ONE HUNDRED AND TWENTIETH

ANNUAL REPORT

OF THE

Officers and Committees

OF THE

TOWN OF HANOVER

FOR THE YEAR ENDING DECEMBER 31

1972

ONE HUNDRED AND TWENTIETH ANNUAL REPORT OF THE OFFICERS AND COMMITTEES TOWN OF HANOVER

FOR THE YEAR ENDING DECEMBER 31 1972

TOWN OF HANOVER

PLYMOUTH COUNTY, MASSACHUSETTS

Representative in Congress

Twelfth Congressional District

GERRY E. STUDDS, Cohasset

Councilor

First Councilor District

NICHOLAS W. MITCHELL, Fall River

State Senator

Norfolk & Plymouth Senatorial District

ALLAN R. McKINNON, Weymouth

State Representative

ROBERT W. GILLETTE, Pembroke

County Commissioners

GEORGE L. RIDDER JOHN J. FRANEY EDWARD P. KIRBY East Bridgewater North Abington Whitman

Population - 10,499

(1971 State Census)

Town Hall

Memorial Dedication

At the Annual Town Meeting held Monday, March 6, 1972 the Citizens of the Town of Hanover voted to provide for the appointment of a Committee torededicate the World War II Monument located in front of the Hanover Town Hall, in memory of those Citizens of Hanover who sacrificed their lives for our Country during the Vietnam War.

Appointed to this Committee were Past State Commander of the American Legion, Edward J. Norcott, Veterans' Agent of the Town of Hanover; Commander Jesse J. Bostic, Veterans of Foreign Wars Post 9026; and Commander Joseph P. O'Neill, Josselyn Cummings Post 149, American Legion.

This Committee designed and caused to be engraved upon the Monument an inscription dedicated to the honor of those who served in Korea and Vietnam and In Memoriam of those heroes who made the Supreme Sacrifice while serving in Vietnam.

On Memorial Day, May 29, 1972, this monument was rededicated by the Citizens of Hanover with all the Military & Civic bodies of the Town participating, together with a special detachment of Veterans who served in both Korea and Vietnam. Special guests at the Services were the relatives of the men who gave their lives in behalf of our Country.

Commander Jessie Bostic and Commander Joseph P. O'Neill unveiled the black-draped monument and placed wreaths at the base. Past District Commander and Past Commander Henry P. Chiminiello, Veterans of Foreign Wars Post 9026, who served as Parade Marshal, gave an inspiring address.

Prayers were offered by Rev. Lawrence Chane, Assistant Pastor of St. Mary of the Sacred Heart Church, and Rev. Robert L. Jones, Rector of St. Andrews Church.

Allan A. Carnes, Chairman of the Hanover Board of Selectmen, gave the rededication address as follows:

Citizens of Hanover of all ages:

We are assembled here today to rededicate with great humility, and to reconsecrate with eternal gratitude, this beautiful Memorial Monument and flag pole erected by the Citizens of Hanover as a token of their appreciation of the valor, heroic achievements, and fidelity of all men and women of Hanover who served in World War II, Korea, and Vietnam, and we particularly honor the departed heroes whose names are inscribed thereon.

On Memorial Day 1952, just 20 years ago today, we assembled at this site to perpetually honor those who served in the Armed Forces during World War II, and in particular, the 14 men who gave their lives that this Nation might remain free. Their names are inscribed on the North face of this Monument. At that time, it was our hope and prayer that we would never again be called upon to assemble for the purpose of inscribing additional names on the roll of our honored dead. However, the passage of time and man's inability to settle differences by peaceful means has ruled otherwise. Today, we rededicate the South face of this Monument to all the men and women of Hanover who served in World War II, Korea, and in Vietnam, and upon the East face of this Monument we have inscribed the names of the heroes who made the Supreme Sacrifice while serving in Vietnam. I will now read their names:

Hospital Corpsman Paul J. Edge, II United States Navy PFC William H. Blake, Jr. United States Marine Corps 1st Lieut. Thomas R. Gorrill United States Army For time immemorial their names will stand here with their 14 comrades who made the Supreme Sacrifice in World War II, under the Flag for which they fought and died, — that same Flag which has never known permanent defeat or gone forth on a mission of conquest to any part of this globe, but rather has always flown as a symbol of a free Nation forever opposed to the aggressor.

The Flag of these United States of America, stands for that preservation of those Constitutional Rights which guarantees to all Americans equal opportunity for life, liberty and the pursuit of happiness. However, while that great document, the Constitution, guarantees our freedom, we will most certainly lose our guaranteed privileges if we do not work at keeping our Constitutional guarantees from being restricted or "taken over" by those who advocate political ideologies which are contrary to ours. To some "law and order" is archaic, and something to be done away with, because those who advocate continual strife and turmoil hope to benefit therefrom. Every clear thinking citizen must well realize that without laws or rules to guide our conduct toward others, we would have nothing but anarchy.

We must be constantly alert, both at home and abroad, to defend our basic right to govern rather than be governed. I am certain that each one of us is aware of some law, rule, regulation, or course of action, which we believe is unwise, unjust, or contrary to our own personal point of view, but the proper way to effect the changes we desire is by lawful procedure.

It is eminently proper and appropriate that we also pause to pay special tribute to the Veterans who returned home from the Wars. They are present today both in uniform and in civilian clothes to honor their fallen comrades. But for the Grace of God, each of them might well have fallen in battle. Many of them suffered wounds, and some have had their life span shortened as a result of the wounds they received. It is because of the patriotism and dedication of these Veterans and their fallen comrades that we all enjoy Freedom and Liberty today. Each of us should stand humble in the presence of these Veterans.

As we pause to reflect the accomplishments of these Veterans in our behalf throughout the entire history of this great Nation, little wonder our emotions are aroused when we hear and observe many about us, some in positions of Government, educational institutions, and places of trust, who would tear our Nation asunder by acts of violence or defiance, all while shielding themselves behind the provisions of the Constitution, — that same Constitution for which these men fought to preserve and protect.

As we recall upon this solemn occasion the invaluable contributions all Veterans have made in our behalf and all that they have endured in the countless battles to preserve our Flag, it is almost impossible to believe that a few of our young men and women, who enjoy the privileges secured by these Veterans, would engage in acts of desecrating our Flag. Just a few weeks ago, I observed a demonstration on the streets of a large municipality not many miles from Hanover. Many of the demonstrators had the Flag of our Nation affixed to the seat of their clothing, and some of the demonstrators burned our Flag. As I observed this event, I wondered what might have happened had our Nation been conquered by Germany or Japan during World War II, and these same demonstrators had destroyed or affixed the Swastika or Rising Sun in such a manner, I firmly believe their punishment would have been swift and severe.

At this moment, let us pause to recognize and acknowledge the presence of our honored guests: The Mothers, Fathers, Sisters, and Brothers of the departed heroes whose names have been added to this sacred monument. They have also made a great sacrifice in the loss of their loved ones. It seems entirely inadequate that we can only offer our deep understanding of how much they have contributed to our Nation, and may they be forever remembered in the prayers of a grateful Nation. May the sorrow of their bereavement be lessened by the thought that the sacrifices of their loved ones will remain on perpetual record and will never be forgotten as long as this Nation endures.

To the future citizens of Hanover we commit this sacred Monument for safekeeping.

We charge them with the responsibility to cherish and protect the precious memory of those whose names are inscribed thereon so that the coming generations will not fail to remember them with deserving gratitude. As it stands before us, the witness of what others have done, may it also be the witness of a genuine patriotism in all our hearts and a loyalty and devotion to the Kingdom of God and a free Nation.

Town Officers

SELECTMEN

ALLAN A. CARNES, Chairman Term expires 1973
FRANCIS J. MITCHELL Term expires 1974
HOWARD F. LEVINGS Term expires 1975

ASSESSORS

BYRON H. WEBER, JRS., Chairman
R. IRVING LOVELL
Term expires 1973
DR. RALPH C. BRIGGS
Term expires 1974

TOWN CLERK

RALPH D. WASHBURN Term expires 1974

TREASURER

DOROTHY E. TRIPP Term expires 1974

TAX COLLECTOR

ELEANOR S. BLAISDELL Term expires 1974

SCHOOL COMMITTEE

EARLE H. ANDERSON, Chairman

*RONALD MacMILLAN

KENNETH R. LINGLEY

PHYLLIS S. THOMPSON

JAMES M. WHEELER

*WILLIAM F. CHOUINARD

Term expires 1973

Term expires 1975

Term expires 1975

Term expires 1975

* resigned

**to fill unexpired term

SOUTH SHORE REGIONAL SCHOOL DISTRICT COMMITTEE

VALENTINE F. HARRINGTON Term expires 1973

BOARD OF HEALTH

FREDERICK L. BRIGGS, Chairman

ALBERT E. SULLIVAN, JR.

EDWARD R. HAMMOND, JR.

Term expires 1973

Term expires 1974

TRUSTEES OF PUBLIC LIBRARY

PEARLA. SAPIRO, Chairman CHARLES W. ADAMS VIRGINIA R. EDGE Term expires 1973 Term expires 1974 Term expires 1975

CEMETERY COMMISSIONERS

HENRY S. NEWCOMB, Chairman
THEODORE R. THOMPSON
*CLIFFORD L. STODDARD
**STEPHEN I. JOSSELVN

Term expires 1973 Term expires 1975 Term expires 1974 Term expires 1974

- * Retired
- * * To fill unexpired term

WATERCOMMISSIONERS

HENRY J. MATTHEWS, Chairman
MICHAEL J. LYNCH
JOHN THOMSON

Term expires 1973 Term expires 1974 Term expires 1975

PLANNING BOARD

TURNER W. GILMAN, Chairman
JOHN A. LIBERTINE, Vice-Chairman
ROBERT L. KIMBALL
JOSEPH J. ZEMOTEL
FRANKLIN N. MEISSNER

Term expires 1977 Term expires 1976 Term expires 1975 Term expires 1974 Term expires 1973

HOUSING AUTHORITY

GEORGE A. SAVAGE, CHAIRMAN
FREDERIC C. SMITH, JR.
CARLOS F. HILL
JEAN L. SOUTHER
HENRY P. CHIMINIELLO

Term expires 1974 Term expires 1976 Term expires 1975 Term expires 1973 Term expires 1977

MODERATOR

Elected Annually

GEORGE H. LEWALD

HIGHWAY SURVEYOR

Elected Annually

S. FRANKLIN AMES

TREE WARDEN

Elected Annually

HERBERT D. SIMMONS

OFFICERS APPOINTED BY SELECTMEN

TOWN ACCOUNTANT

JOHN A. ASHTON

CONSTABLES

THOMAS G. AXON DAVID G. ZWICKER

Term expires 1973 Term expires 1973

DOG OFFICER

WILLIAM M. MULLIN

FOREST FIRE WARDEN

LAWRENCE E. SLANEY

BOARD OF FIRE ENGINEERS

LAWRENCE E. SLANEY, Chief WENDELL D. BLANCHARD CHARLES L. INGLIS

EDGAR P. PACKARD, Clerk T. DREW BATES ERNEST J. BOUROUE

REGISTRARS OF VOTERS

RALPH D. WASHBURN, Clerk

PAUL H. KENDRIGAN, Chairman ELEANOR M. KIMBALL ELIZABETH T. AMAZEEN Term expires 1973 Term expires 1975 Term expires 1974

BOARD OF APPEALS

JAMES S. OLDHAM, Chairman KENNETH R. LINGLEY JAMES E. THOMPSON Term expires 1974 Term expires 1973 Term expires 1975

Associate Members:

RAY G. HILL RUSSELL F. RIPLEY WILLIAM A. THOMPSON Term expires 1975 Term expires 1973 Term expires 1974

BUILDING INSPECTOR

PAUL N. LITCHFIELD

Term expires 1973

INSPECTOR OF GAS PIPINGS AND GAS APPLIANCES

* FRANK A. KANNEGIESER

Term expires 1973

** ROBERT J. STEWART, Inspector

Term expires 1973

**THEODORE F. LUSCINSKI, Deputy Inspector

Term expires 1973

- * RESIGNED
- * * To fill unexpired term

INSPECTOR OF WIRES

GEORGE W. FISHER, Inspector Term Expires 1973 ROBERT E. MONTGOMERY, Deputy Inspector Term expires 1973

SURVEYORS OF WOOD, LUMBER AND BARK

* ARCHIE T. DEMARANVILLE

CHARLES B. WINSLOW

AMOS GALLANT

* Deceased

AGENT FOR THE BURIAL OF INDIGENT SOLDIERS AND

VETERANS' GRAVES OFFICER

EDWARD J. NORCOTT

VETERANS' AGENT

EDWARD J. NORCOTT

SUPERINTENDENT OF INSECT PEST CONTROL AND DUTCH ELM CONTROL

HERBERT D. SIMMONS

Term expires 1975

INSPECTOR OF ANIMALS

JOHN E. CONDON

SEALER OF WEIGHTS & MEASURES

HENRY S. NEWCOMB

CUSTODIAN OF THE TOWN HALL

LEWIS F. BORNE

TOWN COUNSEL

WILLIAM J. FLYNN, JR.

CIVIL DEFENSE

WALTER L. COLBY, Director JOHN THOMSON, Deputy Director

HANOVER COUNCIL FOR THE AGING

CLYDE A. BOWKER HENRY S. NEWCOMB, Chairman RUTH F. JEFFERSON

HAROLD L. COX

HENRY P. CHIMINIELLO

HANOVER DEVELOPMENT AND INDUSTRIAL COMMISSION

Term expires 1973 JOHN E. CONDON, Chairman Term expires 1973 ROBERT SHORTALL ALBERT GIBBS Term expires 1974 Term expires 1974 WILLIAM K. LEVA

HANOVER CONSERVATION COMMISSION

DONALD J. ROGERS, Chairman Term expires 1973 LEANDER B. NICHOLS Term expires 1974 EDGAR P. PACKARD Term expires 1975 RICHARD E. BRADFORD Term expires 1975 KATHERINE R. TOWNSEND Term expires 1974 MARJORIE H. ABBOT Term expires 1974 RICHARD H. LASKEY Term expires 1973

EMERGENCY COMMUNICATION CENTER COMMITTEE

ROBERT P. COBURN, Chairman

HENRY S. NEWCOMB

JOSEPH INGLE

Term expires 1974

Term expires 1974

Term expires 1974

PERSONNEL BOARD

DAVID W. LUCE, Chairman

JAMES O. STONE

CATHARINE B. HALL

JOHN F. SISK

WILFORD W. d'ENTREMONT

DAVID C. GUTHRIE

JOHN E. HOADLEY

Term expires 1973

INSURANCE ADVISORY BOARD

DONALD B. VIRTUE, Chairman

JOHN A. ASHTON ANGELA M. BRANEY EVERETT M. STODDARD DOROTHY E. TRIPP

Appointed by the Board of Health

INSPECTOR OF PLUMBING

ROBERT J. STEWART, Inspector THEODORE F. LUSCINSKI, Assistant Inspector

AGENT FOR THE BOARD OF HEALTH

ARTHUR J. MORAN

ASSISTANT AGENT FOR THE BOARD OF HEALTH

RALPH C. PACKARD

MILK INSPECTOR

ARTHUR J. MORAN

BOARD OF HEALTH NURSE

ELIZABETH G. STAPLES

Appointed by Water Commissioners

SUPERINTENDENT OF WATER DEPARTMENT

PHILIP C. BEAL

AGENT, COUNTY AID TO AGRICULTURE

LEANDER B. NICHOLS

Appointments by the Moderator

ADVISORY COMMITTEE

A. DONALD DELUSE, Chairman	Term expires 1973
W. THOMPSON FULTON	Term expires 1973
JOSEPH E. HANNIGAN	Term expires 1973
WILLISM. PARTRIDGE, JR.	Term expires 1975
WILFORD W. d'ENTREMONT	Term expires 1974
DAVID G. NAGLE, JR.	Term expires 1974
J. RICHARD NIELSEN	Term expires 1975
* PAUL C. KILEY	Term expires 1974
BARBARA A. SAVAGE	Term expires 1975
**WILLIAM C. DINIAK	-

- * Resigned
- ** To fill unexpired term

PARK AND RECREATION COMMITTEE

RICHARD J. COLLINS, Chairman	Term expires 1975
JAMES M. WHEELER	Term expires 1975
PAUL A. DEMERS	Term expires 1974
JOHN L. MERRICK	Term expires 1973
JOHN D. MacBAIN, JR.	Term expires 1974
ROBERT J. BOYLE	Term expires 1973

Report of the Board of Selectmen

To the Citizens of Hanover:

We respectfully submit the one hundred and twentieth Annual Report of the Officers and Committees of the Town of Hanover for the year ended December 31, 1972.

This 1972 Town of Hanover Annual Report is dedicated to the memory of the three young men of Hanover who lost their lives while serving our Country in the Vietnam conflict. On Memorial Day, May 29, 1972, the townspeople rededicated, in their honor, the East face of the memorial monument located in front of the Town Hall.

The Citizens of the Town of Hanover shall perpetually honor and remember:

Hospital Corpsman Paul J. Edge II
United States Navy
Departed January 30, 1968
Pvt. William H. Blake, Jr.
United States Marine Corps
Departed February 6, 1968
1st Lieut. Thomas R. Gorrill
United States Army
Departed April 2, 1969

During 1972 the Board of Selectmen held regularly scheduled meetings each Monday evening and on the first and third Wednesday evenings of each month. Many special meetings were held to investigate specific problems, hear complaints, and to hold public hearings. During the year the Board frequently appeared before County and State Commissions and Committees to discuss pending legislation and other matters having a direct or indirect affect upon the Town of Hanover. Meetings were also held with various Town Boards, Committees, Commissions, and Department Heads to discuss mutual problems and to make both short and long-term plans for the more efficient operation of our Town.

During 1972, the Town suffered the loss of three distinguished public servants:

George L. Legg
Departed March 14, 1972
Water Superintendent — Advisory Committee
Playground Committee — Study Committees
Firefighter

George Legg served his fellow citizens in many capacities for over forty years and in his passing, we lose a loyal citizen, a staunch supporter of youth, and a sincere friend. A Resolution on the passing of George L. Legg will be presented at the Hanover Town Meeting of 1973.

Archie T. DeMaranville Departed January 27, 1972 Surveyor of Lumber and Bark

Frank Kannegieser Departed July 17, 1972 Inspector of Gas Piping and Appliances

This past year, the following town officials or employees resigned or retired from their positions:

Paul C. Kiley — Advisory Committee
Angela M. Branley, R.N. — School Nurse
Celia C. Smith — School Department
Ethel Piper — Teacher
Augustus E. A. Waters — Town Hall Custodian

We wish to thank each of them for having given so generously of their time and skill in our behalf. All have given many years of continuous public service and have discharged their responsibilities

faithfully and well.

