665.46	7,155.80	
Debt Service			
Principal			
Long Term Debt	250,000.00	250,000.00	
Interest			
Long Term Debt	126,800.00	111,800.00	
Expenses			
Bond Issuance	0.00	11,302.93	
Dead End Water Mains			
Encumbrance	30,000.00	0.00	30,000.00
Bedrock Well			
Encumbrance	2,255,493.74	201,986.74	2,053,507.00
Water Main Rehab			
Encumbrance	89,068.27	89,068.27	
Water Meter Program			
Encumbrance	18,291.21	18,291.21	
Water Main Rehab			
Expenses	200,000.00	4,160.52	195,839.48
Water Service Van			
Encumbrance	203.00	203.00	
Dead End Water Mains			
Expenses	30,000.00	0.00	30,000.00
Water Meter Program			
Expenses	50,000.00	39,940.05	10,059.95
Water Service Van			
Expenses	16,500.00	16,107.00	393.00
Transfer			
General Fund	<u>211,272.00</u>	<u>211,272.00</u>	
Total Water Fund	<u>4,350,360.68</u>	<u>1,929,360.98</u>	<u>2,344,883.33</u>

TRUST & AGENCY FUNDS

	<u>Budget</u>	<u>Expended</u>	<u>Encumbered</u>
Police Off-Duty Details		170,578.25	
Firefighters Details		858.00	
School Custodian Details		14,790.32	
Joan Frey Ambulance		762.78	
Police Federal Forfeited		46,725.85	
Police Reward Trust		20.70	
Ahearn Scholarship		1,300.00	
Washburn Scholarship		500.00	
Wilder Cemetery Trust		153.99	
John Curtis Library Trust		16,335.21	
Bandstand Concerts		2,609.00	
Hall Playground Trust		340.00	
Last Resort Trust		1,334.06	
Higginson Memorial		105.00	
Jenkins Music Scholarship		100.00	
Cemetery Perpetual Care		13,584.00	
Total Trust Funds	<u>0.00</u>	<u>270,097.16</u>	<u>0.00</u>
Total All Funds	<u>25,478,984.04</u>	<u>23,877,910.13</u>	<u>2,969,591.436</u>

TOWN OF HANOVER, MASSACHUSETTS
 COMBINED BALANCE SHEET - ALL FUND TYPES AND ACCOUNT GROUP
 JUNE 30, 1994

	GOVERNMENTAL FUND TYPES		PROPRIETARY	FIDUCIARY	ACCOUNT GROUP		Combined Totals (Memorandum Only)
	Special	Capital	Water	Trust &	General	Long-Term	
	General Fund Revenue	Fund Projects	Enterprise	Agency Funds	Obligations	Group	
ASSETS:							
Cash and Temporary Investments	4,575,111	916,924	1,124,468	3,044,893	2,123,279		11,784,675
Receivables:							
Property Taxes	529,548						529,548
Motor Vehicle Excise	183,919						183,919
Water Rates & Services				681,862			681,862
Water Betterments							0
Tax Liens and Foreclosures	264,810			3,972			268,782
Departmental	7,018	125,174					132,192
Amount to be Provided for Payment of Long-Term Debt Construction in Progress				1,077,881		3,520,000	3,520,000
Total Assets	5,560,406	1,042,098	1,124,468	4,808,608	2,123,279	3,520,000	18,178,859
LIABILITIES AND FUND BALANCES:							
Liabilities:							
Warrants Payable and Accrued Expenses	564,031	41,629	13,993	67,335			122,957
Provisions for Abatements and Exemptions	637,671			22,280			586,311
Due to Other Governments	62						637,671
Temporary Loans			775,000	45,000			62
Deferred Compensation due Employees					770,678		820,000
Other Liabilities	234,040	29,771			46,301		310,112
General Obligation Bonds Payable				2,630,000		3,520,000	6,150,000
Deferred Revenue	81,518	85,138					166,656
Total Liabilities	1,517,322	156,538	788,993	2,764,615	816,979	3,520,000	9,564,447
Fund Balances:							
Reserved for Encumbrances and Continuing Appropriations	295,487						295,487
Reserved for Expenditures	939,555	259,569			10,000		1,209,124
Reserved for Nonexpendable Trust					256,605		256,605
Reserved - Other	28,495						28,495
Contributed Capital				1,039,329			1,039,329
Retained Earnings - Unreserved				1,004,664			1,004,664
Unreserved:							
Designated	(225,131)	625,991	335,475		265,583		1,001,918
Undesignated	3,004,678				774,112		3,778,790
Total Fund Balances	4,043,084	885,560	335,475	2,043,993	1,306,300	0	8,614,412
Total Liabilities & Fund Balances	5,560,406	1,042,098	1,124,468	4,808,608	2,123,279	3,520,000	18,178,859