The Board of Selectmen is greatly disturbed by the steady erosion of the basic "Home Rule" rights of local communities. The ever increasing passage of State legislation which super-imposes upon the local tax structure demands, requirements, or assessments, without giving the local community the right to accept or reject such legislation can only lead to increased financial difficulty. Your Board is a firm and staunch supporter of the right of local communities to rule and govern themselves, and we vigorously pursue each of these matters with our local and area Representatives in the Legislature. We urge every citizen to make his voice count in the constant battle to preserve "Home Rule".

Your Board has attended many seminars concerning the new Fiscal Cycle Law. Chapter 849 of the Acts of 1969, as amended by Chapter 766 of the Acts of 1971, created the Fiscal Cycle Law. There will be a transitional period of eighteen months, commencing with January 1, 1973, and ending June 30, 1974. The regular twelve month Fiscal Year will begin on July 1, 1974 and end of June 30, 1975. This new law will affect every official and department in the Town, and it is our intention to work in close harmony with all other Town officials to assure a smooth change in our fiscal policies. It is expected that many inter-departmental meetings will be held during the coming year as a result of this change in the law.

The enactment of Chapter 735 of the Acts of 1972 provided for Precinct Voting and Hanover will be voting in three (3) precincts

effective January 1, 1973. Your Board has held several meetings with the various Town Officials and Departments involved with this change, and we will commence to have precinct voting at our Annual Town Election in March of 1973. The Board wishes to express its appreciation to the Board of Registrars, Town Counsel, Moderator, Election Officials, School Department, and particularly the Town Clerk, Ralph Washburn, for the many hours each has devoted to comply with the requirements of this law.

Your Board is making every effort to have either modified or eliminated the assessment levied against the Town by the Massachusetts Bay Transportation Authority. It is expected that the 1973 levy will be in the neighborhood of \$100,000.00 if the present formula is not changed. We have vigorously opposed the inclusion of Hanover in the Authority, and we shall continue to make every effort to withdraw and/or effect a marked reduction in our assessment as we realize no benefits from our assessment.

During the past year your Board, in conjunction with our Highway and Police Departments, State Department of Public Works, and Registry of Motor Vehicles, continued to survey general traffic conditions in the Town, particularly as concerns the State Highways, hazardous intersections, signs, signals and sidewalks. We have asked for immediate consideration of the traffic problems in the area of the Hanover Mall, and intersections where there is a high frequency of accidents. In conjunction with these efforts, we have begun a program to improve street lighting, including the elimination of incandescent fixtures.

During 1972, it was our pleasure to issue Proclamations honoring the following organizations or events:

Josselyn-Cummings Post 149, American Legion Veterans of Foreign Wars Post 9026 Hanover Visiting Nurse Association Hanover Garden Club

Hanover JayCees

Pembroke-Hanover Lodge 2405 of the Benevolent Protective Order of Elks

United Nations Day Law Day U.S.A.

During the past year your Board has sponsored both local and State legislation beneficial to our Town. We recognize that the water restrictions imposed last year resulted in a curtailment of new construction of all types, and it is expected that there will be a marked increase in this area during 1973. We will maintain close contact with the various departments primarily concerned with the growth of the Town in an effort to provide adequate public services in keeping with our ability to pay for same.

The Board of Selectmen extends a cordial welcome to all the new Citizens of Hanover, and suggests that you attend the various Board meetings and take an active part in Town affairs.

We extend a special thank you to those Citizens who have accepted appointments to serve on the various Town Committees. Throughout 1972 we have made a sincere effort to carefully consider and impartially act on every matter that has come before this Board. We appreciate the cooperation and support given us by the various Citizens, Employees, and Officers of the Town.

Allan A. Carnes Howard F. Levings Francis J. Mitchell BOARD OF SELECTMEN

Report of the Town Clerk

To the Citizens of Hanover:

The calendar year 1972 was a particularly busy year. This being the year for presidential primaries and elections we were swamped with additional voter registrations and an unusual number of voters changing their party registration. The ballot for the Democratic Primary on April 25th was a very hard one to tally requiring the presence of the Town Clerk and other Election Officers from 5:30 a.m. on the 25th to 5:00 a.m. or later the 26th when the ballots were sealed and returned to the vault in the Town Hall for completion of the tally later.

The State Legislators have passed a law requiring towns having a population of 6000 or more to divide into precincts of no more than 4000 inhabitants in each. This has been done and notices to each household indicating their number should have been delivered by the census takers shortly after January 1, 1973. If any citizen has not received such notice he should contact the Town Clerk.

Our Vital Statistics, reported elsewhere, show some interesting changes in comparison with former years. Deaths are down substantially as are births which indicate a decrease of about 25 per cent from 1971 even though our population has increased approximately 6 per cent in the same period.

Fifty one deaths in 1972 compare to sixty nine in 1971, a drop of about 26 per cent.

Marriages were about the same in 1972 as in 1971 even though there was an increase in population as indicated earlier.

There have been many inquiries about voter registration during the past year. For the first time in Hanover history the number of registered Democrats exceeded the number of Republicans, due primarily to registrations at the time of the presidential primary. The resulting changes are reflected in the following table.

Year	Repbulicans	Democrats	Independents	Total
Dec. 1971	1455	1329	1798	4582
Dec. 1972	1553	1737	2120	5410
Increase	98	408	322	828

Receipts in the Town Clerk's office for the calendar year 1972 were as follows:

Marriage Intentions	\$202.00
Mortgage Recordings	1,633.00
Mortgage Releases	38.00
Vital Statistics	228.00
Dog Licenses	5,251.00
Fish & Game Licenses	3,247.10
Other Receipts	874.35
Total	\$11,473.45

Respectfully submitted, RALPH D. WASHBURN Town Clerk

Journal of Adjourned Special Town Meeting Held Monday, March 6, 1972

The meeting was called to order by George H. Lewald, Moderator at 8:10 p.m. with 749 voters present.

The Moderator asked that the Town Clerk record that the Warrant had been served and returned as required by the Town By-laws.

It was moved and voted that Articles I thru V shown below be passed over as the State had declared an emergency and the matter had been resolved.

ARTICLE I

To hear the report of any committee empowered to report at a Special Town Meeting and act thereon, or take any other action relative thereto.

By Selectmen

ARTICLE II

To see if the Town will vote to appropriate from available funds the sum of \$7,500 to be added to the Veterans' Benefits Account, or take any action relative thereto.

Veterans' Agent

ARTICLE III

To see if the Town will vote to appropriate from available funds the sum of \$6,500 to be added to the Suppression of Fires Salary Account, or take any other action relative thereto.

Board of Fire Engineers

ARTICLE IV

To see if the Town will Vote to appropriate from available funds the sum of \$3,000 for Snow removal said sum to be added to the Snow Removal Expense Account, or take any other action relative thereto.

Highway Surveyor

DATE

NAME

NAME OF PARENTS

Oct.

3 Kevin Michael Driscoll

5 Robert Leo Donovan, Jr.

7 Heather Dagmar Richards

8 Robert Eugene Martin

10 Darryl Aldrich Houston

10 Sonya Marie Nation

13 Paul Robert Brinkman

15 Raymond Mark Vassil

18 Christopher -- Baker

25 Tammy Rachel McGrath

27 Stephen Frederick Bigler

31 Gregory Edward Eden

31 Nicole Marie Gianelis

Nov.

1 Timothy Frederick Lucas

1 Christine Marie Doyon

2 Erica Lyn Stella

3 John Thomas Ryan, III

4 Christine Anne Smith

6 Pamela Jane Pickett

9 Jayne Ann Wolf

James E. and Louise F. Driscoll Robert L. and Christine M. Donovan Wayne M. and Linda L. Richards Richard T. and Joan K. Martin Richard L. and Cheryl E. Houston John A. and Paula J. Nation John W. and Margaret A. Brinkman Raymond C. and Sarah J. Vassil Chester E. and Patricia A. Baker Edward J. and Deborah McGrath Frederick and Judith A. Bigler Michael P. and Jane K. Eden George and Virgina L. Gianelis

William E., Jr. and Janice M. Lucas Richard B. and Evelyn A. Doyon Richard S. and Linda E. Stella John T., Jr. and Diane M. Ryan Joseph S. and Betty A. Smith John J. and Constance L. Pickett James A. and Sheila M. Wolf

_

DATE NAME

- 7 Cynthia Theresa Freel
- 10 Brian Michael Murphy
- 11 Jennifer Agnes Cole
- 11 Barry Mitchell McLaughlin
- 12 Jeffrey Alan Nunn
- 12 Ann Marie Snowdale
- 12 Donna Theresa Snowdale
- 16 Paul Edward Smith
- 16 Michele Margaret LeBlanc
- 17 Scott Patrick Daniels
- 17 Tolon -- Brown
- 23 David Andrew Brace
- 29 Brenda Maureen Callow
- 31 Joseph Armand Fortin

Sept.

- 11 Christine Michelle Solimini
- 13 David Christopher Ray
- 15 Jill Ann Mattie
- 17 Jan Marie Shortall
- 25 Jill Anne Barca
- 28 Matthew Alexander Hartney
- 28 Douglas Peter Merenda
- 29 Christopher William Cordeiro

NAME OF PARENTS

Robert J. and Arleen F. Freel
Arthur F., Jr. and Marjorie Murphy
Lee R. and Suzanne W. Cole
Eugene J. and Elaine J. McLaughlin
Bernard V. and Kathryn M. Nunn
David A. and Janet R. Snowdale
David A. and Janet R. Snowdale
Edward E. and Sally A. Smith
Charles D. and Barbara A. LeBlanc
William J. and Barbara A. Daniels
Marc D. and Stephanie A. Brown
James J. and Constance J. Brace
William M. and Patricia A. Callow
Ronald A. and Janet M. Fortin

Corrado J. and Joanne M. Solimini Thomas P. and Claire F. Ray Robert F. and Marilyn L. Mattie James and Rosemarie Shortall Joseph D. and Judith A. Barca William J. and Marilyn T. Hartney Joseph M. and Nancy J. Merenda William F. and Carol E. Cordeiro

98

ARTICLE V

To see if the Town will vote to appropriate the sum of \$6,500 to be added to the Board of Health Salaries Account, or take any other action relative thereto.

Board of Health

The meeting was adjourned at 8:15 p.m.

A true copy.

Attest:

RALPH D. WASHBURN Town Clerk

Journal of Annual Town Meeting Held on Monday, March 6, 1972

The Annual Town Meeting at Hanover High School was called to order by George H. Lewald, Moderator at 8:15 p.m. on Monday, March 6, 1972 with 749 voters present.

Reverend Robert L. Jones offered the invocation which was followed by the pledge to the flag.

The Moderator asked that the Town Clerk record that the Warrant had been served as required by the Town By-Laws.

Mrs. Pearl Sapiro read the following resolution honoring Miss Fanny Phillips and on a rising vote it was unanimously adopted to be recorded in the minutes of this meeting.

RESOLUTION - FANNY HITCHCOCK PHILLIPS

It has been customary to publicly honor and commend those who have served the Town long and well, and who now wish to give up the responsibility so others may have the same opportunity to serve you as they have.

Since 1890, the John Curtis Library has had the helping hands of the Phillips Family. In 1890, Calvin Tilden Phillips was elected to the Library Committee to be succeeded by his brother, Morrill Allen Phillips in 1892. He was to serve as clerk and Treasurer from that date to 1918. His daughter, Catherine Tilden Phillips was appointed in his place and she served 42 years, until 1960. In 1960, Fanny Hitchcock Phillips was elected and has served twelve years with dedication and devotion in the tradition of her family.

Miss Phillips' service to the community goes beyond the Library for since her retirement from teaching she has been active in many civic organizations. She has been Past-President of the Hanover Historical Society, Past-Regent of the Daughters of the American Revolution, Board Member of the Hanover Visiting Nurse Association, Hanover Garden Club, St. Andrews Church and the Committee for Area Historical Preservation of Hanover. In 1966, Miss Phillips generously donated fifty acres of land to the Town in memory of her father to be known as "The Morrill Allen Phillips Wild Life Sanctuary."

With the growth of the Town, additional library facilities were needed and with Miss Phillips interest and efforts this was ac-

complished. The addition was officially opened November 1968. The old reading room was refurnished and named the Phillips Room in tribute to this fine family.

It is fitting on her retirement from the Board of Trustees of the John Curtis Library that we so honor and remember so gracious a lady. With sincere appreciation of her many years of service in our behalf and with every good wish for her future happiness in our midst, we respectfully move that a copy of this tribute be incorporated in the records of the Town Clerk and that this Town Meeting rise and publicly express its gratitude to Miss Fanny Hitchcock Phillips.

Respectfully submitted,

PEARL A. SAPIRO G. ELLIOTT ROBINSON CHARLES W. ADAMS

Mr. Henry Newcomb read the following resolution honoring Mr. Clifford Stoddard who recently retired as a Cemetery Commissioner. On a rising vote it was ordered that the resolution be incorporated in the minutes of this meeting.

TRIBUTE TO CLIFFORD L. STODDARD

On January 4, 1972 Clifford L. Stoddard retired from his position as Cemetery Commissioner after serving fifteen years in this office, most of this time as Chairman. Previous to being elected Cemetery Commissioner, Cliff was employed for nine years in the Highway Department.

Throughout his entire service to the Town of Hanover Clifford L. Stoddard has been a dedicated and sincere Town Official. He has consistantly demonstrated great interest and pride in the maintenance and appearance of our Cemeteries and hs justly earned the respect and admiration of all the citizens of Hanover.

With sincere appreciation for his many years of public service and with every good wish for his health and happiness in the years to come the Cemetery Commissioners respectfully move that a copy of this tribute be included in the records of this Town Meeting and that the Town Meeting rise and express its appreciation to Mr. Clifford L. Stoddard.

(Signed) HENRY S. NEWCOMB THEODORE R. THOMPSON

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.

VOTED: That the reports given be accepted as reports of progress or as indicated.

ARTICLE 2

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

The following reports were read to the meeting:

REPORT OF THE TOWN GOVERNMENT STUDY COMMITTEE

The report of the Town Government Study Committee dated February 18, 1972 relating to the pending proposal to establish a department of Public Works in Hanover was distributed to the residents of the Town with the Town's Annual Report.

The Committee proposes to continue its work during the coming year. In the event that the voters on Saturday adopt the public works proposal, the Committee will during the coming year take whatever action is necessary and appropriate to facilitate the transition to public works which will take place upon the election of a three-member Board of Public Works in March of 1973. Whether or not public works is adopted in this year's election, the Town Government Study Committee proposes to continue during the coming year its study of the structure and operation of Hanover's municipal government. For these reasons, the Committee asks the town meeting to accept this as a report of progress.

(Signed) CARY P. CLARK, Chairman S. FRANKLIN AMES JAMES A. McKENNA, Secretary TURNER W. GILMAN FRANCIS J. MITCHELL

REPORT OF ELEMENTARY

SCHOOL ADDITION COMMITTEE

This committee was established pursuant to a vote of the Annual Town Meeting four years ago. Within a few weeks the addition to the Cedar School will enter its third year of service to the Town. The discrepancies of which we spoke in our report to this meeting a year ago have been corrected, and the work of this committee is, therefore, substantially completed. There remains to be concluded a final reckoning with the appropriate State Authorities, and, pending that conclusion, we ask that this be accepted as a report of progress.

Respectfully submitted, (Signed) GEORGE H. ABBOT GEORGE R. BABINEAU ALICE FIRTH RONALD MacMILLAN

REPORT OF THE JUNIOR HIGH SCHOOL BUILDING COMMITTEE

Construction of the Junior High School was completed as per the contract and the students were able to move into the building following Christmas recess. The construction was completed on time with a minimum of problems and the Town is indebted to the General Contractor, the Architect and the Clerk of the Works for a well constructed school.

The project has been completed well within budgetary allowances and it is anticipated that there will be a small surplus when all bills are finally paid. All that remains to be done is the adjustment of some equipment and the completion of delivery of some furnishings.

The Committee is considering the question of irrigation due to the critical water shortage so that we can adequately care for the lawns and playing fields. We hope that we can find a solution to this problem without a large expenditure.

We ask that this report be accepted as one of progress.

(Signed)

Very truly yours, JOHN T. THOMSON

REPORT OF THE CONTINUING SCHOOL BUILDING STUDY COMMITTEE

1971 - 1972

The Continuing School Building Study Committee concentrated its efforts to find the best way of handling the anticipated increase in school enrollment, Two separate alternatives were studied — extended school year vs. additional classrooms. The extended school year, with all its recognized advantages, comes with several disturbing life style changes and increased operating costs. Its implementation at this time can not be recommended. We will continue to investigate this alternative and report to the Town when our findings are complete.

Alternatively, based on our projection studies, we are recommending to the Town that funds be appropriated to start planning for a 400-pupil addition to be completed by the 1974-1975 school year. We have submitted jointly with the Junior High School Building Committee an article to this effect in the Warrant for this Annual Town Meeting.

We would like to extend our appreciation for the fine work done by the subcommittee for the extended school year and the subcommittee for the school addition under the chairmanship of Mr. Gene Macomber and Mr. Robert Teetsel, respectfully. It should be mentioned that these subcommittees, reporting to this committee, are made up of townspeople who saw a need and came forth to volunteer their time and effort.

Respectfully submitted, (Signed) VINCENT FRESE, Chairman Continuing School Study

Building Committee

REPORT OF MUNICIPAL GOLF COURSE STUDY COMMITTEE

The work of the Municipal Golf Course Study Committee has been hamstrung by resignations. At the present time the Committee has only one member. It is my recommendation that new committee members be appointed to complete the work that has been started and that this report be considered a report of progress so that appropriated funds for the Committee can be expended if necessary.

RICHARD ERICKSON, Clerk

REPORT OF THE HANOVER HISTORIC DISTRICT STUDY COMMITTEE

This Committee had intended to present a comprehensive article at this Town Meeting. However, a significant change in the State Laws governing Historic Districts has made it necessary to reevaluate our position and to start over from scratch. In essence, the law permits the local towns to exercise far greater freedom in establishing rules and regulations within a district or in a site. Your committee wholeheartedly approves of this change in favor of more home rule and hopes to have a revised program to present at next year's Annual Meeting.

We must also report, with deepest regret, the loss of a valued member of the committee: Mr. John W. Beal. His knowledge and talents . . . his personality and encouragement . . . will be sorely missed by us all.

We ask that this be accepted as a report of progress.

Respectfully submitted:
Hanover Historic District
Study Committee
MATTHEW E. CARDOZA
JEANNE M. GRAHAM
HAROLD L. GREENE
FLORENCE V. OLDHAM
FANNY H. PHILLIPS
JOHN A. LIBERTINE, Chairman

REPORT OF BUILDING COMMITTEE FOR A NEW POLICE STATION

Pursuant to Article 48 of the Annual Town Meeting held March 2, 1971 it was voted — To establish a Police Station Building Committee for the purpose of obtaining preliminary plans and cost estimates for the construction of a new Police Station and to study and recommend a suitable site and to appropriate from available funds the sum of \$5,000 for that purpose.

The committee reports as follows:

After examining several building sites, including town owned property, the committee determined the land offered to the town by the Tedeschi & Campanelli interests to be the best available.

Architects who expressed a desire to be considered in the design

of the police station were interviewed and it was decided to engage Phillip J. Burne, Saugus, Massachusetts to prepare preliminary plans and related costs.

Title to the land donated by the Tedeschi interests did not pass to the town until mid-December 1971.

The deed contained the following stipulation:

"This conveyance is made on condition that the Town of Hanover shall commence construction on said parcel of its police station on or before March 1, 1974 and said construction shall be completed within six months thereafter."

As requested by the architect, soil tests were made and a topographical map submitted to the architect.

The preliminary plans were then prepared by the architect and reviewed and accepted by the committee.

Architect Burne furnished the following construction cost schedule:

Basic Building 6,820 Sq. Ft. at \$30.00	\$ 204,600
Pistol Range in basement 1,476 Sq. Ft. at \$8.00	11,800
Total Basic Building	216,400
Radio Equipment (including mast)	5,000
Laboratory (incl. Photo Equipment, etc.)	2,000
Range Equipment	11,000
Well installation	4,000
Site improvement (parking lots, grading, etc.)	25.000
Total construction cost	263,400
Architectural and Engineering Fees	20,000
Total Cost	283,400

It is the opinion of the committee that the town should vote in favor to appropriate \$17,000 to obtain final plans and firm bids for the proposed police station as set forth in Article 43 in the warrant for the Annual Town Meeting scheduled for March 6, 1972.

It is the opinion of the committee the following points are pertinent and should be considered:

- (1) The land donated by the Tedeschi interests located on route 53 is the best site available as of this date.
- (2) A police station on this site will not affect the environmental conditions of an established residential section of the Town.

- (3) It is located where the present and future police activity will most likely be.
- (4) If this land is not used as a police station as stipulated in the deed, a similar site, or its equal, will cost the town between \$45,000 and \$75,000.
- (5) In order to comply with terms of the deed, final plans and firm bids should be available to the selectmen and advisory board not later than the fall of 1972.
- (6) The article required to be included in the 1973 warrant requesting appropriations for funds to build should be completed not later than December 1972.
- (7) If voted favorably at the March 1973 Town meeting, construction commitments should be firmed up shortly thereafter, so that the March 1, 1974 deadline stipulated in the deed can be met.
- (8) The General Laws for the Commonwealth of Massachusetts in Chapter 40 Section 34 require all towns having over 3,000 population shall maintain a secure and convenient lockup to which persons arrested may be committed. The law provides a penalty of \$10.00 per month during the period of neglect.

Note: The committee did not research this law to determine whether it is enforceable or adaptable to the present situation. The Town, however, was put on notice of this shortcoming in 1963 as set forth in the Thomas Associates report on planning.

The Committee further reports the following expenditures made to date as authorized by Article 48 at the Annual Town Meeting March 2, 1971.

Appropriated Funds Plot plan and Topographical Map	\$ 5,000.00 580.00
Soil Samples and Percolation Test Architect Fees Paid	45.00 1,500.00
Architect fees contingent	1,500.00
Total Expenditures	3.625.00
Unencumbered Appropriated Funds	1,375.00
Architect's Total Fee (Less than standard 10 per cent Fee	20,000

* Architect's Fees (as above Appropriation request \$17,000 (Article 43)

Respectfully submitted, (Signed) GEORGE R. MOWBRAY, Chairman

REPORT OF ACQUISITION FOR TOWN FACILITIES COMMITTEE

Said committee appointed by the Town Moderator under vote of Article 36 of the Annual Town Meeting, March 1, 1971. To investigate the acquisition of the land and former main building of the Fireworks Complex owned by Clark Babbitt Foods Inc.; being Lot 144, Plan 60 of Assessors Map of the Town of Hanover, and to determine its cost and possible use for Town facilities.

The committee investigated the above and found that the cost to the Town of Hanover would be \$75,000.00. The committee also made several visits to the site location and talked with members of the Town Departments, examined the exterior and interior of the building and found that at this time there would not be enough departments to utilize enough space in this building to justify the purchase at this time. We also found that parking in the area near this site was very limited. Your committee would like to submit this as a final report.

(Signed) T. KENWOOD MULLARE, JR. HOWARD F. LEVINGS, Selectman ROBERT A. LAVOIE

ANNUAL REPORT OF THE DRAINAGE COMMITTEE

To the citizens of the Town of Hanover and all Town Officials and Departments: The Town of Hanover Drainage Committee, during 1971, held monthly meetings and whenever required for emergencies, to hear complaints and review conditions. All necessary minor complaints have been taken care of by the General Drainage Appropriation, and when feasible, Major emergency projects were relieved until a special article could be presented to a future Town Meeting.

This year under a major Brook and Stream Clearance project, Iron Mine Brook was completed from Riverside Drive to Broadway, including installation of a new 60 inch culvert on Old Elm Street.

In 1972, three special drainage articles will be presented to the Town Meeting for your consideration.

It is our opinion that the committee should be continued and that this report be accepted as a report of progress.

Respectfully Submitted,
Town of Hanover Drainage Committee
JAMES S. OLDHAM, Temp. Chairmen
HERBERT SIMMONS
ALBERT J. SULLIVAN, JR., Board of Health
S. FRANKLIN AMES, Highway Surveyor
COL. TURNER W. GILMAN, Planning Board

VOTED: That the foregoing reports be accepted as reports of progress or as indicated therein.

The Chairman of the Advisory Committee asked and received permission to make the following statement:

Each year your Advisory Committee has been called upon to not only give recommendation but to estimate what the real estate taxes might be if all recommendations are followed. There are also questions concerning state distribution of funds that might be applied to the real estate taxes.

The estimate of real estate tax was arrived at by taking the total appropriations of 1971 and subtracting them from the total recommended appropriations contained in this year's report. The difference is \$915,000. It is our estimate that every \$60,000 appropriated is equal to one dollar on the tax rate. Dividing \$915,000 by \$60,000 gives the estimated \$15. The \$60,000 figure is higher than the actual figure to attempt to anticipate increased assessments. The important point is not the real estate tax rate but rather what the real estate taxes paid are for you, the taxpayer.

With the increase expenditure the average taxpayer can look forward to paying some \$200 to \$240 more this year than last. In the past our estimate has proven to be quite close in actual dollars paid by the taxpayer.

State distribution is the only major area that we have no estimate on nor will we have any until such time that the state makes the distribution. Questions have arisen concerning the method of distribution. The legislature, in its wisdom, determined that the local aid fund should be distributed on the basis of education, population, and assessment. At any time the formulas could be changed or substitutes made, such as land area or miles of streets or any other method. It is a fact, however, that regardless of the formulas or distribution basis, our Town would more than likely receive the same amounts.

State distribution is not earmarked for any certain area of expenditure but is distributed to the Town to be used as the Town votes its use.

There are Articles in the Warrant that will be recommended for passage and additional sums of money requested. The total amount is in excess of \$40,000. This, if approved, is an additional increase in real estate taxes over the original estimate.

Your committee has attempted to be as realistic as possible in its recommendations. There are those areas that we recommend be passed over at this time, not because they may not be important; but rather that that they could be delayed in this year of such heavy expenditures in all areas of the budget.

Your committee called upon the School Committee to reduce its expenditure from that which was proposed in January. From that time to tonight the Committee did reduce their request by nearly \$200,000. This was meeting our request halfway. While the Advisory Committee would have preferred the \$400,000 figure, we are willing to meet halfway too. We, therefore, are recommending the amount requested and urge in the year to come that all possible means be employed to hold or reduce the expenditures.

Your Advisory Committee has met for many hours, has had long discussions, and has arrived at the recommendations openly and honestly. We, with you, hope that our estimates are greater than what actually occurs.

The Moderator outlined the procedure to be followed for the conduct of the meeting.

ARTICLE 3

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

VOTED: That the Town fix the pay of its elective officers as recommended under this Article of the Advisory Committee Report and that such pay be retroactive to January 1, 1972.

GENERAL GOVERNMENT

Selectmen: Each Member	\$1,200.00 per year
Assessors: Each Member	1,200.00 per year
Town Clerk	5,748.00 per year
Town Treasurer	7,106.00 per year
Tax Collector	7,211.00 per year
Highway Surveyor	11,704.00 per year

Moderator - Annual Meeting	75.00 per meeting
Moderator - Special Meeting	25.00 per meeting
Tree Warden	3.85 per hour
Board of Health	2.50 per hour

ARTICLE 4

To see if the Town will vote to amend the classification and salary plan of the Town by deleting in their entirety Sections 19a and 19b of said plan relative to the classification of positions and the pay schedules and inserting therein the following classifications of positions and pay schedules, or take any other action relative thereto.

Personnel Board

VOTED: That the Town adopt a revision of the Personnel By-Law as follows:

19a - CLASSIFICATION OF POSITIONS

Position	Classification
Police Chief	A-6
Full Time Fire Chief	A-5
Water Superintendent	A-4a
Building Inspector	A-4
Appraiser	A-3a
Visiting Nurse	A-3
Librarian	A-2
Assistant Librarian	A-1
Firefighter, Full Time	PS-O
Foreman, Highway	P-6
Foreman, Water	P-5
Health Agent Full Time	P-4
Equipment Operator	P-4
Truck Driver	P-3a
Skilled Laborer	P-3
Superintendent of Local Insect Pest Control	P-2a
Playground Superintendent	P-2a
Cemetery Superintendent	P-2a
Laborer	P-2
Custodian	P-2
Dump Custodian	P-2
Unclassified	P-1
Clerk; Selectmen, Police, Assessors,	
Town Clerk, Treasurer	C-2
Clerk, Unclassified	C-1
Accountant	PT-14

Director of veteran's Service				P1-13
Water Collector				PT-12
Veterans Agent				PT-11
Fire Engineer Acting Chief				PT-10
Wire Inspector				PT-9a
Plumbing Inspector				PT-9a
Assistant Plumbing Inspector				PT-9a
Gas Inspector				PT-9a
Registered Nurse				PT-9a
Firefighter Officer				PT-9
Public Hearing Stenographer				PT-8
Public Health Nurse				PT-8
Assistant Health Agent				PT-8
				PT-8
Firefighter				
Clerk, Fire Department				PT-8
Electronic Accounting Machine				70m e
Operator NCR 395				PT-7
Accounting Clerk				PT-7
Secretary				PT-7
Senior Laborer				PT-6
Bonded Clerk				PT-6
Library Assistant				PT-6
Laborer				PT-5
Sealer of Weights and Measures				PT-5
Clerk Typist				PT-5
Dog Officer				PT-5
Board of Registrars				PT-5
Typist				PT-4
Assistant Registrars				PT-3a
Unclassified				PT-3
Clerk Trainee				PT-2
Communications Operator				CO-2
Communications Operator				CO-1
-				
19b - PAY SC				
1. ADMINISTRATIVI	E-Rates	per Annur	n	
	1	2	3	4
A-6	11,015	11,565	12,165	13,015
A-5	10.385	10,835	11,485	12,285
A-4a	9,540	9,940	10,510	11,040
A-4	9,385	9,795	10,125	10,285
A-3a	8,650	9,100	9,400	9,850
A-3	6,915	7,115	7,415	7,965
A-2	6,670	6,990 5 005	7,310	7,760
A-1	5,565	5.995	6,315	6,735
2. PUBLIC SAFETY	- kates p	er Annum		
PS-0	8,320	8,620	8,920	9,220
36	1			

PT-13

Director of Veteran's Service

	3. PRODUCTION - Ra	ates per ho	our		
		1	2	3	4
P-6		3.77	3.93	4.15	4.36
P-5		3.50	3.66	3.82	4.03
P-4		3.39	3.55	3.71	3.87
P-3a		3.06	3.21	3.43	3.59
P-3		2.95	3.13	3.27	3.43
P-2a		2.89	3.05	3.20	3.36
P-2		2.83	2.94	3.05	3.15
P-1		2.66	2.77	2.88	2.98
	4. CLERICAL - Rates	s per Annu	ım		
C-2		5,670	5,885	6,090	6,360
C-1		4,900	5,100	5,325	5,525
	5. PART TI	ME.			

PT-14	6,092 per year
PT-13	340 per year
PT-12	1,220 per year
PT-11	2,600 per year
PT-10	8 hours relief 20.00
	24 hour Holiday Standby 40.00
PT-9a	3.87 per hour
PT-9	3.85 per hour
PT-8	3.16 - 3.32 per hour
PT-7	2.88 -3.44 per hour
PT-6	2.60 - 2.82 per hour
PT-5	2.50 - 2.72 per hour
PT-4	2.23 - 2.54 per hour
PT-3a	2.19 - 2.54 per hour
PT-3	2.00 - 2.22 per hour
PT-2	1.94 - 2.10 per hour

6. COMMUNICATIONS

CO-2	2.72 -	2.99	per	hour	midnight	to	8:00 a.m.
CO-1							midnight

ARTICLE 5

To see if the Town will vote to amend the Hanover Personnel By-Laws by deleting paragraph "9. NEW PERSONNEL" and to substitute therefor the following:

NEW PERSONNEL AND NOTIFICATION OF VACANCIES

(a) New employees shall start at the minimum of the pay schedule for the job classifications, except that on the recommendation of the department head and approval of the Personnel Board in writing, employment in like position outside of town employment may be considered for a higher step rate.

- (b) The Personnel Board and the Town Clerk shall be notified in writing by the head of any Department covered under this by-law of any vacancy, or new position, full time or part time, (except emergency). Job Description, hourly pay rate, and Department shall be posted by Town Clerk on Town Hall Bulletin Board and Selectmen's office within 3 working days from receipt of said notification from the Department Head. Such vacancy shall also be advertised at least once in a local newspaper.
- (c) Applicants must submit an approved application form, and the Department Head must receive written approval of the Classification and Rate from the Personnel Board before the applicant is hired.

Personnel Board

VOTED: That the Town adopt the revision of the Personnel By-Laws as proposed.

ARTICLE 6

To see if the Town will vote to raise and appropriate such sums of money as may be necessary to defray Town charges for the current year, or take any other action relative thereto.

The Moderator suggested that each group be acted upon under one vote unless there is some ammendment to be made.

Under "Protection of Persons and Property," Chief Lawrence Slaney made a motion, duly seconded that the amount for "Fire Department Payroll" be increased to \$25,136.00 in order to provide for two full time men.

VOTED: To increase the amount under "Fire Department Payroll" from \$16,603. to \$25,136.00, an increase of \$8,533.

VOTED: That the Town do raise and appropriate or appropriate from available funds, such sums of money to defray Town charges as follows; each item to be considered as a separate appropriation and such appropriation be expended for that purpose only.

GENERAL GOVERNMENT

Advisory Committee - Payroll	\$ 300.00
Advisory Committee - Expenses	200.00
Selectmen's Payroll	11,195.00
Selectmen's Expenses	3.900.00
Accountant's - Payroll	9,961.00
Accountant's - Expenses	2,130.00
Treasurer's - Payroll	12,904.00
· · · · · · · · · · · · · · · · · · ·	•
Treasurer's - Expenses	2,975.00
Tax Collector - Payroll	12,878.00
Tax Collector - Expenses	4,750.00
Assessors' - Payroll	23,994.00
Assessors' - Expenses	4,300.00
Town Clerk's - Payroll	9,349.00
Town Clerk's - Expenses	1,000.00
Law - Town Counsel	1,500.00
Law-Town Counsel Expense	500.00
Law - Other Legal Expenses	15,000.00
Law-Tax Title Expenses	100.00
Elections Town Meetings,	
Moderator Salaries	4,500.00
Elections Town Meetings,	
Moderator - Expenses	3,500.00
Registrars - Payroll	4,112.00
Registrars - Expense	2,200.00
Planning Board - Payroll	784.00
Planning Board - Expenses	4,375.00
Board of Appeals - Payroll	900.00
Board of Appeals - Expenses	1.700.00
Town Hall - Payroll	6,998.00
Town Hall - Expenses	5,500.00
Town Hall - Repairs	3,000.00
Total	154,505.00
	

PROTECTION OF PERSONS AND PROPERTY

Police-Payroll	201,500.00
Police - Expenses	19,740.00
Fire Department - Payroll	25,136.00
Fire Department - Expenses	19,550.00
Supression of Fires - Payroll	28,000.00
Building Inspector - Payroll	12,623.00
Building Inspector - Expenses	1,600.00
Gas Inspector - Payroll	1,024.00
Gas Inspector - Expenses	200.00
Plumbing Inspector - Payroll	2,926.00
Plumbing Inspector - Expenses	None

Wiring Inspector - Payroll	4,802.00
Wiring Inspector - Expenses	800.00
Dutch Elm Control - Payroll	2,595.00
Dutch Elm Control - Expenses	1,800.00
Gypsy Moth Suppression - Payroll	1,292.00
Gypsy Moth Suppression - Expenses	750.00
Tree Warden - Payroll	3,620.00
Tree Warden - Expenses	2,100.00
Sealer of Weights & Measures - Payroll	1 000 00
Sealer of Weights & Measures -	1,000.00
Expenses	200.00
Dog Officer - Payroll	1,500.00
Dog Officer - Expenses	400.00
Civil Defense - Payroll	None
Civil Defense - Expenses	None
Emergency Communications -	- 1
Payroll	27,013.00
Emergency Communications -	=1,00000
Expenses	7,400.00
Total	367,571.00
HEALTH AND SANITATION	
Visiting Names Dormall	0.767.00
Visiting Nurse - Payroll Visiting Nurse - Expenses	9,767.00 250.00
Board of Health - Payroll	42,132.00
Board of Health - Expenses	45,025.00
Inspector of Animals - Payroll	500.00
Inspector of Animals - Payron Inspector of Animals - Expenses	None
Total	\$97,674.00
	45.,6. 2.66
HIGHWAY	
Highway-Salaries	\$72,993.00
Highway - Expenses	40,250.00
Snow & Ice Removal - Payroll	12,000.00
Snow & Ice Removal - Expenses	50,000.00
Street Lighting	15,000.00
Traffic Signals & Signs - Expense	3,000.00
Street Acceptances - Expenses	500.00
Total	\$ 193,7 4 3.00
VETERANS ASSISTANCE	
, 	
Director of Veterans Services -	***
Payroll Discotor of Voternous Couriess	\$2,350.00
Director of Veterans Services -	ደንስ ስሳ
Expenses	530.00