GENERAL FUND
 PERIOD ENDED JUNE 30, 1994

ACCOUNT NUMBER -----	TITLE -----	DEBIT -----	CREDIT -----
1020	PETTY CASH	1,275.00	
1040	CASH - UNRESTRICTED CHECKING	4,573,836.42	
1210093	PERSONAL PROPERTY TAXES RECEIVABLE - 1993	9,297.58	
1210094	PERSONAL PROPERTY TAXES RECEIVABLE - 1994	15,891.22	
1220093	REAL ESTATE TAXES RECEIVABLE - 1993	35,305.44	
1220094	REAL ESTATE TAXES RECEIVABLE - 1994	423,590.39	
1230090	ALLOWANCE FOR ABATEMENTS & EXEMPTIONS - 1990		138.13
1230091	ALLOWANCE FOR ABATEMENTS & EXEMPTIONS - 1991		103,187.69
1230092	ALLOWANCE FOR ABATEMENTS & EXEMPTIONS - 1992		73,828.09
1230093	ALLOWANCE FOR ABATEMENTS & EXEMPTIONS - 1993		322,371.10
1230094	ALLOWANCE FOR ABATEMENTS & EXEMPTIONS - 1994		138,145.58
1240	TAX LIENS RECEIVABLE	258,914.00	
1253	DEFERRED REAL ESTATE TAXES RECEIVABLE	45,463.46	
1254	TAXES IN LITIGATION RECEIVABLE	5,895.71	
1260093	MOTOR VEHICLE EXCISE RECEIVABLE - 1993	23,387.21	
1260094	MOTOR VEHICLE EXCISE RECEIVABLE - 1994	160,531.53	
1340	DEPARMENTAL RECEIVABLES	7,017.57	
2010	WARRANTS PAYABLE		416,748.95
2120	FEDERAL INCOME TAX WITHHOLDINGS PAYABLE		(439.99)
2130	STATE INCOME TAX WITHHOLDINGS PAYABLE		(213.26)
2140	COUNTY RETIREMENT WITHHOLDINGS PAYABLE		39,927.85
2145	MASS TEACHERS RETIREMENT WITHHOLDINGS PAYABLE		58,737.33
2150	GROUP LIFE INSURANCE WITHHOLDINGS PAYABLE		201.19
2155	GROUP HEALTH INSURANCE WITHHOLDINGS PAYABLE		38,934.04
2160	FICA WITHHOLDINGS PAYABLE		(48.44)
2170	DUES - MUNICIPAL UNION WITHHOLDINGS PAYABLE		(92.80)
2171	DUES - POLICE WITHHOLDINGS PAYABLE		43.40
2174	DUES - TEACHERS UNION WITHHOLDINGS PAYABLE		23.36
2175	DUES - SCHOOL CUSTODIANS WITHHOLDINGS PAYABLE		4.37
2180	EMPLOYEE SAVINGS WITHHOLDINGS PAYABLE		(184.30)

2190	ANNUITY WITHHOLDINGS PAYABLE	5,017.77
2191	DEFERRED COMPENSATION - VOLUNTARY	2,211.84
2192	DEFERRED COMPENSATION - MANDATORY	389.46
2195	COURT ORDERED WITHHOLDINGS PAYABLE	4.50
2420	DUE TO COMMONWEALTH OF MASSACHUSETTS	62.00
2520	UNCLAIMED ITEMS	2,766.03
2550	GUARANTEED DEPOSITS	169,378.56
2551	CONSERVATION GUARANTEED DEPOSITS	64,650.00
2555	SECURITY DEPOSIT - STETSON HOUSE	11.66
2610	DEFERRED REVENUE - REAL & PERSONAL PROPERTY	(419,691.54)
2611	DEFERRED REVENUE - REAL ESTATE TAX (DEFERRED TAXES)	45,463.46
2621	DEFERRED REVENUE - TAXES IN LITIGATION	5,895.71
2622	DEFERRED REVENUE - TAX LIENS	258,914.00
2630	DEFERRED REVENUE - MOTOR VEHICLE EXCISE	183,918.74
2654	DEFERRED REVENUE - DEPARTMENTAL	7,017.57
3211	FUND BALANCE-RESERVED FOR ENCUMBRANCES	295,486.64
3220	FUND BALANCE-RESERVED FOR EXTRA/UNFORSEEN EXP	27,219.82
3240	FUND BALANCE-RESERVED FOR EXPENDITURES	939,555.06
3250	FUND BALANCE-RESERVED FOR PETTY CASH	1,275.00
3590	UNDESIGNATED FUND BALANCE	3,004,677.64
3591	UNRESERVED FUND BALANCE-OVER/UNDERASSESSMENTS	(4,937.00)
3592	UNRESERVED FUND BALANCE-APPROPRIATION DEFICITS	(204,209.68)
3595	UNRESERVED FUND BALANCE-COURT JUDGEMENTS	(15,984.00)