SCHOOL

SCHOOL			
School - Salaries & Expenses (Including regular day, etrade and practical arts & out of State travel) Regional Vocational School	evening special, \$3,549,724.00		
Federal Aided Programs	73,429.00		
Total Appropriation	\$3,623,153.00		
	, -,,		
Less:			
1. Federal Funds available, and estimated to be received,	- to be applied:		
PL 864 - Title III	\$3,500.00		
PL 864 - Title - Title V	210.00		
PL874	26,900.00		
Distributive Ed George Barden	20,300.00 None		
2. Estimated Cafeteria Receipts anticipated -	None		
	150 010 00		
to be applied	156,216.00		
3. Estimated Athletic Fund Receipts anticipated -			
to be applied	6,000.00		
4. Estimated Evening School Fees anticipated -			
to be applied	3,820.00		
Total to be applied	196,646.00		
Net to be raised and appropriated	\$3,426,507.00		
LIBRARY			
Take Contin Francischer Colonia	407 700 00		
John Curtis Free Library - Salaries	\$27,739.00		
John Curtis Free Library - Expenses	8,000.00		
Totals	35,739.00		
PLAYGROUND			
Planeway Daniell	Ø11 429 00		
Playground - Payroll	\$11,432.00		
Playground - Expense	7,620.00		
Totals	\$19,052.00		
PENSIONS - RETIREMENT			
Plymouth County Retirement Fund	\$ 57,890.00		
Plymouth County Retirement Fund - Expenses	1,472.00		
Totals	59,362.00		
TORIS	<i>33,302.</i> 00		

UNCLASSIFIED

Town Reports	\$ 3,600.00
Memorial Day	1,000.00

Veterans Day		500.00
Blue Cross - Blue Shield Ins. Expense		34,000.00
Group Life Insurance Expense		2,500.00
Insurance		50,000.00
Clerical Pool Payroll		200.00
Personnel Board - Payroll		200.00
Personnel Board - Expenses		500.00
Town Gas Pump & Storage		14,000.00
Reserve Fund	В	50,000.00
Council for the Aging		1,000.00
Land Damages - Street Takings		500.00
Totals		158,000.00
B - \$50,000.00 to be appropriated from E. & D. Account.		
WATER DEPARTMENT		
Water Superintendent's Payroll	A	\ \$10,905.00
Water Operations - Payroll		A 42,356.00
Water Operations - Expenses		A 50,915.00
Water Engineering and Exploration		A 15,000.00
Totals	A\$	119,1976.00
A - \$119,176.00 to be appropriated from Water Revenue	Accou	ınt 1972
CEMETERIES		
Cemetery Maintenance - Payroll		\$12,853.00
Cemetery Maintenance - Expenses		1,950.00
Memorial Squares - Payroll		300.00
Memorial Squares - Expenses		270.00
Totals		\$15,373.00
INTEREST ON MATURING DEBT		<i>,</i> ,
Total and the Management of the Control of the Cont		***
Interest on Temporary Loans		\$30,000.00
Interest on Maturing Debt - Schools Interest on Maturing Debt - Water		221,019.00
Principal Payments on Maturing Debt -		A 11,885.00
Schools		262 000 00
Principal Payments on Maturing Debt -		362,000.00
Water		A 72,000.00
Bond Issue Expenses	•	9.500.00
Totals		\$706.404.00
A - 83,885.00 appropriated from Water Revenue Account		
* Grand Total of Budget Recommendations:		
Raise and Appropriate	5.	167,925.00
From Surplus Water Revenue		203,061.00
From E. & D.		50,000.00
	45	400.000.00

*- Figures do not include Articles referred to Town Meeting.

\$5,420,986.00

To see if the Town will authorize the Collector of Taxes to use all means of collecting taxes which a Town Treasurer when appointed Collector may use, or take any other action relative thereto.

VOTED: That the Town so do.

ARTICLE 8

To see if the Town will vote to authorize the Treasurer, with the approval of the Selectmen, to borrow money in anticipation of the revenue for the financial years beginning January 1, 1972 and January 1, 1973, in accordance with provisions of General Laws, Chapter 44, Section 4, and to renew any note or notes as may be given for a period of less than one year, in accordance with provisions of General Laws, Chapter 44, Section 17, or take any other action relative thereto.

VOTED: That the Town so do.

ARTICLE 9

To see if the Town will vote to authorize its Treasurer to accept such trust funds as may be placed in her hands during the currentyear, or take any other action relative thereto.

VOTED: That the Town so do.

ARTICLE 10

To see if the Town will vote to appropriate the sum of \$2,749.92 the sum of the 1971 Dog Tax, to the Trustees of the John Curtis Free Library, said money to be expended under the direction of the Trustees of said Library, or take any other action relative thereto.

VOTED: That the Town appropriate the sum of \$2,749.92, the sum of the 1971 Dog Tax, to the John Curtis Free Library Account.

ARTICLE 11

To receive such accounts as may be presented against the Town, and act thereon, or take any other action relative thereto.

VOTED: To Pass over.

To see if the Town will vote to authorize its Treasurer, with the approval of the 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.

VOTED: That the Town so do.

ARTICLE 13

To see if the Town will vote to transfer the following unexpended balances to the E and D Account: Police - New Cruiser Authorized from Stabilization Fund \$5.00; Fire - New Pumping Engine Authorized from Stabilization Fund \$3.00; Cemetery - New Lawn Mower \$13.00.

VOTED: That the Town so do.

ARTICLE 14

To see if the Town will vote to raise and appropriate, or appropriate from available funds in the Treasury, a sum of money to be added to the Stabilization Fund created under Article 15 of the 1958 Annual Town Meeting, or take any other action relative thereto.

VOTED: That the Town appropriate from the E & D Fund, the sum of \$50,000. to be added to the Stabilization Fund.

ARTICLE 15

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$100. for the use of the Trustees for County Co-operative Extension Service and choose a Director as provided in Chapter 128, Sections 41 - 45 of the General Laws as amended by Chapter 990 of the Acts of 1971, or take any other action relative thereto.

VOTED: That the Town raise and appropriate the sum of \$100.00 for this purpose, and that the Moderator appoint a Director.

ARTICLE 16

To see if the Town will assume liability in the manner provided by Section 29 of Chapter 91 of the General Laws, as most recently amended by Chapter 5, Acts of 1955, for all damages that may be incurred by work to be performed by the Department of Public Works of Massachusetts for the improvement, development

maintenance and protection of tidal and non-tidal rivers and streams, harbors, tidewaters, foreshores and shores along a public beach including the Merrimack and Connecticut Rivers, in accordance with Section 11 of Chapter 91 of the General Laws, and authorize the Selectmen to execute and deliver a bond of indemnity therefor to the Commonwealth.

VOTED: That the Town so do.

ARTICLE 17

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$12,000 for the purpose of installing approximately 1000 feet of 10" Cement Asbestos Water Pipe and appurtenances on Plain Street, to reinforce the present line, or take any other action relative thereto.

Board of Water Commissioners

VOTED: That the Town appropriate \$12,000.00 from the Water-Revenue Account for this purpose.

ARTICLE 18

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the purpose of cleaning a part of the existing unlined cast iron pipe in the distribution system or take any other action relative thereto.

Board of Water Commissioners

VOTED: That the Town appropriate \$8,000.00 from the Water Revenue Account for this purpose.

ARTICLE 19

To see if the Town will vote to authorize the Board of Water Commissioners to purchase and install water meters to all water takers and to raise and appropriate or appropriate from available funds a sum of money for said purpose; and to determine whether said appropriation shall be met in whole or in part by borrowing under the provisions of General Laws, Chapter 44, Section 8 and any amendments thereto, by taxation, or by appropriation from available funds, or take any other action relative thereto.

Board of Water Commissioners

The Advisory Committee moved that the Town appropriate the sum of \$260,000 from the purchase and installation of water meters in the Town of Hanover; and to meet said appropriation, the

Treasurer, with the approval of the Selectmen is authorized to borrow the sum of \$260,000, by issuing bonds or notes therefor to be paid within 5 years from the date of issue as authorized by Chapter 44 of the General Laws (Ter. Ed.) as amended.

A motion duly seconded was offered to amend to authorize the borrowing by using bonds payable within 10 years.

The motion was defeated.

VOTED: The Advisory Committee's motion was defeated, 302 voting in favor and 354 voting against the motion.

ARTICLE 20

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to purchase and equip a 1½ ton truck for the Water Department and authorize the Board of Water Commissioners to turn in the 1968 ¾ ton truck as partial payment or take any other action relative thereto.

Board of Water Commissioners

VOTED: That the article be passed over.

ARTICLE 21

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to purchase and equip a 1½ ton truck for the Water Department, said purchasing and equipping to be under the direction of the Board of Water Commissioners or take any other action relative thereto.

Board of Water Commissioners

VOTED: It was moved that the Town appropriate \$6,700.00 from the Water Revenue Account for this purpose. A show of hands showed 163 in favor and 181 opposed and the motion was defeated.

ARTICLE 22

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the cost of construction of a Water Treatment Plant including buildings, equipment, controls, pumps, valves, water mains, new wells and pumps, and appurtenences on town owned land adjacent to the Pond Street pumping stations; and to determine what sums shall be raised by appropriation from available funds, by taxation and by borrowing under the authority of Chapter 44 of the General Laws (Ter. Ed.) as amended, or take any other action relative thereto.

Board of Water Commissioners

VOTED: That the Town authorize the Board of Water Commissioners to make a formal application for a Water Facilities Grant in the amount of \$750,000 from the U. S. Department of Housing and Urban Development for this purpose.

ARTICLE 23

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the curpose of purchasing or taking by eminent domain, for a water supply, three parcels of land situated off Pond Street, Hanover, Massachusetts:

- Parcel 1. A part of Lot 20 of Plan 30 of the Assessors' Maps of the Town of Hanover containing 97,079 square feet, more or less.
- Parcel 2. A part of Lot 12 of Plan 30 of the Assessors' Maps of the Town of Hanover containing 210,000 square feet, more or less.
- Parcel 3. A part of Lot 16 of Plan 24 of the Assessors' Maps of the Town of Hanover containing 320,000 square feet, more or less.

Said three parcels of land shown on a plan on file at the Water Department Office in the Town Hall.

- VOTED: Unanimously that the Town appropriate the sum of \$34,000.00 for the purchasing or taking by eminent domain, for a water supply, three parcels of land:
- Parcel 1. A part of Lot 20 of Plan 30 of the Assessors' Maps of the Town of Hanover containing 97.079 square feet, more or less.
- Parcel 2. A part of Lot 12 of Plan 30 of the Assessors' Maps of the Town of Hanover containing 210,000 square feet more or less.
- Parcel 3. A part of Lot 16 of Plan 24 of the Assessors' Maps of the Town of Hanover containing 520,000 square feet more or less.

All three parcels of land shown on a plan on file at the Water Department Office in the Town Hall and that to meet said appropriation \$4,000 is appropriated from the Surplus Water Revenue Account and the Treasurer with the approval of the Selectmen is authorized to borrow the sum of \$30,000 by issuing bonds or notes therefor as authorized by Chapter 44 of the General Laws as amended said purchasing or taking to be carried out under the direction of the Board of Water Commissioners.

A motion to adjourn to reconvene at 8:00 p.m. on Tuesday, March 7 was defeated.

To see if the Town will vote to authorize the Selectmen to discontinue permanently a portion of Pond Street (a public way) as shown on a plan, a copy of which is on file at the Water Commissioners' office in the Town Hall, entitled, "Plan of Land, Pond Street, Hanover, Massachusetts" prepared for the Hanover Water Department, scale 100 feet to an inch, August 6, 1970, Perkins Engineering Inc., Rockland, Massachusetts and bounded and described, according to said plan, as follows:

Beginning at a point situated at the Northwesterly corner of land now or formerly of Janice T. Caldwell; thence; Northerly along Pond Street to the Third Herring Brook;

thence, Westerly 40 feet along the Third Herring Brook; thence, Southerly along Pond Street to a point situated at the Northeast corner of land now or formerly of Nick Sampson;

thence, Easterly 40 feet across Pond Street to the point of beginning.

The way lines as described are intended to be 40 feet between an parallel to each other.

Board of Water Commissioners

The following is report of Hanover Planning Board on Article 24 of the Warrant for the Annual Town Meeting called for March 6, 1972. This report is submitted in accordance with Chapter 41, Section 81 I of the General Laws.

The Planning Board concurs in the recommendation that Pond Street be permanently discontinued as a public way in accordance with the relevant plans.

The concurrence is based on the assumption that the taking of adjoining property by eminent domain under Article 23 is approved. (Signed Turner W. Gilman) Chairman.

VOTED: That the Selectmen be authorized to discontinue permanently a portion of Pond Street as described in the Article.

A motion duly made and seconded to reconsider Article 19 was defeated by a vote of 259 in the affirmative and 147 in the negative.

VOTED: To adjourn at 11:45 p.m. to reconvene at 8 p.m. on Tuesday March 7, 1972.

A TRUE COPY
ATTEST
RALPH D. WASHBURN
Town Clerk

Journal for Reconvened Annual Town Meeting Tuesday, March 7, 1972

Mr. George H. Lewald, Moderator, called the meeting to order at 8:15 p.m. with 564 voters present.

ARTICLE 25

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the construction of a transfer station and appurtenances, to be on town owned land, presently the town disposal area, or take any other action relative thereto, and to determine whether the said sum shall be provided by taxation, by transfer from available funds, or by borrowing under authority of Chapter 44 of the General Law (Ted. Ed.), as amended or take any other action relative thereto.

Board of Health

The Board of Health explained the purpose of this motion in detail and after considerable discussion it was,

VOTED: That the Town appropriate \$265,000.00 from the E & D Fund, for the construction of a transfer station and appurtenances, to be on Town owned land, presently the Town disposal area.

ARTICLE 26

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for furnishing and equipping a transfer station, or take any other action relative thereto, and to determine whether the said sum shall be provided by taxation, by transfer from available funds, or by borrowing under authority of Chapter 44 of the General Laws (Ted. Ed.), as amended or take any other action relative thereto.

Board of Health

VOTED: That the Town appropriate \$134,000.00 from the E & D Fund for furnishing and equipping of the transfer station.

ARTICLE 27

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the operation

and maintenance of a transfer station, or take any other action relative thereto.

Board of Health

VOTED: That the Town raise and appropriate \$1,500.00 for this purpose.

ARTICLE 28

To see if the Town will vote to authorize the Board of Health to enter into a contract with Cal's Motor Transportation, Inc. of Berkley, Massachusetts for the disposal of Hanover's solid waste and to raise and appropriate or appropriate from available funds a sum of money for this purpose, or take any other action relative thereto.

Board of Health

VOTED: That the Town Authorize the Board of Health to enter into a contract with Cal's Motor Transportation, Inc., of Berkley, Massachusetts, for the disposal of Hanover's solid waste and to Raise and Appropriate the sum of \$24,000 for this purpose.

ARTICLE 29

To see if the Town will vote to raise and appropriate or appropriate from available funds, a sum of money, for the purpose of purchasing or taking by eminent domain, for the purpose of a sanitary landfill refuse disposal facility, fifty (50) acres of land more or less being shown as part of Lot 68 on Plans 60 and 76 of the Hanover Assessors' Map; or take any other action relative thereto.

Board of Health

VOTED: That this Article be passed over.

ARTICLE 30

To see if the Town will vote to raise and Appropriate or appropriate from available funds the sum of \$7,000.00 to resurface Washington Street from Broadway to the Pembroke line, or take any other action relative thereto.

Highway Department

VOTED: That the Town raise and appropriate \$7,000.00 for this purpose.

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$11,500.00 to resurface Read Drive with a Bituminous Concrete Top, or take any other action relative thereto.

Highway Department

A motion to appropriate \$11,500.00 was defeated.

ARTICLE 32

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$5,000.00 to resurface Pine Tree Drive with a Bituminous Concrete Top, or take any other action relative thereto.

Highway Department

A motion to appropriate \$5,000.00 was defeated.

ARTICLE 33

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$8,000 to purchase a two (2) Ton Dump Truck for the Highway Department, or take any other action relative thereto.

Highway Department

VOTED: That the Town raise and appropriate \$8,000.00 for this purpose.

ARTICLE 34

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$17,000 to purchase a Crawler Type Backhoe and trailer for the Highway Department, or take any other action relative thereto.

Highway Department

VOTED: Unamimously that the Town raise and appropriate \$17,000 for this purpose.

ARTICLE 35

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$15,000 to reconstruct Center Street, this money to be used in conjunction with money

received under Chapter 768 of the Acts of 1969 from the State, or take any other action relative thereto.

Highway Department

VOTED: Unanimously that the Town raise and appropriate \$15,000 for this purpose.

ARTICLE 36

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$10,000 to continue the reconstruction of Plain Street within the present lay-out, or take any other action relative thereto.

Highway Department

VOTED: Unanimously that the Town raise and appropriate \$10,000 for this purpose.

ARTICLE 37

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$3,000 for Chapter 90 Maintenance work or take any other action relative thereto.

Highway Department

VOTED: Unanimously that the Town raise and appropriate \$1,000 and appropriate from available funds the sum of \$2,000 for this purpose.

ARTICLE 38

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$40,000 for Chapter 90 Highway Work on Cedar Street, or take any other action relative thereto.

Highway Department

VOTED: That the Town raise and appropriate \$22,000 and appropriate from available funds the sum of \$18,000 for this purpose.

ARTICLE 39

To see if the Town will vote to authorize the Selectmen to take every possible action to enable the Town of Hanover to withdraw from the Massachusetts Bay Transportation Authority, or take any other action relative thereto.

Board of Selectmen

VOTED: Unanimously that the Town so do.

To see if the Town will vote to authorize the Selectmen to appoint a Committee to rededicate a portion of the present World War II Monument, located in front of the Hanover Town Hall, in memory of those citizens of Hanover who sacrificed their lives for our Country during the Vietnam War, said Committee to consist of: the Commander of the Josselyn-Cummings Post 149 American Legion, the Commander of the Veterans' of Foreign Wars Post 9026 and the Veterans' Agent of the Town of Hanover, and to raise and appropriate or appropriate from available funds the sum of \$300 for this purpose, or take any other action relative thereto.

VOTED: Unanimously that the Town raise and appropriate \$300 for this purpose.

ARTICLE 41

To see if the Town will vote to amend Article XIX of the By-Laws of the Town of Hanover by deleting Section 1 and substituting therefor the following Sections, entitled:

REMOVAL OF SOIL, LOAM, SAND, GRAVEL, AND OTHER EARTH MATERIALS

Section 1. Permit Required.

- a. No soil, loam, sand, gravel, or other material shall be removed from land in any zoning district within the Town without a permit from the Board of Selectmen unless such removal shall constitute an exempt operation as hereinafter provided.
- b. "Removed" shall be defined as the displacement of any of the specified land elements from its existing location to any other area.
- c. No permit shall be granted hereunder until a public hearing has been held by the Board of Selectmen after first giving seven (7) days notice of the time and place of the hearing in a newspaper having general circulation in the Town of Hanover and by mailing notice thereof to all abuttors. Any permit issued by the Board shall automatically expire upon the termination date stated therein. A Permit for any removal hereunder shall not be issued for more than six (6) months duration and may therafter be renewed at the direction of the Board of Selectmen after a public hearing advertised seven (7) days prior to such hearing. The applicant shall pay all costs incident to the foregoing advertising and mailing requirements.

d. No permit for removal of earth materials shall be granted unless the Board finds the operations conducted under such permit, subject to the conditions imposed thereby, will not be contrary to the best interests of the Town.

For this purpose, an operation shall be considered contrary to the best interests of the Town, which:

- (1) will be injurious or dangerous to the Public health or safety;
- (2) will produce noise, dust or other effects observable from adjacent property in amounts seriously objectionable or detrimental to the normal use of adjacent property;
- (3) will result in such use of the Town streets so as to cause congestion or hazardous conditions;
- (4) will result in change in topography and cover which will be disadvantageous to the most appropriate use of the land on which the operation is conducted; or
- (5) will have a material adverse effect on the water supply, health or safety of persons living in the neighborhood, or on the use of, or amenities of adjacent land.

Section 2. Application.

- a. Each application for a permit for earth removal shall be accompanied by a Permit Fee of Fifty Dollars (\$50.00) per acre, or any part thereof; a plan submitted in triplicate (the exact size and number of copies of which may be indicated by rule of the Board of Selectmen), prepared at the expense of the applicant by a Registered Land Surveyor or Civil Engineer, showing:
- (1) The existing contours of the land shall be shown in elevation increments of four (4') feet.
- (2) The contours as proposed after completion of the operations shall be shown in elevation increments of four (4') feet.
 - (3) The proposed lateral support of all adjacent property;
 - (4) The proposed drainage including calculations;
- (5) Other information necessary to indicate the complete physical characteristics of the proposed operation including test borings, when requested by the Board of Selectmen.

Section 3. Conditions of Permit.

- a. In granting a permit hereunder, the Board of Selectmen shall impose reasonable conditions specially designed to safeguard the neighborhood and the Town, which may include conditions as to:
 - (1) Method of removal;
 - (2) type and location of temporary structures;
 - (3) hours of operation;
 - (4) routes for transporting the material through the Town;
 - (5) area and depth of excavation;
 - (6) distance of excavation to street and lot lines;
 - (7) steepness of slopes excavated;
 - (8) re-establishment of ground levels and grades;
 - (9) provisions for temporary and permanent drainage;
 - (10) disposition of boulders and tree stumps;
 - (11) replacement of loam over the area of removal;
- (12) planting of the area to suitable cover, including shrubs and trees;
- (13) cleaning, repair, and-or resurfacing of streets used in removal activities which have been adversely affected by the removal activity.
- (14) Effective barriers shall be erected on all access and egress ways to prevent vehicular access except during working hours.
- (15) The Applicant shall pay for the employment of a Police Officer or Officers at the point where trucks make access to or egress from the excavated area onto a public highway, if so required by the Board of Selectmen or the Officer in Charge of the Police Department.
- b. A restoration performance bond or equivalent security, satisfactory to the Board of Selectmen, is required to insure compliance with all permit conditions, and which is to be established at

- \$2,000.00 per acre, or any part thereof, based on the total of all existing unrestored and applied for removal areas.
- c. Restoration of disturbed areas, as finished grades are approached, is required on a continuous basis by the respreading of loam or other approved soil over subject areas, and followed by planting of grass, trees, or approved cover for the protection and retention of topsoil, all as approved by the Board of Selectmen. Any exceptions must be approved in writing by the Board of Selectmen.
- d. Compliance bonds or equivalent surety shall be released only after the completion of all restoration procedures, including conforming grades, drainage, disposal of all decayable material and boulders, and the required loaming and planting.
- e. The Board of Selectmen, or its agents, may inspect, survey, grade and contour stake any portion of the complete operational area.

Section 4. Existing Operations.

a. Soil, loam, sand, gravel, or other earth material permit in lawful operation on any premises on March 6, 1972 may continue if operating under a prior permit issued by the Board of Selectmen, until expiration thereof.

Section 5. Other Exceptions.

The removal of earth material in any of the following operations shall be an exempt operation:

- a. The removal of less than ten (10) cubic yards of material in the aggregate in any year from any one lot.
- b. The transfer of material from one part of a lot to another part of the same lot.
- c. The removal of material necessarily excavated in connection with the lawful construction of a building, structure or street, or of a driveway, way, sidewalk, path or other appurtenance incidental to any such building, structure, or street; provided that the quantity of the material removed does not exceed that actually displaced by the portion of such building, structure, street, driveway, sidewalk, path or other appurtenance below finished grade.
 - d. The removal of material from land in public use.
 - e. The removal of material in compliance with the requirements

of a sub-division plan approved by the Town Planning Board.

Section 6. Failure to comply.

Failure to comply with any of the conditions of the permit will result in rescission of the permit. The Board of Selectmen may suspend all rights incidental to said permit pending the completion of an investigation by the Board of Selectmen into the compliance or non-compliance with any conditions of a permit issued pursuant to this Article.

Section 7. Violations.

The penalty for violation of this Article shall be as follows:

For the first offense, Fifty dollars;

For the second offense, one hundred dollars;

and for each subsequent offense, two hundred dollars.

Each 24 hour period that a violation continues shall be construed as a separate offense.

Section 8. Invalidity.

The invalidity of any Section or Provision of this Article shall not affect the validity of any other Section or Provision thereof.

Board of Selectmen

A motion was made and seconded that Section 1, d 5 be amended by striking out the words "or amenities of." This motion was defeated.

A motion was made and seconded to amend Section 5. a. by striking out the words "10 cubic yards" and substituting "100 cubic yards." This motion was defeated.

VOTED: Unanimously that the Town amend Article XIX of the By-Laws of the Town of Hanover as proposed.

ARTICLE 42

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to purchase and equip two (2) Station Wagons, Ambulance Type, 1972 Police

Cruisers and to authorize the trade in of the two (2) present 1971 Dodge Station Wagons, Ambulance Type Police Cruisers, said purchasing and equipping to be done under the direction of the Chief of Police and Board of Selectmen, or take any other action relative thereto.

Police Department

VOTED: That the Town raise and appropriate the sum of \$6,348 for this purpose.

ARTICLE 43

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the purpose of obtaining final plans and firm bids to construct and originally equip a Police Station on a parcel of land situated on the Easterly side of Washington Street that was acquired by the Town as a gift from Ralph D. Tedeschi; said project to be under the direction and control of the Police Station Building Committee appointed pursuant to Article 48 of the Annual Town Meeting of March 2, 1971; and to empower said Committee to present its recommendations at any Annual or Special Town Meeting, or take any other action relative thereto.

Police Station Building Committee

The Advisory Committee's motion to pass over was defeated.

VOTED: That the Town raise and appropriate the sum of \$17,000 for the purpose of obtaining final plans and firm bids to construct and originally equip a Police Station on a parcel of land situated on the Easterly side of Washington Street that was acquired by the Town as a gift from Ralph D. Tedeschi; said project to be under the direction and control of the Police Station Building Committee appointed pursuant to Article 48 of the Annual Town Meeting of March 2, 1971; and to empower said Committee to present its recommendations at any Annual or Special Town Meeting.

VOTED: At 11:45 p.m. to adjourn to reconvene at 8:00 p.m. on Wednesday, March 8, 1972.

Journal for Reconvened Annual Town Meeting Wednesday, March 8, 1972

The meeting was called to order by George H. Lewald, Moderator, at 8:20 p.m. with 393 voters present.

ARTICLE 44

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to purchase three sets of approved flashing school zone speed limit signs; the purchase and installation of said signs to be under the direction of the Board of Selectmen and the Chief of Police, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town raise and appropriate the sum of \$13,500 for this purpose.

ARTICLE 45

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$2,500 to purchase hose, said purchasing to be done under the direction of the Board of Fire Engineers, or take any other action relative thereto.

Board of Fire Engineers

VOTED: That the Town raise and appropriate \$2,500 for this purpose.

A motion was made and seconded to reconsider Article 25. This motion was defeated.

ARTICLE 46

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$8,500 to purchase and equip a new Rescue Truck, and to authorize the trade-in of the present truck, said purchasing and equipping to be done under the direction of the Board of Fire Engineers, or take any other action relative thereto.

Board of Fire Engineers

VOTED: That the Town raise and appropriate \$8,500 for this purpose.

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$10,000 to purchase and equip a Brush Breaker, said purchasing and equipping to be done under the direction of the board of Fire Engineers, or take any other action relative thereto.

Board of Fire Engineers

VOTED: That the Town raise and appropriate \$10,000 for this purpose.

ARTICLE 48

To see if the Town will vote to authorize the Cemetery Commissioners to appoint members of their Commission to be employed in the Cemetery and to fix the compensation of such employees in accordance with Chapter 41, Section 4a of the General Laws, or take any other action relative thereto.

Cemetery Commissioners

VOTED: That the Town authorize the Cemetery Commissioners to appoint members of their Commission to be employed in the Cemetery at the following rate of pay: Cemetery Superintendent, \$3.36 per hour, and laborers at \$3.15 per hour.

ARTICLE 49

To see if the Town will vote to appropriate the sum of \$4,000 from the Graves and Foundations Fund to the Graves and Foundations Account in accordance with Chapter 114, Section 15 of the General Laws, or take any other action relative thereto.

Cemetery Commissioners

VOTED: That the Town so do.

ARTICLE 50

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$7,500 for general drainage work in Town and the sum of \$1,000 for Engineering services for drainage projects, all work to be done and expenditures made by the Highway Surveyor with the assistance of the Drainage Committee, or take any other action relative thereto.

Drainage Committee

VOTED: That the town raise and appropriate \$7,500.00 for General Drainage work in the town and \$1,000.00 for engineering services for drainage projects.

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$7,500 to continue the drainage project on Plain Street between Colonial Drive and Hanover Street, all work to be done and expenditures made by the Highway Surveyor with the assistance of the Drainage Committee, or take any other action relative thereto.

Drainage Committee

VOTED: That the Town raise and appropriate \$7,500 for this purpose.

ARTICLE 52

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$4,000 for Brook and Stream clearance, all work to be done and expenditures made by the Highway Surveyor and the Board of Health with the assistance of the Drainage Committee, or take any other action relative thereto.

Drainage Committee

VOTED: That the Town raise and appropriate \$4,000 for this purpose.

ARTICLE 53

To see if the Town will vote to withdraw from the Plymouth County Mosquito Control Project, or take any other action relative thereto.

Board of Health

VOTED: Unanimously that the Town so do.

ARTICLE 54

To see if the Town will vote to amend the Zoning By-Law by revising the Hanover, Massachusetts Zoning Map of June 14, 1965 (including any revisions and-or amendments thereof to date) as follows:

That land situated to the west of lot 108, Plan 66 on the westerly side of Columbia Road and shown as Lots 89, 90, 91, 92 and 107 on Plan 66, all references to the Assessors Maps of the Town of Hanover; which land is now zoned "Residential," be hereafter designated as "Business."

Development and Industrial Commission

A report of the Planning Board recommending the adoption of this Article was read.

VOTED: Unanimously that the Town so do.

ARTICLE 55

To see if the Town will vote to amend the Zoning By-Law by revising the Hanover, Massachusetts Zoning Map of June 14, 1965 (including any revisions and-or amendments thereof to date) as follows:

That land situated on the westerly side of Washington Street, and shown on the Assessors Maps of the Town of Hanover as Lots 8, 39, 40, 41 and 42 Plan 48, which land is now zoned "Business" to be hereafter designated as "Commercial."

Development and Industrial Commission

A report of the Planning Board was read recommending that the Article be passed over.

VOTED: That this Article be passed over.

ARTICLE 56

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to publish the Town History under the direction and control of the Town Clerk, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town raise and appropriate \$250 for this purpose.

ARTICLE 57

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$70,000 for the use of the Conservation Commission, or take any other action relative thereto.

Conservation Commission

VOTED: That the Town raise and appropriate \$70,000 for this purpose.

ARTICLE 58

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$50,000 to purchase from

Susquehanna Corporation 100 acres of land, more or less, situated Southeasterly from King Street, or take any other action relative thereto.

Conservation Commission

VOTED: That the Town raise and appropriate \$50,000 for this purpose.

ARTICLE 59

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$45,000 to construct and originally equip a 40' by 80' swimming pool at the B. Everett Hall Playground; said construction to be done under the direction and control of the Park and Recreation Committee, or take any other action relative thereto.

Park and Recreation Committee

VOTED: That this Article be passed over.

ARTICLE 60

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of Seven Thousand Dollars (\$7,000) to be used by the Board of Selectmen, to maintain and operate a swimming pool at the B. Everett Hall Playground; and to allow the Board of Selectmen to charge persons to use said pool to defray the cost of operating and maintaining said pool, or take any other action relative thereto.

Park and Recreation Committee

VOTED: That this Article be passed over.

ARTICLE 61

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$2,000 to be used for the purpose of constructing an artesian well at the B. Everett Hall Playground, said construction to be under the direction of the Park and Recreation Committee, or take any other action relative thereto.

Park and Recreation Committee

VOTED: That this Article be passed over.

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for labor and materials to construct a golf practice driving range at the Myrtle Street Playground or take any other action relative thereto.

Park and Recreation Committee

The Advisory Committee motion to pass over was defeated.

VOTED, That the Town do raise and appropriate the sum of \$670 for this purpose.

ARTICLE 63

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for labor and materials to clear a wooded area at the Myrtle Street Playground for a picnic area, or take any other action relative thereto.

Park and Recreation Committee

VOTED: That the Town raise and appropriate \$290 for this purpose.

ARTICLE 64

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for labor and materials to clear the land at Ellis Field for a Senior baseball-softball field, or take any other action relative thereto.

Park and Recreation Committee

VOTED: That the Town raise and appropriate \$1,150 for this purpose.

ARTICLE 65

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$1,200 for grading, loam and seed for construction of a Senior baseball-softball field at Ellis Field, or take any other action relative thereto.

Park and Recreation Commission

VOTED: That the Town raise and appropriate \$1,200 for this purpose.

To see if the Town will vote to authorize and empower the Junior High School Building Committee, appointed pursuant to Article V of Special Town Meeting of January 13, 1969, to prepare preliminary plans and cost estimates for the construction and equipping of an addition or additions to the Junior High School to increase the capacity of said School to approximately 1200 students; and to raise and appropriate or appropriate from available funds the sum of \$10,000 for this purpose, said Committee to report at the next Annual Town Meeting or any Special Town Meeting called for that purpose, or take any other action relative thereto.

Continuing School Study Committee

VOTED: That this Article be passed over.

ARTICLE 67

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the purpose of purchasing or taking by eminent domain, for school purposes, Lot 79 on Plan 57 of the Town of Hanover Assessors' Maps, or take any other action relative thereto.

Hanover School Committee

VOTED: That this Article be passed over.

ARTICLE 68

To see if the Town will vote to accept the following section to the Town By-Laws: No person shall discharge a fire-arm within the Town for any purpose except in self defense or target practice or destruction of predators, the latter two purposes to be done only by written permission of the Chief of Police which document shall state the times, places and purposes for which the permission is granted, or take any other action relative thereto.

VOTED: That the article be passed over.

By Petition

ARTICLE 69

To see if the Town will vote to amend the Zoning By-Laws, adopted June 14, 1965 as amended to date by redesignating the first paragraph of Section VI G as "I", and by adding to Section VI G the following or take any action relative thereto:

"2. Whenever a structure for business, commercial or limited industrial use is built on a lot which abuts a lot in a Residence A district having thereon an existing residence, such structure and any related use of such lot shall be adequately buffered or screened

from such Residence A lot by trees, or shrubs in the event there are no existing trees, so that the character and quiet enjoyment of the Residence A district would not be substantially changed. The foregoing shall in no way affect, alter or amend the provisions of Section VII, paragraph D, subparagraph 2(b) of the "Zoning By-Law."

"3. Before a building permit can be issued for the construction of any structure in a business, commercial or limited industrial district on a lot which abuts a lot in a Residence A district having thereon an existing residence, a site plan shall be submitted to the Board of Appeals for their approval showing that an adequate buffer or screen in accordance with the previous paragraph is provided for. Determination by the Board of Appeals of an adequate buffer or screen as aforesaid shall be based upon the density of existing growth and contour of the land so abutting."

By Petition

A report of the Planning Board recommending the approval of this Article was read.

VOTED, Unanimously that the Town so do.

ARTICLE 70

To see if the Town will vote to amend the Zoning By-Laws as adopted June 14, 1965 as amended to date by adding to Section VII paragraph B the following or take any action relative thereto?

"4. Further, whenever a business, commercial or limited industrial district abuts a lot in a residence A district having thereon an existing residence, the area designated by Section VII paragraph B of the Zoning By-Laws, adopted August 30, 1965, as the minimum rear or side yard requirements for the district in which the proposed structure is to be built shall not be used for any purpose allowed by such districts but shall remain in its natural state as a buffer or screen. Nothing in this section shall be construed to alter or affect section VII paragraph D subparagraph 2(b)."

By Petition

A report of the Planning Board recommending the approval of this Article was read.

VOTED: 189 voting in the affirmative and 32 voting in the negative that the Town amend the Zoning By-Laws as adopted June 14, 1965 as amended to date by adding to Section VII paragraph B the following:

"4, Further; whenever a lot in a business; commercial or limited industrial district abuts a lot in a residence A district having thereon an existing residence; the area designated by Section VII paragraph B of the Zoning By-Laws; adopted August 30, 1965, as the minimum rear or side yard requirements for the lot on which the proposed structure is to be built shall not be used for any purpose allowed by such districts but shall remain in its natural state as a buffer or screen. Nothing in this section shall be construed to alter or affect section VII paragraph D subparagraph 2(b),"

A motion duly seconded to reconsider Article 70 was defeated.

ARTICLE 71

To see if the Town will vote to amend the Zoning Map adopted June 14, 1965 as amended to date by changing from limited Industrial District to a Residence A District a certain area of that Limited Industrial District which abuts Henry's Lane as shown on Plan 17 and 23 of the Hanover Assessors' Map as Follows or take any action relative thereto:

Starting at a certain point of the southerly side of Henry's Lane at the northeast corner of builder's lot 130, Plan 17 Hanover Assessors' Map thence running:

Easterly along southerly side of Henry's Lane to a point a distance of 200 feet thence turning and running southerly across land now or fomerly owned by Gertrude Goldner as shown on plans 17 and 23 of the Hanover Assessors' Maps a distance of approximately 17000 feet to a point on the southwest corner of said land of Gertrude Goldner where such point meets land now or formerly of Hank's Ranch House Inc. and land now or fomerly of Petrell as shown on Plan 23, Hanover Assessors' Map thence turning and running;

Northwesterly along property line of said land now or formerly of Gertrude Goldner to a corner point a distance of 245 feet more or less thence turning and running;

Northerly along said property line of land now or formerly of Gertrude Goldner to the point of beginning.