		5,560,405.53

SPECIAL REVENUE FUND
PERIOD ENDED JUNE 30, 1994

ACCOUNT NUMBER	TITLE	DEBIT	CREDIT
-----	-----	-----	-----
1020	PETTY CASH - STUDENT ACTIVITIES	13,000.00	
1040	CASH - UNRESTRICTED CHECKING	903,923.74	
1340	DEPARTMENTAL RECEIVABLES - AMBULANCE	85,137.58	

1345	ACCOUNTS RECEIVABLE	40,036.28	
2010	WARRANTS PAYABLE		41,628.91
2551	GUARANTEE DEPOSITS		29,771.35
2654	DEFERRED REVENUE - DEPARTMENTAL		85,137.58
3240	FUND BALANCE RESERVED FOR EXPENDITURES		259,569.00
3300-01	FUND BALANCE - CEMETERY SALE OF LOTS		106,612.00
3300-02	FUND BALANCE - GRAVES & FOUNDATIONS		13,315.50
3300-04	FUND BALANCE - ABULANCE RECEIPTS RESERVED		116,665.38
3510-07	FUND BALANCE - SCHOOL LUNCH PROGRAM		16,076.09
3510-08	FUND BALANCE - EICA CHAPTER 2		370.65
3510-27	FUND BALANCE - #240 MULTI-INTERVENTION FY94		4,879.25
3510-28	FUND BALANCE - #200 SUPPORT SERVICES FY94		518.49
3510-29	FUND BALANCE - #305 CHAPTER I FY94		1,013.20
3510-30	FUND BALANCE - #303 NCTM STANDARDS FY94		1,066.71
3510-32	FUND BALANCE - #331 DRUG FREE SCHOOLS FY94		3,965.48
3520-03	FUND BALANCE - CONSERVATION 131-40		12,224.86
3520-04	FUND BALANCE - CH188 SCHOOL IMPROVEMENT COUNCIL		2,444.12
3520-06	FUND BALANCE - COA FORMULA GRANT		14.10
3520-09	FUND BALANCE - ARTS LOTTERY GRANT		5,911.62
3520-11	FUND BALANCE - EXTENDED OPPORTUNITIES		5,175.61
3520-16	FUND BALANCE - CHILD STORYTIME ENHANCEMENT		258.59
3520-17	FUND BALANCE - LIBRARY MEG GRANT		12,048.71
3520-20	FUND BALANCE - CH811 TRANSPORTATION IMPROVEMNT		131.62
3520-26	FUND BALANCE - MASSACHUSETTS DARE OFFICERS GRANT		230.77
3520-31	FUND BALANCE - #349 HEALTH GRANT		80.90
3520-33	FUND BALANCE - #361 MS CONNECTIONS		16.21
3520-34	FUND BALANCE - 302 CHAPTER 2 FY94 AWARD		1,282.35
3520-35	FUND BALANCE - FY94 MASS DARE GRANT		3,687.65
3520-36	FUND BALANCE - #386 EARLY CHILDHOOD GRANT		34.19
3560-01	FUND BALANCE - SUMMER SCHOOL TUITION		8,871.92
3560-03	FUND BALANCE - SCHOOL ATHLETIC REVOLVING		40,046.22
3560-04	FUND BALANCE - SCHOOL LOST BOOK REIMBURSEMENT		7,301.48
3560-05	FUND BALANCE - RESTITUTION/TOWN		33,332.78
3560-06	FUND BALANCE - RESTITUTION/TOWN		363.03
3560-07	FUND BALANCE - INSURANCE PROCEEDS UNDER \$20,000		12,525.59
3560-09	FUND BALANCE - RECREATION REVOLVING		11,159.31