By Petition

The Advisory Committee motion to pass over was defeated.

A report of the Planning Board recommending that this Article be disapproved was read.

VOTED: 149 voting in the affirmative and 35 in the negative that the Town so do.

To see if the Town will vote to amend the Zoning By-Law map of the Town of Hanover dated May 24, 1965, as revised, so that the depth of the Commercial District on the westerly side of Washington Street, as it applies to lots 12, 3 and 155 of Plan 17 of the Assessors' Maps of the Town of Hanover is increased to a depth of 500 feet Westerly from the center line of Washington Street, or to take any other action relative thereto.

By Petition

VOTED: That this Article be passed over.

ARTICLE 73

To see if the Town will vote to amend the Zoning By-Law map of the Town of Hanover dated May 24, 1965, as revised, so that all of Lots 56 and 56½ on Plan 66, owned by Charles E. Devine and Helen B. Devine not now designated within the Business District be hereafter designated as within the Business District, or take any other action relative thereto.

By Petition

VOTED: That this Article be passed over.

ARTICLE 74

To see if the Town will vote to accept as a public way the following private way in accordance with the lay-out, with the bounds and measurements thereon, as filed with the Town Clerk, Hillside Drive, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town so do.

ARTICLE 75

To see if the Town will vote to accept as a public way the following private way, in accordance with the lay-out, with the bounds and measurements thereon, as filed with the Town Clerk, Hillside Circle, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town so do.

ARTICLE 76

To see if the Town will vote to accept as a public way the following

private way, in accordance with the lay-out, with the bounds and measurements thereon, as filed with the Town Clerk, Larchmont Lane, or take any other action relative thereto.

Board of Selectmen

VOTED: That this Article be passed over.

ARTICLE 77

To see if the Town will vote to accept as a public way a portion of the following private way in accordance with the lay-out, with the bounds and measurements thereon, as filed with the Town Clerk, Hacketts Pond Drive, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town so do.

ARTICLE 78

To see if the Town will vote to accept as a public way a portion of the following private way in accordance with the lay-out, with the bounds and measurements thereon, as filed with the Town Clerk, Country Road, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town so do.

VOTED at 1:05 a.m. to adjourn to reconvene for the Annual Town Election on Saturday, March 11, 1972 at 12:00 o'clock noon.

A true copy. Attest:

RALPH D. WASHBURN

Town Clerk

Journal for Annual Town Election Held Saturday, March 11, 1972

At 12:00 noon the Adjourned Annual Town Meeting convened at the Hanover High School for the Election of Officers. The Town Clerk read Article 79 from the warrant as follows:

ARTICLE 79

To bring in their votes for each of the following for a term of three years: one Selectman, one Assessor, two members School Committee, one member Board of Health, one Trustee of Public Library, one Cemetery Commissioner, one Water Commissioner. The following for a term of five years: one member of the Planning Board, one member of the Housing Authority. The following for a two year unexpired term: one Cemetery Commissioner. The following for a one year unexpired term: one member School Committee. The following for a term of one year: Moderator, Highway Surveyor, Tree Warden.

QUESTION NO. 1

"Shall sectons sixty-nine C to sixty-nine F, inclusive of chapter forty-one of the General Laws, providing for the establishment of a board of public works exercising the powers of certain other departments and town officers be accepted?"

QUESTION NO. 2

Shall licenses be granted in this Town for the operation, holding or conducting a game commonly called Beano?"

The following Election Officers were in attendance, having been previously sworn in:

Warden, R. Irving Lovell; Deputy Warden, Grace Norwood; Clerk, Joseph Hannigan; Deputy Clerk, George Parker; Inspectors, Barbara Smith, Barbara Beal, Annie Michalowski, Josephine Kendrigan; Deputy Inspectors, Stella DeCoste, Laura Murphy, Irene O'Toole, Marjorie Thomson, David Studley, Ruth Thompson.

The ballot box was opened, inspected, found empty, and the indicator showing zero before being locked. The keys were handed to Gary Young, Police Officer who retained them until the close of the polls.

The polls were declared open and remained open until 8 p.m.

The following tellers reported to count the ballots at 8:00 p.m., all having previously been sworn in:

Barbara Halloran, Harry Monks, Jr., Avito diCicco, Emma Laidlaw, Shirley Collins, Barbara Robison, Eleanor McInnes, Ann Wilson, Teresa Milan, Shirley Blanchard, Harry Winslow, Lois Kendall, Sophy Hansen, Roger Leslie, Florence Oldham, James Oldham, Helen Woodward, John Hansen, Pat Montgomery,

The results of the balloting were as follows:

The total number of votes was 2151.

SELECTMAN (For Three Years)	
Howard F. Levings	1,752
Blanks	399
ASSESSOR (For Three Years)	
Byron H. Weber	801
David C. Guthrie	669
Alfred J. Nielsen	645
Blanks	36
SCHOOL COMMITTEE (For Three Years)	
Phyllis S. Thompson	1,100
James M. Wheeler	1,435
Joseph J. Argento	978
Blanks	789
2	
SCHOOL COMMITTEE (For one Year Unexpired Term)	
Stanley F. Bostic	393
William F. Chouinard	991
Robert N. Pilon	664
Blanks	103
BOARD OF HEALTH (For Three Years)	
Frederick L. Briggs	1445
Elizabeth A. Garden	653
Blanks	53
TRUSTEE FOR PUBLIC LIBRARY (For Three Years)	
Virginia Edge	926
Lois P. Heim	339
G. Elliott Robinson	390
Joanne K. Smith	125
Thomas K. Tindale	245
Blanks	126
Digita	120

CEMETERY COMMISSIONER (For Three Years)	
Theodore R. Thompson Blanks	1816 335
CEMETERY COMMISSIONER (For Two Year Unexpir	od Torm)
Stephen L. Josselyn	1211
R. Frank Luciano	346
John J. McNeil	370
Blanks	224
WATER COMMISSIONER (For Three Years)	
John Thomson	1729
Blanks	422
PLANNING BOARD (For Five Years)	
Turner W. Gilman	1351
Bruce D. Worthen	630
Blanks	170
HOUSING AUTHORITY (For Five Years)	
Henry P. Chiminiello	1734
Blanks	417
MODERATOR (For One Year)	
George H. Lewald	1744
Blanks	407
HIGHWAY SURVEYOR (For One Year)	
S. Franklin Ames	1876
Blanks	275
TREE WARDEN (For One Year)	
Herbert D. Simmons	1908
Blanks	243
QUESTION NO. 1	
"Shall sections sixty-nine C to sixty-nine F, inclusive, forty-one of the General Laws, providing for the establishoard of public works exercising the powers of cer	hment of a
departments and town officers be accepted?"	
Yes	1214
No	777
Blanks	160

QUESTION NO. 2

"Shall licenses be granted in this Town for the operation holding or conducting a game commonly called Beano?"

Yes	1484
No	612
Blanks	55

The Town Clerk announced the results of the election and the ballots were sealed as required.

VOTED: That the meeting adjourn at 2:30 a.m.

A true record. Attest,

Town Clerk

Journal of Presidential Primary held Tuesday, April 25, 1972

The meeting for the Presidential Primary was called to order Tuesday, April 25, 1972 at 6:00 o'clock A.M. by Ralph D. Washburn, Clerk. The Warrant was returned by David G. Zwicker, Constable. The following election officers were sworn: Warden, R. Irving Lovell; Deputy Warden, David Studley; Clerk, Joseph Hannigan; Deputy Clerk, George Parker; Inspectors, Everett Rhodes, Thelma Nielsen, Josephine Kendrigan, Annie Michalowski, Deputy Inspectors, Barbara Smith, Stella DeCoste, Irene O'Toole, Laura Murphy, Edith Bates, Marjorie Thomson,

The ballot box was inspected and found empty. After being locked the keys were turned over to the Police Officer in charge. The polls were declared open and remained open until 8 p.m., when it was voted they be closed.

The following tellers were sworn to the faithful performance of their duties: Lois Kendall, Florence Oldham, James Oldham, Roger Leslie, Lee Winslow, Albert Hawkins, Jr., Sophie Hansen. John Hansen, Gustave Spurr, Shirley Blanchard, Helen Woodward, Claire Ward, Greta Tanner, Marie Landers, Stephen Richardson, Avito di Cicco, Harry Monks, Eleanor McInnes, Teresa Milan, Barbara Halloran, Sally Murphy, Lily Bostic, Gail Cheverie, Ann O'Rouke, Joseph Zemotel, Ann Wilson, Margaret Zemotel, Charles Conlon, Barbara Nihan, Richard Sorgi, Emma Laidlaw, Barbara Robison, and Shirley Collins.

The result of the balloting was as follows:	
Total number of votes cast:	1244
Total Republican votes:	408
Total Democratic votes:	836

REPUBLICAN PARTY VOTE

Presidential Preference

John M. Ashbrook	6
Paul N. McCloskey, Jr.	47
Richard M. Nixon	336
Blank	19
Total	408

Delegates at Large (10)

•	
Francis W. Sargent	367
Elizabeth E. Amesbury	320
Lloyd B. Waring	317
Margaret M. Donohue	316
Ann C. Gannett	318
Robert C. Hahn	317
Elliot L. Richardson	352
Leverett Saltonstall	352
John A. Volpe	358
Jaye A. Whittier	324
Blank	739
Total	4080
Iotai	4000
Alternate Delegates (10)	
William F. Arrigal, Jr.	296
Muriel Erna Ballantine	295
Ann R. Blackham	298
Ronald Burton	299
Hastings Keith	364
Paula E. Logan	318
Josephine C. Marcotte	296
F. Bradford Morse	304
Martha Reardon	300
Emily R. Terlizzi	295
Blank	1015
Total	4080
District Delegates (2)	
Esther C. Tsiknas	303
Thomas L. P. O'Donnell	338
Joseph D. Saulnier	15
Blanks	160
Total	816 816
Total	010
Town Committee (35)	
Philip C. Beal	321
Frederick L. Briggs	330
Bessie W. Buxton	298
Allan A. Carnes	334
Robert P. Coburn	308
A. Donald Deluse	310
Catherine Hall	306
Elizabeth A. Hammond	314

Harry C. Hansen	315
Joseph Ingle	323
David W. Jaynes	298
Esther T. Joselyn	318
Roger A. Leslie	320
Howard F. Levings	321
George H. Lewald	316
Kenneth R. Lingley	311
R. Irving Lovell	325
Ronald MacMillan	307
James A. McKenna	295
Francis J. Mitchell	317
Alfred J. Nielsen	327
Florence Virginia Oldham	312
Marjorie G. Prout	302
David B. Richardson	317
Harold W. Rinear	322
Barbara A. Savage	312
Gustave H. Spurr	306
David F. Studley	327
Maryann T. Sullivan	305
Phyllis S. Thompson	305
John T. Thomson	305
Marjorie Torrey	296
Harry F. Winslow	300
Carole L. Ruhl	297
Eunice W. Kiernan	307
Blank	<u>3,353</u>
Total	14,280
Alternate District Delegates (2)	
George C. Decas	313
Rosalind Poll Brooker	300
Blank	203
Total	816
State Committee Man (1)	0.10
Charles E. Black	20.4
George E. Lane	294
Blank	82
Total	<u>32</u> 408
State Committee Woman (1)	400
Doule E. Leman	A1.0
Paula E. Logan	312
Blank	96
Total	408

DEMOCRATIC PARTY VOTE

Presidential Preference

Shirley Chisholm	33
Edward T. Coll	1
Vance Hartke	0
Hubert H. Humphrey	47
Henry M. Jackson	6
John V. Lindsay	2
Eugene McCarthy	4
George McGovern	476
Wilbur D. Mills	18
Edmund S. Muskie	154
George C. Wallace	77
Sam Yorty	0
Edward Kennedy	12
Blank	6
Total	836
Delegates at Large (20)	
Robert F. Drinan	430
Mary I. Bunting	403
Jack H. Backman	409
Ellen M. Jackson	405
J. Kenneth Galbraith	420
Roberta F. Benjamin	403
John L. Saltonstall, Jr.	435
Ruth M. Batson	403
Alvin Levin	401
Mary E. Williamson	399
Charles F. McDevitt	405
Mary A. Markel	397
Jesse Parks	396
Doris M. Kanin	400
Salvador E. Luria	398
Margaret V. Eagan	402
F. Christopher Arterton	394
Patricia A. Simon	395
Elizabeth A.Chase	397
Antonia H. Chayes	394
Kevin H. White	214
Thomas P. O'Neill, Jr.	189
Robert H. Quinn	203
Doris Kearns	174
Lena Saunders	170
Robert Q. Crane	186

David M. Bartley	186
Kevin B. Harrington	192
	178
Mary L. Fonseca	
Geraldine Pleshaw	179
Salvatore Camelio	170
Ronald Glover	165
Samuel H. Beer	171
Betty Taymor	169
Ann L. Dunphy	167
Melvin B. Miller	168
K. Dun Gifford	169
Nicholas Mavroules	167
Irene Lambert	168
Anna P. Buckley	180
George G. Burke	46
Endicott Peabody	38
Blank	<u>4985</u>
Total	16,720
Alternate District Delegates at Large (12)	
Alexander Rodriguez	387
Kenneth J. Moynihan	395
	• • • • • • • • • • • • • • • • • • • •
Karl H. Haag	377
Constance Kantar	377
Carl K. King	381
Anne P. Priest	380
Stephen J. Morgan	381
	375
Monteal M. Yerby	0.0
Francis E. Moore	384
Sandra L. Ahlburn	376
Kathleen K. Houton	376
Michael J. Brower	378
	189
John F. X. Davoren	
Archibald Cox	157
Elizabeth Parnes	158
Frank J. Manning	166
Alfred Olerio	158
Barbara J. Garvey	160
▼	
Jack E. Robinson	156
James E. Smith	158
Susan Haar	155
Peter Edelman	154
James F. Mulloney	156
• • • • • • • • • • • • • • • • • • •	
Margaret M. Breen	151
Blank	<u>3547</u>
Total	10,032
	-

District Delegates (6)

Brian J. Lawler	73
Margaret A. Patts	125
James R. Petcoff	73
Nancy H. Buell	66
William J. DeTellis	77
Sandra Habib	59
George Rogers	303
Guy Volterra	306
Arthur P. Hurley	345
Carolyn J. Stouffer	340
Sharon R. Leonard	321
Donna Marie E. White	322
Ronald Anthony Pina	109
Allan R. McKinnon	141
John M. Xifaras	104
Eduvine M. Ferreira	106
Jeanmary R. Smith	115
Dorothy S. O'Donnell	106
John B. O'Toole	28
Blank	<u> 1897</u>
Total	5,016
Alternate District Delegates (4)	
Teresa E. Allen	53
Juanita Haynes	55
Ronald F. Ferreira	54
Stephen H. Wilmarth	71
Richard Baarsvik	301
Barbara Burnham	309
Edith A. Nichols	295
Richard H. Miller	303
Harry R. Dunham	101
Mary A. Fernandez	105
John D. O'Brien	110
Ann P. Neiland	102
Richard T. Saunders	30
Blank	<u>1455</u>
Total	3,344
State Committee Man (1)	
Allan R. McKinnon	460
John Y. Brady	154
Blank	222
Total	836
Iviai	990

State Committee Woman (1)	
Eleanor C. Dinneen	263
Kathleen A. Bacon	99
Helen Barrow	105
Priscilla D. Wescott	87
Blank	282
Digital	
Total	836
Town Committee (35)	
William J. Flynn	498
John E. Condon	487
Jospeh J. Zemotel	529
David Guthrie	516
David G. Nagle, Jr.	508
Shirley J. Collins	479
Joseph E. Hannigan	502
Annie Michalowski	470
Josephine E. Kendrigan	478
Edmund D. Flaherty	489
John F. Robison	475
John F. Forry	479
Carole A. Newcomb	480
Margaret L. Shelnut	468
Lawrence C. Burke	468
Charles J. Malloy	475
Diane Campbell	483
George A. Parker	457
Emma T. Laidlaw	491
Thomas J. O'Toole	480
John D. O'Leary	491
Anita L. Ekroth	458
Flater E. Kelly	470
Jessie J. Bostic	490
Margaret A. Patts	482
Lawrence E. Slaney	499
Paul C. Kiley	489
Carlos F. Hill	489
Peter A. Shearer	475
Charles J. Conlon, Jr.	473
Robert F. Wilson	455
Avito di Cicco	469
Henry J. Matthews	494
Harry E. Monks, Jr.	465
Barbara M. Halloran	481
Blanks	12,368
Total	29,260
	Ralph D. Washburn
A true copy.	Tarm Olast

A true copy.

Attest:

Ralph D. Washburn
Town Clerk

Journal of Special Town Meeting Monday, June 26, 1972

The Meeting was called to order by George H. Lewald, Moderator at 8:25 p.m. with 728 voters present.

The Moderator asked that the Town Clerk record that the Warrant had been served and returned as required by the Town By-Laws.

ARTICLE 1

To hear the report of any committee empowered to report at a Special Town Meeting and act thereon, or take any other action relative thereto. By Selectmen

VOTED: To Pass over.

ARTICLE 2

To see if the Town will vote to rescind the action taken under Article 23 of the March 1972 Annual Town Meeting, or take any other action relative thereto.

Water Commissioners

VOTED: Unanimously that the Town so do.

ARTICLE 3

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the purpose of purchasing or taking by eminent domain for a water supply, three parcels of Land situated off Pond Street, Hanover, Massachusetts:

Parcel 1 A part of Lot 20 of Plan 31 of the Assessors' Maps of the Town of Hanover containing 126,977 square feet.

Parcel 2 A part of Lot 12 of Plan 30 of the Assessors' Maps of the Town of Hanover containing 248,144 square feet.

Parcel 3 A part of Lots 16 and 62 of Plan 24 of the Assessors' Maps of the Town of Hanover containing 520,763 square feet.

Said three parcels of land are shown on a plan, a copy of which is on file at the Water Department Office and with the Town Clerk, or take any other action relative thereto.

Water Commissioners

VOTED: Unanimously that the Town appropriate from Water Surplus the sum of \$34,000 for the purpose of purchasing or taking by eminent domain for a water supply the three parcels of land situated off Pond Street, Hanover, Massachusetts and described in this Article.

ARTICLE 4

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the cost of construction of a Water Treatment Plant including buildings, equipment, controls, pumps, valves, water mains, new wells and pumps and appurtenances on Town owned land adjacent to the Pond Street Pumping Stations; and to determine what sums shall be raised by appropriation from available funds, by taxation and by borrowing under the authority of Chapter 44 of the General Laws (Ter. Ed.) as amended; said project to be carried out at the direction of the Board of Water Commissioners which is hereby authorized to enter into all contracts and agreements in connection therewith and to make application for and accept any Federal or State funds which may be allocated or may become available to be applied for and allocated to reduce the cost of the project and to expend the same as required or take any other action relative thereto.

Water Commissioners

VOTED: 519 in the affirmative and 115 in the negative that the sum of \$1,750,000 be hereby appropriated for the construction of buildings for water treatment, including original equipment therefor, and for the development of additional well fields, for wells and for pumping station equipment, all to be located on town-owned land adjacent to the Pond Street pumping station; that of said appropriation, the sum of \$1,600,000 is hereby allocated for the cost of buildings for water treatment, including original equipment therefor, and to raise such amount, the Treasurer with the approval of the Selectmen is hereby authorized to borrow a sum not exceeding \$1,600,000 at one time or from time to time under Chapter 44, Section 8, clause (4), of the General Laws or any other enabling authority and to issue bonds or notes therefor, each issue of such bonds or notes to be payable in not more than (20) twenty years from its date: that the balance of said appropriation, in the amount of \$150,000, is hereby allocated for the cost of developing additional well fields, for wells and for pumping station equipment, and to raise such amount, the Treasurer with the approval of the Selectmen is hereby authorized to borrow a sum not exceeding \$150,000 at one time or from time to time under Chapter 44, Section 8, clause (5), of the General Laws or any other enabling authority and to issue bonds or notes therefor, each issue of such bonds or notes to be payable in not more than fifteen (15) years from its date; that said project shall be carried out by the Board of Water Commissioners, which is hereby authorized to enter into all contracts and agreements in connection therewith and to apply for, accept and expend any grant or grants of Federal or State funds which may be available or become available therefor; provided that the amount of any

such grant or grants of Federal or State funds shall be applied first to the cost of developing well fields, wells and pumping station equipment and the balance, if any, shall be applied to the cost of buildings for water treatment, including additional equipment therefor; and provided further that the amount of loans hereinbefore authorized shall be reduced by the amount of such grant or grants received and so applied prior to the sale of said bonds or notes.

ARTICLE 5

To see if the Town will vote to authorize the Board of Water Commissioners to purchase and install water meters to all water takers and to raise and appropriate or appropriate from available funds a sum of money for said purpose; and to determine whether said appropriation shall be met in whole or in part by borrowing under the provisions of General Laws, Chapter 44, Section 8 and any amendments thereto, by taxation, or by appropriation from available funds, or take any other action relative thereto.

Water Commissioners

VOTED: 384 in the affirmative and 120 in the negative that the Town appropriate the sum of \$180,000 for the purchase and installation of water meters in the Town of Hanover; and to meet said appropriation, the Treasurer with the approval of the Selectmen is authorized to borrow a sum of money not to exceed \$180,000.00, by issuing bonds or notes there for to be paid within five (5) years from the date of issue as authorized by Chapter 44, Section 8, of the General Laws (Ter. Ed.) as amended.

ARTICLE 6

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 \$1,480.75 now in the E and D Account, representing receipts from State Assistance to that Library during the year 1971, or take any other action relative thereto.

Trustees of John Curtis Free Library

VOTED: That the Town appropriate the sum of \$1,480.75 from the E & D Account for this purpose.

ARTICLE 7

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$4,500 to be added to the amount appropriated under Article 50 of the Annual Town Meeting of 1972, or take any other action relative thereto.

Drainage Committee

VOTED: That this Article be passed over.

ARTICLE 8

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to clean the Trout Brook from Broadway to the north boundary of the Town Dump. All work to be done and expenditures made by the Drainage Committee or take any other action relative thereto.

Drainage Committee

VOTED: That this Article be passed over.

ARTICLE 9

To see if the Town will vote to accept a gift of a certain parcel of land situated on the northerly side of Rockland Street, Hanover, Massachusetts and bounded and described as follows:

SOUTHERLY By Rockland Street 50.00 feet;

EASTERLY By Lot 1, 250.64 feet;

NORTHERLY 50.00 feet:

WESTERLY By Lot 3, 250.64 feet.

AREA 12,532 square feet.

Said parcel to be used to widen the present right of way to the disposal area on Rockland Street.

Said parcel is shown on a surveyed plan, a copy of which is on file at the Board of Health Office and at the Town Clerk's Office, or take any other action relative thereto.

Board of Health

VOTED: That this Article be passed over.

ARTICLE 10

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to purchase or take by eminent domain a certain parcel of land situated on the northerly side of Rockland Street, Hanover, Massachusetts and bounded and described as follows:

SOUTHERLY By Rockland Street 50.00 feet;

EASTERLY By Lot 1, 250.64 feet;

NORTHERLY 50.00 feet;

WESTERLY By Lot 3, 250.64 feet

AREA 12,532 square feet.

Said parcel to be used to widen the present right of way to the disposal area on Rockland Street.

Said parcel is shown on a surveyed plan, a copy of which is on file at the Board of Health Office and at the Town Clerk's Office, or take any other action relative thereto.

Board of Health

VOTED: That this Article be passed over.

ARTICLE 11

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money for the purpose of purchasing or taking by eminent domain a certain parcel of land situated on the northerly side of Rockland Street, Hanover, Massachusetts and bounded and described as follows:

SOUTHERLY By Rockland Street 254.22 feet;

EASEASTERLY 250.64 feet:

NORTHERLY 277.69 feet:

WESTERLY 251.74 feet.

AREA 66,659 square feet.

Said parcel to be used to widen present right of way to the disposal area on Rockland Street.

Said parcel is shown as Lot 3 on a surveyed plan, a copy of which is on file at the Board of Health Office and at the Town Clerk's Office, or take any other action relative thereto.

Board of Health

VOTED: That this Article be passed over.

The meeting was adjourned at 10:55 p.m.

A true copy. Attest:
RALPH D. WASHBURN
Town Clerk

Journal of State Primaries held Tuesday, Sept. 19, 1972

The meeting for the State Primary was called to order Tuesday, September 19, 1972 at 10 a.m. by Ralph D. Washburn, Clerk. The Warrant was returned by David G. Zwicker, Constable. The following election officers were sworn: Warden, R. Irving Lovell; Deputy Warden, David Studley; Clerk, Joseph E. Hannigan; Deputy Clerk, George H. Parker; Inspectors, Barbara Smith - Barbara Beal - Josephine Kendrigan - Annie Michalowski; Deputy Inspectors, Stella DeCoste - Laura Murphy - Charles Conlon - Irene O'Toole - Marjorie Thomson - John Brooks - John Thomson.

The ballot box was inspected and found empty. After being locked, the keys were turned over to the Police Officer in charge who kept them until closing. The polls were declared open and remained open until 8 p.m., when it was voted they close.

The following tellers were sworn to the faithful performance of their duties: Shirley Blanchard - Harry Winslow - Lois Kendall - Roger Leslie - Florence Oldham - Ruth Thompson - Helen Woodward - Edith Bates - Emma Laidlaw - Anita Ekroth - Sally Murphy - Barbara Robison - Eleanro McInnes - Ann Wilson - Gail Cheverie - Barbara Halloran.

The result of the balloting was as follows:

Total number of votes cast:	610
Total Republican votes:	225
Total Democratic votes:	385

REPUBLICAN PARTY VOTE

SENATOR IN CONGRESS (1)

Edward W. Brooke	195
Blanks	30
Total	$\overline{225}$

CONGRESSMAN (1)

William D. Weeks	208
Blanks	17
Total	225

COUNCILLOR

Blanks	225
Total	225
SENATOR Norfolk and Plymouth District (1)	
William J. Robinson	193
Blanks	32
Total	225
REPRESENTATIVE IN GENERAL COURT (1)	
Robert W. Gillette	216
Blanks	<u>9</u>
Total	225
REGISTER OF PROBATE AND INSOLVENCY (1)	
Frank E. Parris	205
Blanks	20
Total	225
COUNTY COMMISSIONERS (2)	
Edward P. Kirby	199
Bowles	6
Blanks	<u>245</u>
Total	450
COUNTY TREASURER (1)	
Frederick W. Underhill, Jr.	203
Blanks	22
Total	225
SHERIFF (1)	
Linwood H. Snow	212
Blanks	13
Total	225

DEMOCRATIC PARTY VOTE

SENATOR IN CONGRESS (1)	
John J. Droney John Pierce Lynch Gerald F. O'Leary Blanks	164 50 141 30
Total	385
CONGRESSMAN (1)	
Gerry E. Studds Blanks	327 58
Total	385
COUNCILLOR (1)	
Nicholas W. Mitchell	168
John A. Langlois Blanks	141 76 385
SENATOR Norfolk and Plymouth District (1)	
Allan R. McKinnon Blanks Total	329
REPRESENTATIVE IN GENERAL COURT (1)	
Christopher C. Binns Joseph J. Zemotel Blanks	97 283
Total	38
REGISTER OF PROBATE AND INSOLVENCY (1)	
John J. Daley Blanks	299 <u>8'</u> 389
COUNTY COMMISSIONERS (2)	
John J. Franey Albert Bergman Gerard F. Burke Blanks Total	22: 11: 17: 25: 77:
88	

COUNTY TREASURER (1) Charles E. Gould Lawrence F. Marden Blanks Total	132 193 60 385
SHERIFF (1)	
Kenneth J. Cram Ralph G. Ruggiero Blanks Total	141 221 <u>23</u> 385

A true copy. Attest.

RALPH D. WASHBURN Town Clerk

Journal of the State Election held Tuesday, November 7, 1972

The meeting was called to order Tuesday, November 7, 1972 at 6:00 A.M. by Ralph D. Washburn, Town Clerk. The Warrant was returned by David G. Zwicker, Constable. The following officers were sworn by the Town Clerk; Warden, R. Irving Lovell; Deputy Warden, David Studley; and Gustave Spurr; Clerk, Joseph E. Hannigan; Deputy Clerk, George H. Parker and Joseph Zemotel; Inspectors, Barbara Smith, Thelma Nielsen, Josephine Kendrigan, Annie Michalowski, Charles Conlon; Deputy Inspectors, Stella DeCoste, Laura Murphy, Cynthia Matthews, Barbara Beal, Ruth Thompson, Marjorie Thomson, John Brook, Edith Bates.

The ballot box was inspected and locked and the keys turned over to the Police Officer in charge. The polls were declared open and remained open until 8:00 P.M., when it was voted they be closed. At approximately 6:30 P.M. the counter on one ballot box failed to record all ballots cast so the total on the two boxes will not agree with the total number of votes cast.

The following tellers were sworn to the faithful performance of their duties: Barbara Halloran, Avito diCicco, Benjamin Washington, Emma Laidlaw, Sally Murphy, Anita Ekroth, Barbara Robison, Eleanor McInnes, Ann Wilson, Dorothea Reich, Teresa Milan, Carole Newcombe, Ann O'Rourke, Gail Cheverie, Margaret Zemotel, Joan Blackwell, Dorothy Struble, Barbara Lavoie, Jean Farr, Geraldine McCarthy, Shirley Blanchard, Harry Winslow, Albert Hawkins, Jr., Lois Kendall, Roger Leslie, Florence Oldham, James Oldham, Helen Woodward, Donald Deluse, Phyllis Garland, Claire Ward, Dorothy Campbell, Thelma Litchfield, Vivian Wheeler, Edna Trefethan, Steven Richardson, Priscilla Maxwell, Barbara Wyman, Frances Cummings, John Thomson.

The result of the balloting was as follows:

Total votes by Registered voters	4712
Total votes of Partial ballots	13
For President and Vice-President only	
Total	4725

	Reg. Voters	Part. Ball.	Total
Electors of President & Vice President	(1)		
Jenness and Pulley	11		11
McGovern and Shriver	1993	8	2001
Nixon and Agnew	2626	5	2631
Schmitz and Anderson	4		4
Blanks	78		78
Total	4712	13	4725
Senator in Congress (1)			
Edward W. Brooke	3283		
John J. Droney	1274		
Donald Gurewitz	67		
Blanks	88		
Total	4712		
Congressman (1)			
Gerry E. Studds	2362		
William D. Weeks	2296		
Blanks	54		
Total	4712	•	
Councillor (1)			
Nicholas W. Mitchell	3079		
Blanks	1633		
Total	4712		
Senator — Norfolk and Plymouth Distri	icts (1)		
Allan R. McKinnon	2602		
William J. Robinson	1804	•	
Blanks	306		
Total	4712	•	
Representative in General Court (1)			
Robert W. Gillette	2475		
Christopher C. Binns	1952		
Judith Anne Aleo	141		
Blanks	144	!	
Total	4712		
Register of Probate and Insolvency (1)			
John J. Daley	1937	1	
Frank E. Parris	2381		
Blanks	394	1	
Total	4712	•	
01			

County Commissioners (2)	9495
John J. Franey Edward P. Kirby	2425 2411
Gerard F. Burke	1544
Blanks	3044
Total	9424
County Treasurer (1)	2272
Lawrence F. Marden	2279
Frederick W. Underhill	1999
Blanks	434
Total	4712
Sheriff (1)	
Ralph G. Ruggiero	1909
Linwood H. Snow	2609
Blanks	194
Total	4712
Question 1	
Yes	3197
No	1084
Blank	431
Total	4712
Question 2	
Yes	3592
No	819
Blank	301
Total	4712
Question 3	
Yes	3530
No	752
Blank	430
Total	4712
Question 4	
Yes	3089
No	1324
Blank	299
Total	4712

Question 5	
Yes	3593
No	688
Blank	431
Total	4712
Question 6	
Yes	1484
No	3004
Blank	224
Total	4712
Question 7 Yes	0.450
No	3476
Blank	978 258
Diank	200
Total	4712
Question 8	
Yes	2159
No	2274
Blank	279
Total	4712
Question 9	
Yes No	3875
Blank	633 204
Diank	
Total	4712
Question 10	
Yes	3447
No	852
Blank	413
Total	4712
A true copy. Attest:	
= =	

Ralph D. Washburn Town Clerk

Births Not Reported in 1971

DATE NAME NAME OF PARENTS Nov.

11 Yvonne Marijo Schneider

Walter E. and Cheryl A. Schneider

Dec.

11 Bonnie Jean Baker Robert M. and Jane Baker
23 Christopher-Jeffrey James J. and Linda M. Jeffrey
26 Brian Frederick Calvi Paul A. and Maureen A. Calvi

94

Births Recorded in Hanover for the Year 1972

Jan.

4	Jennifer Ida Kassatly	Albert R. and Maureen J. Kassatly
5	Peter Albert Keyes	Alexander and Judith A. Keyes
6	William Joseph McElligott, Jr.	William J. and Barbara A. McElligott
9	Brett Michael Williams	Gary F. and Nancy J. Williams
10	Jonathan Andrew Abban	Gerald T. and Janet H. Abban
10	Robert Charles Crocker, Jr.	Robert C. and Judith A. Crocker
11	Stephen Phillip Johnson, Jr.	Stephen P. and Susan B. Johnson
11	Jennifer Hope Howarth	George F. and Carol Howarth

14 Marta Inga Vinroot

Elizabeth Ann Roberson

20 David Steven Carroll

24 Charles Thompson Frederick Ruhl

Charles A. and Sarah E. Vinroot Raymond M., Jr. and Karen L. Roberson Terrence M. and Jacqueline L. Carroll Edwin W. and Carole L. Ruhl

NAME OF PARENTS

Feb.

1 Luke Reardon Nagle

David Joseph Stewart

11 Sean Patrick Fontaine

11 Michael Scott Forgione

14 Amy Kathleen MacDonald

18 Jill Marie Mullare

19 Kelly Rebecca O'Connor

22 Stacey Lynne Vincent

March

Wendy Gail Luce

Michael Alexander Kielb

14 Jennifer Elizabeth Melchin

15 Derek Stephen Brown

16 Erik Liberio Piantedosi

26 Michael Shawn Unwin

26 Marc William Peredna

David G. and Claire R. Nagle James K. and Mary A. Stewart

James H. and Felicitas D. Fontaine

Vincent R. and Dorothy J. Forgione Craig A. and Maureen F. MacDonald

Thomas K. and Joan M. Mullare

Paul P. and Judith E. O'Connor

Steven W. and Maureen E. Vincent

David W. and Sally Luce

Joseph M. and Alexia M. Kielb

Edward G. and Marilyn L. Melchin

Baker O. and Lynn A. Brown

Liberio J. and Sandra A. Piantedosi

Donald J. and Jean R. Unwin

Robert and Mary Peredna

NAME OF PARENTS

April

- 1 Joseph Henry Eade, III
- 7 Kerry Elaine Newcomb
- 8 Douglas Robert Scranton
- 9 Kyle Peter Mitchell
- 11 Michelle Ann McKenna
- 11 Edward John Dooley, Jr.
- 13 Amy -- Mullare
- 14 Marc Anthony Ruggiero
- 15 Christopher Patrick Kirley
- 16 Colan Paul Hurlburt
- 20 Christopher Ryan Harrington
- 24 Guy Ernest Carroll
- 25 Lisa Jeanne Feeney
- 26 Shawn Thomas Donovan
- 26 Friend Sperring Weiler, Jr.
- 27 Danielle Marie Noiles

May

- 1 Jeffrey James Hatch
- 1 Mark Christopher Sherman
- 7 Sheila Ann Lawrence
- 8 Derek Glen Kelsey

Joseph H., Jr. and Karen J. Eade
George E. and Carole A. Newcomb
Rowland R. and Judith V. Scranton
George H., Jr. and Kathleen A. Mitchell
John T. and Terry A. McKenna
Edward J. and Roberta C. Dooley
Paul A. and Maureen T. Mullare
Michael A. and Donna M. Ruggiero
James E. and Susan M. Kirley
Richard C. and Joan F. Hurlburt
John P. and Margaret A. Harrington
Francis J., Jr. and Barbara A. Carroll
William F., Jr. and Donna J. Feeney
Thomas F. and Eugenia K. Donovan

Malcolm C. and Gloria N.M. Hatch Raymond P. and Patricia A. Sherman Richard E. and Evelyn K. Lawrence Paul C. and Lynne S. Kelsey

Friend S. and Candace E. Weiler

Leonard A. and Yvonne M. Noiles

10 Stacy Lynn Blasser

- 11 Melissa Ann Mazzini
- 17 Erica Ellen Wilks
- 19 Benjamin Rhodes Torrey
- 20 Christopher David Shea
- 23 Todd David Laurie
- 28 Michael William Purnell
- 28 Kimberly Susan Abrams
- 28 Kyle Edwin Dewing
- 30 Jennifer -- Agnew

June

- 5 Rena Mary Sweeney
- 6 John Paul Mann, Jr.
- 6 Karin Elise Dine
- 11 Amy Farrington Davis
- 13 Paul Francis Maguire
- 19 Michelle -- Anzalone
- 19 James Joseph Autio
- 20 Mark -- Powers
- 20 Edward Sutherland Goldthwait
- 21 Kerri Lynn Grant
- 24 Coreen Anne Keating
- 25 Gidget Marie Pierce

NAME OF PARENTS

Richard H., Jr. and Janet C. Blasser Joseph P. and Ann V. Mazzini Louis A. and Spring C. Wilks Lyle W., Jr. and Elizabeth B. Torrey Robert C. and Elaine J. Shea Richard C. and Mary E. Laurie Philip M. and Beverly A. Purnell Kirkland C. and Shirley Abrams George H. and Joan A. Dewing James E. and Joyce C. Agnew

James F. and Frances E. Sweeney
John P. and Margaret M. Mann
Philip P. and Barbara T. Dine
D. Denton and Linda E. Davis
Thomas F. and Helen J. Maguire
Arsilio L., Jr. and Joanne E. Anzalone
James J. and Ellen M. Autio
Richard M. and Bette I. Powers
John S. and Nancy J. Goldthwait
John E. and Gertrude L. Grant
Walter J. and Anne L. Keating
Edward A. and Barbara M. Pierce

- 25 Cheryl Ann Williams
- 26 Robyn Lee Rush
- 29 Amy Marie Nolan

July

- 1 Kate Abigail Jewett
- 5 Benjamin Culbert Blanchard
- 7 Donald Ernest Sinclair
- 10 David Brian Tuzik
- 18 Derek Augustus Tibbetts
- 18 Jennifer Beth Veitch
- 24 Barbara Anne Joyce
- 27 Joseph Barber Towers
- 27 Nicole -- Ledoux
- 31 Shelly Ann Cogill
- 31 Shawna Michelle White

Aug.