3560-10 FUND BALANCE - SCHOOL DAY CARE	7,480.89
3560-11 FUND BALANCE - HIGH SCHOOL STUDENT ACTIVITIES	40,542.62
3560-12 FUND BALANCE - MIDDLE SCHOOL STUDENT ACTIVITIES	52,508.71
3560-13 FUND BALANCE - CEDAR SCHOOL STUDENT ACTIVITIES	13,786.94
3560-14 FUND BALANCE - CENTER SCHOOL STUDENT ACTIVITIES	11,251.63
3580-04 FUND BALANCE - GIFTS/VISITING NURSE	(324.64)
3580-05 FUND BALANCE - GIFTS/COUNCIL ON AGING	3,889.98
3580-06 FUND BALANCE - GIFTS/JOHN CURTIS LIBRARY	4,008.95
3580-07 FUND BALANCE - PARK & RECREATION BALLFIELDS	358.96
3580-08 FUND BALANCE - GIFTS/MISCELLANEOUS DEPTS	676.73
3580-09 FUND BALANCE - CONSERVATION ORDER PENALTY	4,574.41
3580-17 FUND BALANCE - FORFEITED DEPOSITS	49,055.14
3580-21 FUND BALANCE - BOND SALE ACCRUED INTEREST	6,715.66
3580-25 FUND BALANCE - GOLF COURSE STUDY	7,340.40
3580-26 FUND BALANCE - CONSERVATION/LUDDAM'S FARM	2,500.00

	1,042,097.60
	=====
	1,042,097.60
	=====

CAPITAL PROJECTS FUND
PERIOD ENDED JUNE 30, 1994

ACCOUNT	TITLE	DEBIT	CREDIT
-----	-----	-----	-----
1040	CASH - UNRESTRICTED CHECKING	1,124,468.02	
2010	WARRANTS PAYABLE		13,993.38
2720	BOND ANTICIPATION NOTE PAYABLE		775,000.00
3590	UNDESIGNATED FUND BALANCE		335,474.64
		-----	-----
		1,124,468.02	1,124,468.02
		=====	=====

WATER ENTERPRISE FUND
 PERIOD ENDED JUNE 30, 1994

ACCOUNT NUMBER -----	TITLE -----	DEBIT -----	CREDIT -----
1040	CASH - UNRESTRICTED CHECKING	3,044,893.11	
1200	PROJECTS IN PROCESS	1,077,881.23	
1310	USER CHARGES RECEIVABLE	677,815.00	
1320	OTHER SERVICES RECEIVABLE	4,047.04	
1330	UTILITY LIENS ADDED TO TAXES	3,971.92	
2010	WARRANTS PAYABLE		67,334.76
2020	ACCOUNTS PAYABLE		22,280.00
2720	BOND ANTICIPATION NOTE PAYABLE		45,000.00
3211	GENERAL OBLIGATION BONDS PAYABLE		2,630,000.00
3520	RETAINED EARNINGS - UNDESIGNATED		1,004,664.05
3590	CONTRIBUTED CAPITAL		1,039,329.49
		-----	-----
		4,808,608.30	4,808,608.30
		=====	=====

TRUST AND AGENCY FUND
 PERIOD ENDED JUNE 30, 1994

ACCOUNT NUMBER -----	TITLE -----	DEBIT -----	CREDIT -----
1040	CASH - UNRESTRICTED CHECKING	1,125,798.77	
1190	INVESTMENTS - JOHN CURTIS LIBRARY	226,802.61	
1195	INVESTMENTS - DEFERRED COMPENSATION PROGRAM	770,677.45	
2495	DUE TO EMPLOYEES-DEFER COMPENSATION PROGRAM		770,677.45
2580	OTHER LIABILITY - STOP/LOSS HEALTH INSURANCE		46,793.00
2581	OTHER LIABILITY - POLICE OFF DUTY WORK DETAILS		(45.79)
2582	OTHER LIABILITY - SCHOOL OFF DUTY WORK DETAILS		(445.95)
3240	FUND BALANCE RESERVED FOR EXPENDITURES		10,000.00
3401	FUND BALANCE - JOAN FREY AMBULANCE TRUST		1,699.43

3402	FUND BALANCE - POLICE FEDERAL FORFEITED FUNDS	307,017.02
3404	FUND BALANCE - GOSS SCHOOL PRIZE TRUST	1,677.49
3405	FUND BALANCE - DOWDEN SCHOOL PRIZE	1,845.39
3406	FUND BALANCE - AHEARN SCHOLARSHIP TRUST	44,026.48
3407	FUND BALANCE - SYLVESTER SCHOOL REPAIR TRUST	7,097.54
3408	FUND BALANCE - SALMOND SCHOOL TRUST	21,314.58
3409	FUND BALANCE - WASHBURN SCHOLARSHIP TRUST	17,064.62
3410	FUND BALANCE - ROUTE 53 TRUST	1,219.09
3411	FUND BALANCE - ELLIS PLAYGROUND TRUST	15,192.76
3412	FUND BALANCE - WILDER CEMETERY TRUST	4,117.29
3413	FUND BALANCE - JOHN CURTIS LIBRARY TRUST	274,440.27
3414	FUND BALANCE - BANDSTAND CONCERTS TRUST	6,113.83
3415	FUND BALANCE - BANDSTAND PERMANENT TRUST	1,786.51
3417	FUND BALANCE - CONSERVATION TRUST	49,600.38
3418	FUND BALANCE - HALL PLAYGROUND TRUST	6,986.79
3419	FUND BALANCE - STABILIZATION FUND	272,094.97
3420	FUND BALANCE - 300TH ANNIVERSARY TRUST	226.94
3421	FUND BALANCE - CEMETERY PERPETUAL CARE INCOME	26,674.27
3422	FUND BALANCE - CEMETERY PERPETUAL CARE PRINC	137,494.59
3423	FUND BALANCE - TEDESCHI RECREATION TRUST	2,706.86
3429	FUND BALANCE - LAST RESORT TRUST	176.95
3430	FUND BALANCE - HANOVER AT PLAY TRUST	7,909.08
3431	FUND BALANCE - POLICE STATE FORFEITED FUNDS	3,124.04
3433	FUND BALANCE - BC/BS CLAIMS TRUST	78,253.73
3434	FUND BALANCE - GEO HIGGINSON MEMORIAL TRUST	1,499.43
3436	FUND BALANCE - JENKINS MUSIC SCHOLARSHIP TRUST	4,939.79

		2,123,278.83

		2,123,278.83

GENERAL LONG-TERM DEBT GROUP OF ACCOUNTS
 PERIOD ENDED JUNE 30, 1994

ACCOUNT NUMBER -----	TITLE -----	DEBIT -----	CREDIT -----
1996	AMOUNT PROVIDED FOR PAYMENT OF BONDS	3,520,000.00	
2900	BONDS PAYABLE, INSIDE DEBT LIMIT		3,520,000.00
3760	BONDS AUTHORIZED (MEMORANDUM)	1,886,179.86	
3770	BONDS AUTHORIZED & UNISSUED (MEMORANDUM)		1,886,179.86
		-----	-----
		5,406,179.86	5,406,179.86
		=====	=====

**Town of Hanover, Massachusetts
Bonds & Notes Payable
As of June 30, 1994**

	<u>Date of Issue</u>	<u>Fiscal Year of Maturity</u>	<u>Original Principal Amount</u>	<u>Interest Rate</u>	<u>Amount Outstanding June 30, 1994</u>	
Fire Station		11/17/86	2002	\$1,605,000 5.70	5.50-	\$760,000
School Remodeling		11/01/89	1998	260,000	6.40	140,000
Municipal Equipment		7/15/92	2003	638,000 5.20	4.55-	534,000
Municipal Planning		7/15/92	1997	60,000 4.90	4.50-	41,000
Road Construction		7/15/92	2002	270,000 5.10	4.55-	233,000
School Remodeling		7/15/92	2003	477,000 5.20	4.90-	437,000
School Septic System		4/01/94	2004	247,000 5.45	3.85-	247,000
School Tennis Courts		4/01/94	2004	130,000 5.45	3.85-	130,000
Municipal Equipment		4/01/94	1996	18,000 5.45	3.85-	18,000
Municipal Equipment		4/01/94	2003	85,000 5.45	3.85-	85,000
Municipal Equipment		4/01/94	2004	276,000 5.45	3.85-	276,000
Road Construction		4/01/94	2003	370,170	3.85-	370,170

School Remodeling	4/01/94	2003	9,830	3.85- 5.45	9,830
Computer Hardware	4/01/94	2003	120,000	3.85- 5.45	120,000
Computer Software	4/01/94	1996	119,000	3.85- 5.45	<u>119,000</u>
Total Inside Debt Limit					<u>3,520,000</u>
Water Main - Rt 53	11/01/89	2000	1,502,000	6.40- 4.55	900,000
Bedrock Well	7/15/92	2003	1,000,000	5.20	900,000
Bedrock Well	4/01/94	2004	600,000	3.85- 5.45	600,000
Water Mains & Equipment	4/01/94	2004	230,000	3.85- 5.45	<u>230,000</u>
Total Outside Debt Limit					<u>2,630,000</u>
Total Debt					<u>\$6,150,000</u>

Debt Service to maturity consists of the following:

	<u>Principal</u>	<u>Interest</u>	<u>Total</u>
For the year ending			
June 30, 1995	905,000	330,862	1,235,862
1996	875,000	259,701	1,134,701
1997	750,000	218,058	968,058
1998	750,000	180,228	930,228
1999	690,000	142,785	832,785
Thereafter	<u>2,180,000</u>	<u>268,715</u>	<u>2,448,715</u>
Total	<u>\$6,150,000</u>	<u>\$1,400,349</u>	<u>\$7,550,349</u>

Town of Hanover, Massachusetts
 Bonds & Notes Payable
 As of June 30, 1994

	<u>Date of Issue</u>	<u>Fiscal Year of Maturity</u>	<u>Original Principal Amount</u>	<u>Interest Rate</u>	<u>Amount Outstanding June 30, 1994</u>
Fire Station	11/17/86	2002	\$1,605,000 5.70	5.50-	\$760,000
School Remodeling	11/01/89	1998	260,000	6.40	140,000
Municipal Equipment	7/15/92	2003	638,000 5.20	4.55-	534,000
Municipal Planning	7/15/92	1997	60,000 4.90	4.50-	41,000
Road Construction	7/15/92	2002	270,000 5.10	4.55-	233,000
School Remodeling	7/15/92	2003	477,000 5.20	4.90-	437,000
School Septic System	4/01/94	2004	247,000 5.45	3.85-	247,000
School Tennis Courts	4/01/94	2004	130,000 5.45	3.85-	130,000
Municipal Equipment	4/01/94	1996	18,000 5.45	3.85-	18,000
Municipal Equipment	4/01/94	2003	85,000 5.45	3.85-	85,000
Municipal Equipment	4/01/94	2004	276,000 5.45	3.85-	276,000
Road Construction	4/01/94	2003	370,170	3.85-	370,170

School Remodeling	4/01/94	2003	9,830	3.85- 5.45	9,830
Computer Hardware	4/01/94	2003	120,000	3.85- 5.45	120,000
Computer Software	4/01/94	1996	119,000	3.85- 5.45	<u>119,000</u>
Total Inside Debt Limit					<u>3,520,000</u>
Water Main - Rt 53	11/01/89	2000	1,502,000	6.40- 4.55	900,000
Bedrock Well	7/15/92	2003	1,000,000	5.20	900,000
Bedrock Well	4/01/94	2004	600,000	3.85- 5.45	600,000
Water Mains & Equipment	4/01/94	2004	230,000	3.85- 5.45	<u>230,000</u>
Total Outside Debt Limit					<u>2,630,000</u>
Total Debt					<u>\$6,150,000</u>

Debt Service to maturity consists of the following:

	<u>Principal</u>	<u>Interest</u>	<u>Total</u>
For the year ending			
June 30, 1995	905,000	330,862	1,235,862
1996	875,000	259,701	1,134,701
1997	750,000	218,058	968,058
1998	750,000	180,228	930,228
1999	690,000	142,785	832,785
Thereafter	<u>2,180,000</u>	<u>268,715</u>	<u>2,448,715</u>
Total	<u>\$6,150,000</u>	<u>\$1,400,349</u>	<u>\$7,550,349</u>

Debt Authorized & Unissued
June 30, 1994

Town Meeting Article	Purpose	Appropriation	Funding Raise	Borrow	Debt Issued	Debt Unissued	6/30/94 BAN	Debt Unissued 6/30/94
-----	-----	-----	-----	-----	-----	-----	---	-----
A21 MAY 1994	Town Hall Elevator	137,500.00	0.00	137,500.00	0.00	137,500.00	0.00	137,500.00
A23 MAY 1994	Town Hall HVAC	35,000.00	0.00	35,000.00	0.00	35,000.00	0.00	35,000.00
A32 MAY 1994	Pavement Management Year #2	375,000.00	0.00	375,000.00	0.00	375,000.00	375,000.00	0.00
A45 MAY 1994	School Computers Year #2	200,000.00	0.00	200,000.00	0.00	200,000.00	0.00	200,000.00
A46 MAY 1994	H. S. Chemistry Lab #2	68,000.00	0.00	68,000.00	0.00	68,000.00	0.00	68,000.00
A52 MAY 1994	H. S. Track	187,000.00	0.00	187,000.00	0.00	187,000.00	0.00	187,000.00
A70 MAY 1994	Fire Station #2	130,000.00	0.00	130,000.00	0.00	130,000.00	0.00	130,000.00
A71 MAY 1994	Fire Engine Purchase	250,000.00	0.00	250,000.00	0.00	250,000.00	0.00	250,000.00
A74 MAY 1994	Water Zone II Delineation	60,000.00	0.00	60,000.00	0.00	60,000.00	0.00	60,000.00
A75 MAY 1994	Water Meters	60,000.00	0.00	60,000.00	0.00	60,000.00	0.00	60,000.00
A76 MAY 1994	Treatment Plant Dehumidifier	45,000.00	0.00	45,000.00	0.00	45,000.00	45,000.00	0.00
A81 MAY 1994	Bedrock Well #2	180,000.00	0.00	180,000.00	0.00	180,000.00	0.00	180,000.00
	Sub-total	1,727,500.00	0.00	1,727,500.00	0.00	1,727,500.00	420,000.00	1,307,500.00
	Total	7,255,087.00	1,043,907.14	6,211,179.86	1,000,000.00	5,211,179.86	3,025,000.00	2,186,179.86

Debt Authorized & Unissued
June 30, 1994

Town Meeting Article -----	Purpose -----	Appropriation -----	Funding		Debt Issued -----	Debt Unissued -----	6/30/94 BAN ---	Debt Unissued 6/30/94 -----
			Raise -----	Borrow -----				
A43 MAY 1988	Chapter 90 Highway Projects (Est. State Reimb. - \$43,180)	57,574.00	14,394.00	43,180.00	0.00	43,180.00	0.00	43,180.00
A44 MAY 1988	Chapter 90 Highway Projects (Est. State Reimb. - \$42,243)	56,324.00	14,081.00	42,243.00	0.00	42,243.00	0.00	42,243.00
A48 MAY 1989	Chapter 90 Highway Projects (Est. State Reimb. - \$89,967)	115,956.00	28,989.00	86,967.00	0.00	86,967.00	0.00	86,967.00
A46 MAY 1990	Chapter 90 Highway Projects (Est. State Reimb. - \$86,967)	115,956.00	28,989.00	86,967.00	0.00	86,967.00	0.00	86,967.00
A23 MAY 1991	Chapter 90 Highway Projects (Est. State Reimb. - \$87,709)	116,698.00	28,989.00	87,709.00	0.00	87,709.00	0.00	87,709.00
A21 MAY 1992	Chapter 90 Highway Projects (Est. State Reimb. - \$196,997)	196,997.00	0.00	196,997.00	0.00	196,997.00	0.00	196,997.00
A29 MAY 1992	Bedrock Well Project	2,420,000.00	820,000.00	1,600,000.00	1,000,000.00	600,000.00	600,000.00	0.00
A21 MAY 1993	School Computer System	201,660.00		201,660.00	0.00	201,660.00	201,500.00	160.00
A22 MAY 1993	Central Computer System	39,500.00	1,873.86	37,626.14	0.00	37,626.14	37,500.00	126.14
A28 MAY 1993	Underground Storage Tanks	375,000.00		375,000.00	0.00	375,000.00	260,000.00	115,000.00
A31 MAY 1993	Water Main Rehab	200,000.00		200,000.00	0.00	200,000.00	200,000.00	0.00
A32 MAY 1993	Water Dead-Ended Mains	30,000.00		30,000.00	0.00	30,000.00	30,000.00	0.00
A34 MAY 1993	School Special Education Van	18,000.00		18,000.00	0.00	18,000.00	18,000.00	0.00
	Sub-total	3,943,665.00	937,315.86	3,006,349.14	1,000,000.00	2,006,349.14	1,347,000.00	659,349.14

Debt Authorized & Unissued
June 30, 1994

Town Meeting Article -----	Purpose -----	Appropriation -----	Funding Raise	Borrow -----	Debt Issued -----	Debt Unissued -----	6/30/94 BAN ---	Debt Unissued 6/30/94 -----
A36 MAY 1993	School Dump Truck	25,000.00		25,000.00	0.00	25,000.00	25,000.00	0.00
A40 MAY 1993	DPW Pickup	15,000.00		15,000.00	0.00	15,000.00	15,000.00	0.00
A41 MAY 1993	DPW Sand Spreader	16,000.00		16,000.00	0.00	16,000.00	16,000.00	0.00
A42 MAY 1993	DPW Diesel Dump Truck	70,000.00	17,839.51	52,160.49	0.00	52,160.49	52,000.00	160.49
A43 MAY 1993	DPW Backhoe/Loader	75,000.00		75,000.00	0.00	75,000.00	75,000.00	0.00
A44 MAY 1993	DPW Loader	100,000.00		100,000.00	0.00	100,000.00	100,000.00	0.00
A60 MAY 1993	School Parking Lots	58,589.00	418.81	58,170.19	0.00	58,170.19	55,170.00	3,000.19
A62 MAY 1993	Fire Department Hose	45,000.00		45,000.00	0.00	45,000.00	45,000.00	0.00
A65 MAY 1993	Route 53 Highway Improvements	149,500.00	2,500.00	147,000.00	0.00	147,000.00	140,000.00	7,000.00
A68 MAY 1993	Centrex Telephone System	33,000.00		33,000.00	0.00	33,000.00	33,000.00	0.00
A69 MAY 1993	High School Tennis Courts	130,000.00	0.00	130,000.00	0.00	130,000.00	130,000.00	0.00
A70 MAY 1993	School Roof Repair Projects	30,000.00	20,166.96	9,833.04	0.00	9,833.04	9,830.00	3.04
AB1 MAY 1993	Chapter 90 Road Improvements (Est. State Reimb. - \$196,997)	262,663.00	65,666.00	196,997.00	0.00	196,997.00	0.00	196,997.00
AB3 MAY 1993	Pavement Management Roadwork	315,000.00		315,000.00	0.00	315,000.00	315,000.00	0.00
A2 JAN 1994	High School Septic System	259,170.00	0.00	259,170.00	0.00	259,170.00	247,000.00	12,170.00
	Sub-Total	1,583,922.00	106,591.28	1,477,330.72	0.00	1,477,330.72	1,258,000.00	219,330.72

INDEX

Accountant (Town).....	180
Animal Inspector.....	122
Appeals Board.....	110
Assessors.....	111
Building Inspector.....	112
Cable Television Study Committee.....	154
Conservation Commission.....	115
Council on Aging.....	117
Cultural Council.....	155
Design Review Board.....	156
Dog Officer.....	120
E-911 Committee.....	108
Emergency Communications Center Committee.....	107
Emergency Management Agency.....	109
Fire Department.....	103
Fire Station Building and Reconstruction Committee.....	105
Gas & Plumbing Inspector.....	123
Golf Course Study Committee.....	157
Health (Board of).....	123
Historical Commission.....	158
Housing Authority.....	159
John Curtis Free Library.....	129
Old Colony Planning.....	119

Overseers of Stetson House.....	161
Planning Board.....	131
Plumbing and Gas Inspector.....	114
Plymouth County Extension Service.....	160
Plymouth County Mosquito Control Project.....	127
Police Department.....	96
Police Station Building Committee.....	100
Public Works.....	136
Registrars.....	13
School Department.....	139
Selectmen.....	12
South Shore Regional School District.....	145
Tax Collector.....	148
Town Payroll.....	164
Treasurer.....	162
Town Clerk.....	14
Annual Town Meeting.....	28
Special Town Meeting.....	24
Births.....	15
Deaths.....	21
Marriages.....	17
Town Election.....	78
Town Officers.....	3
Visiting Nurse Association, Inc.....	150
Visiting Nurse Report.....	151
Weights and Measures.....	147
Wire Inspector.....	114