- 1 Rachel Jean Rossetti
- 1 Richard James Moyer, Jr.
- 4 Julie Anne Irvine
- 4 Christopher Adam Graham
- 5 Brian Francis McNulty
- 6 Charles Thomas Wallen

NAME OF PARENTS

George E. and Helen R. Williams Martin J. and Janet M. Rush James P. and Maryann E. Nolan

Claude L. and Thera A. Jewett Eugene V. and Suzanne Blanchard Donald E. and Maureen Sinclair Ronald John and Joan E. Tuzik Daniel F. and Billie C. Tibbetts Arthur J. and Wendy L. Veitch John T., Jr. and Jean M. Joyce John R. and Margaret A. Towers Gary J. and Inez H. Ledoux William W. and Deborah L. Cogill Donald R. and Rosalie M. White

Patrick A., Jr. and Jean D. Rossetti Richard J. and Helen M. Moyer Paul W. and Joanne C. Irvine Robert A. and Betsy G. Graham Robert F. and Carol M. McNulty Charles H. and Janet M. Wallen

9

NAME OF PARENTS

11 Leslie Ann St. Lawrence
13 Heather Lynn Najarian
14 Gena Marie Casella
14 Sherry Ann Casella
14 Corinna Leah Schembari
15 Dina Luciana Fordyce
19 Albert Joseph Kardoos
21 Annie Cecilia Flaherty
22 Cynthia Marline Pompeo
24 Tamara Jo-Ann Clarke
25 Brian Victor Ragusa
27 Daniel Richard Miot
28 Diane Lynne Moughalian

William D. and June M. St. Lawrence
Robert G. and Denise M. Najarian
James C., Jr. and Joy E. Casella
James C., Jr. and Joy E. Casella
Joseph and Patricia M. Schembari
Colin R. and Kathleen F. Fordyce
Joseph A. and Judith A. Kardoos
William G. and Anne M. Flaherty
John J. and Janette Y. Pompeo
Richard W. and Jo-Ann Clarke
Francis J. and Roberta B. Ragusa
Robert R. and Janice C. Miot
Raymond W. and Gwendolyn L. Moughalian

Dec.

Victoria Jennie Bond
 Erin Marie Finnerty
 David Walter Sullivan
 Jeffrey Christian Barnicoat
 Nathaniel Jarrod Garden
 Megan Beth Donnell
 Amy -- DeLoughrey

Peter D. and Carol P. Bond Gerard M. and Ann Marie Finnerty Walter A. and Suzanne M. Sullivan Charles F. and Lorraine M. Barnicoat Gregory S. and Elizabeth A. Garden Michael J. and Marsha D. Donnell Thomas J. and Judith M. DeLoughrey

Marriages Recorded in Hanover in 1972

January

- 1 David Leo St. James of Pembroke and Paula Jane Shaw of Pembroke.
- 8 Alfred Arthur Giannotti, Jr. of Rockland and Lillian Myra Peterson of Hanover.
- 14 Kenneth Nelson Genthner of Pembroke and Diane Marie Lauzon of Hanover.
- 15 Richard James Moyer of Pocono Pines, Pa. and Helen Marie Berry of Hanover.
- 16 Edward Pierce of Hanson and Barbara Mead (Sampson) of Hanover.
- 21 Joseph A. Keefe of Hanover and Barbara A. Schimoler of Guaynabo, Puerto Rico.
- 22 Robert L. Foster, Jr. of Hanover and Reingard Ruth Dierks of Hanover.
- 28 Leffel Earl Kirkman of Hanover and Beverly Ann (White) Duffy of Hanover.
- 30 Douglas S. Ballum of Hanover and M. Kathleen Sheehan of Weymouth.

February

- 5 Carl Wayne Peterson of Falmouth and Marjorie Ann Wilkie of Hanover.
- 6 Gary L. Milne of Hanover and Donna L. Young of W. Bridgewater.
- 11 Thomas P. O'Toole of Hanover and Lydia (Marin) Baker of Brockton.
- 12 Francis W. Proctor of Hanover and Susan L. Marshall of Bridgewater.
- 21 James Edgar Spear of Hanover and Linda Primavera of Hanover.
- 25 John J. Hayes of Whitman and Carol A. (Nicotra) Godwin of Hanover.
- 25 Stephen D. Wells of So. Weymouth and Marion J. Kelley of Hanover.
- 26 Dennis Michael Haen of Pembroke and Gale Doreen Robbins of Halifax.

March

12 Walter H. Easley of Mayfield, Ky. and Paula M. Ardizzoni of Hanover. 25 Robert J. Langton, Jr. of Hanover and Rosemary Brothers of Jamaica Plain.

April

- 7 Dennis Michael Fay of Brant Rock and Julianne McElman of Hanover.
- 8 Arthur D. Ceurvels of Hanover and Sally Eacobacci of Hanover.
- 14 John M. Walsh of Hanover and Paula R. Anthony of Saugus.
- 15 William Gerard Alcusky of Weymouth and Carol Elizabeth Hamer of Norwell.
- 21 Edward J. Mullin of Hanover and Maureen A. Conley of W. Roxbury.
- 22 Paul Michael Carroll of Arlington and Barbara Lee Trudell of Hanover.
- 30 John Elliott Claude, Jr. of Hingham and Dorothy Ruth Hoffman of Marshfield.

May

- 5 Walter T. Strout of Weymouth and Colleen Moore of Hanover.
- 6 Harold McGrath of Braintree and Marlene Kramp of Hanover.
- 6 Donald A. Reed of Rochester, Mass. and Elizabeth Bizarro of Hanover.
- 13 Fred A. Allen of Hanover and Carol T. (Holyoke) Dunn of Bridgewater.
- 20 Robert Alexander Campbell of Hanover and Janice L. Alexander of Rockland.
- 21 Charles J. Trapp of Hanover and Paula L. Dugas of N. Weymouth.
- 27 Kenneth M. Norris, Jr. of Halifax and Carolyn Larson of Whitman.
- 28 Guy G. Capilli of Norwell and Linda R. Harrington of Hanover.

June

- 2 Jack Goldstein of Hanover and Claire Pendleton of Hanover.
- 3 Richard W. Gallup of Cambridge and Karen P. Burnap of Boston.
- 8 Frederick William Carritte, Jr. of Hanover and Florence Gail (Hannon) Grenier of Hanover.
- 9 Douglas R. Anderson of Hanover and Joan M. Inglis of Hanover.
- 10 Vernon Lucius Gibson of Quincy and Margaret Dianne Kelly of Quincy.
- 10 Bradley Wayne Brigham of Hanover and Carolyn Astrid Visser of Norwell.
- 11 Arthur Ryley of Canton and Dianne Stoddard of Canton.
- 17 James L. Dougan of Hanover and Patricia (Amadon) Hirl of Hanover.

- 17 David Barry Dougan of Vernon, Conn. and Patricia Ann Montgomery of Hanover.
- 17 Francis J. Walsh-Known as Frank Thomas Walsh of Boston and Karen S. Wenzlow of Hanover.
- 24 Michael McCormick of Hanover and Linda Massey of Hanover.
- 24 Anthony George Manna of Hanover and Anne Elizabeth Craig of Abington.
- 24 Alan E. Boothby of Marshfield and Saundra J. Gomes of Hanover.
- 24 Gregory Alden Smith of Rockland and Jeanne Clark of Marshfield.

July

- 1 Leslie G. Lacer of Boston and Maria P. Castellanos of Hanover.
- 8 Timothy James Pratt of Rockland and Roberta Jean Barcroft of Rockland.
- 15 Stephen W. Brice of Hanover and Christine A. (Pruner) Seastrom of Hanover.
- 15 Michael Donald Magnant of Acushnet and Amy Elizabeth Knott of Hanson.
- 15 Neil E. Shepherd of Hanover and Kathryn M. Randall of Pembroke.
- 15 David L. Vannicola of Arlington and Constance B. Donofrio of Boston.
- 16 John P. Collins of Hanover and Mary R. (Logue) Corcoran of Halifax.
- 28 Kevin Patrick Delaney of Winthrop and Ann Marie DeGutis of Winthrop.
- 28 Marshall H. Bailey, III of Norwell and Wilma (Clare) Mc-Carthy of Hanover.
- 29 James Edward McDermott of Watertown and Susan Elizabeth Baker of Hanson.
- 29 Paul G. Babcock of S. Weymouth and Sylvia A. Manna of Hanover.

August

- 5 Francis Anthony Richardi of Hanover and Carol Ann Briggs of Hanover.
- 6 Robert Sheldon Foss of Hanover and Catherine L. Cronin of Norwell.
- 12 Robert D. Shorey of Hanover and Justine Killoran of N. Quincy.
- 13 Michael Jan Potsaid of Hanover and Jane Natalie Edwards of Fitchburg.
- 14 William Earl Wright of Saginaw, Michigan and Jane Deborah Monk of Hanover.
- 19 Ronald Joseph Russell of Hanover and Susan Mae Alley of Hanover.

- 19 David Petty of Hanover and Janet Cushing of Norwell.
- 20 William B. Markhard of Hanover and Karen Anderson of W. Bridgewater.
- 26 David A. Ryan of Boston and Victoria E. Madge of Cohasset.

September

- 2 David E. Rice of Hanover and Kim A. Santosuosso of Rockland.
- 2 Steven John Zaleski of Hanover and Paula Griffith of Pembroke.
- 2 Robert W. Micken of Downington, Pa. and Leslie Hilma Shaw of Hanover.
- 3 Ronald Stephen Parker of Abington and Cindy Lou Ballum of Hanover.
- 9 Kevin Joseph Foley of Hanover and Peggy Lee Winslow of Hanover.
- 9 Rodney M. Ricciardi of Hanover and Karen M. Schneider of Weymouth.
- 9 Allan Joseph MacCormack of Pembroke and Pamela A. Guthro of Hanover.
- 9 Robert J. Kilmain, Jr. of Holliston and Laurie McKnight of Norwell.
- 15 Richard C. Gafney of Hanover and Joan H. (Loftus) Haslett of Hanover.
- 16 James Herbert Damon of Hanover and Linda Marie Fucillo of Whitman.
- 16 John Blake Staszesky of Scituate and Clare Marie Draper of Scituate.
- 16 Thomas Jay Fox of Brewster and Kristine Marie Frotten of Hanover.
- 16 Jeffrey T. Kemp of Hanover and Patricia Rae Frizzell of Hanover.
- 23 William J. Beggan of Arlington and Diane L. McElman of Hanover.
- 23 David Allen Setterland of Hanover and Susan Marie Hurley of Norwell.
- 26 Richard Lee Larson of Bismark, N.D. and Joyce Ann Vargus of Hanover.
- 29 Steven Reed Montgomery of Hanover and Nancy May Schneider of Hanover.
- 30 Richard D. Torrey of Norwell and Karin E. M. Pierce of Hanover.

October

- 1 Richard Ansaldi of Quincy and Pamela (Ripley) Carson of Hanover.
- 2 Glenn Stephen Stella of Hanover and Lori Lee Horn of Hanover.

- 7 Robert G. Ohlson of Hanover and Carol J. Rand of Boston.
- 7 James Adams of Hanover and Phyllis McMahon of Hanover.
- 7 Joseph A. Mackiewicz of Hanover and Wendy (Schmalz) Tomolillo of Hanover.
- 7 Kenneth John Pellegrini of Kingston and Barbara Anne Moriarty of Hanover.
- 9 Robert Kristian Pedersen, Jr. of Hanover and Elizabeth Graves Montgomery of Hanover.
- 21 William A. Spence of Hanover and Ann L. Linscott of Hanover.
- 27 Alexander W. Tosi of Braintree and Patricia J. Kelly of Hanover.
- 27 George Markon of New Castle, Pa. and Audrey Gail Berry of Hanover.
- 28 Kevin J. Condon of Hanover and Rita A. Casey of Woburn.
- 28 Ronald Joseph Briel of Hanover and Linda (Rittel) Palmer of Hanover.
- 29 Charles H. Flanders of Somerville and Michele M. Gelinas of Hanover.

November

- 3 Guillermo O. Sanchez of Hanover and Theresa Emanuel of Randolph.
- 4 David Eugene Romaniak of W. Springfield and Deborah Kristina Adams of Hanover.
- 4 Gary S. Crosby of Nashua, N. H. and Candace A. Szejnar of Hanover.
- 4 Nathaniel Morton Raymond of Duxbury and Ellen Lisa Roine of Pembroke.
- 4 Neil Philip Svendsen of Boston and Diane Jean Monteiro of Pembroke.
- 5 John Leslie Bourden of Rockland and Diann Lynn Chapman of Hanover.
- 10 Wayne Allan Nute of Hanson and Donna Marie Martin of Hanover.
- 11 Harry Ellsworth Bates, Jr. of Abington and Frances Elizabeth (Keller) Fowler of Abington.
- 18 Edward W. Sargent, III of Pembroke and Beverly J. Lloyd of Hanover.
- 18 Ernest Aiona Akana of San Francisco, Calif. and Susan Esther Reardon of Norwell.
- 25 Herbert A. Cole, IV of Hingham and Barbara Ruth Rugman of Hanover.

December

1 Roger Stanley Piver of Brockton and Georgette Lee (Curtis) Wallin of Pembroke.

- 1 David John Ruginski of Hanover and Sharon Ann McInnis of Rockland.
- 2 Kenneth C. Jacobs of Hanover, N.H. and Karla Ann Klasson of Mill Valley, Calif.
- 9 Stephen James Merrill of Rockland and Christine Marie Gillman of Hanover.
- 9 John C. Kelley of Hanover and Mary E. MacPherson of Hanover.
- 9 Jamil Malouf of Quincy and Dorothea Wise of Hanover.
- 30 John C. Perkins of Norwood and Pamela J. Brune of Hanover.

Deaths not reported in 1971

Dat	e	Name	Age	Residence
De	cember			
3	Leroy A	A. Lemier	65	Hanover
29	Stella P	eterson	69	Hanover

Deaths Recorded in the Town of Hanover for the Year 1972

January 1972

3	Herbert R. Carlson	78	Hanover
6	Frank H. Harms	59	Hanover
14	Mary (McNeely) Barron	66	Hanover
14	Rose E. (Berg) Vose	74	Hanover
27	Archie T. DeMaranville	75	Hanover
Fe	bruary		
6	Donald Paul Mone	39	Hanover
22	Melvina (Leganowicz) Ruginski	80	Hanover
25	Annie O. (Lacey) Yout	80	Hanover
26	Betty I. (Jannasch) Morrow	46	Hanover
Ma	rch		
Ma 1		79	Randolph
	Adela (Siaglo) Stazinski	79 50	Randolph Hanover
1			
1 2	Adela (Siaglo) Stazinski Mary J. (Connors) Catton	50	Hanover
1 2 12	Adela (Siaglo) Stazinski Mary J. (Connors) Catton Ralph E. Cathcart	50 67	Hanover Hanson
1 2 12 14	Adela (Siaglo) Stazinski Mary J. (Connors) Catton Ralph E. Cathcart George Lewis Legg	50 67 72	Hanover Hanson Hanover
1 2 12 14 31	Adela (Siaglo) Stazinski Mary J. (Connors) Catton Ralph E. Cathcart George Lewis Legg Hannah (Finn) Rome Homer H. Dressler	50 67 72 86	Hanover Hanson Hanover Hanover
1 2 12 14 31 31	Adela (Siaglo) Stazinski Mary J. (Connors) Catton Ralph E. Cathcart George Lewis Legg Hannah (Finn) Rome Homer H. Dressler	50 67 72 86	Hanover Hanson Hanover Hanover
1 2 12 14 31 31 Ap	Adela (Siaglo) Stazinski Mary J. (Connors) Catton Ralph E. Cathcart George Lewis Legg Hannah (Finn) Rome Homer H. Dressler	50 67 72 86 74	Hanover Hanson Hanover Hanover Hanover

May

18	Marjorie P. (Paine) Coburn	78	Hanover
Jui	ne		
18	Grace L. (Turner) Morse	94	Hanover
Jul	y		
6	James Patrick Riddle	40	Hanover
10	John E. Howard	28	Hanover
17	Frank A. Kannegieser	71	Hanover
21	Everett E. Callahan	77	Hanover
28	Fannie (Cate) Churchill	94	
28	Fannie (Cate) Churchin	94	Hanover
Au	gust		
6	John T. Kiely	19	Hanover
9	Eugenia E. (Diagnault) Lauzon	72	Hanover
18	Eleanor (Caswell) Thompson	82	Hanover
18	Anthony Manna	61	Hanover
27	Lawrence D. Peterson	79	Hanover
30	Katherine F. (Harriman) Pike	80	Whitman
Se	ptember		
4	Pearl Estabrook (Smith) Martin	75	Brockton
15	Nina G. (Robinson) Gardner	86	Hanover
16	Gerald J. Ryan	30	Hanover
19	C. Herbert Jefferson	74	Hanover
21	Ralph Linwood Bailey	80	Hanover
21	Raipii Liliwood Balley	00	Hanover
00	tober		
3	Luanne Reeves	15	Hanover
9	Donald N. Burt	50	Hanover
24	Ida Basiliere (Labelle)	83	Hanover
26		72	Hanover
27		78	Hanover
N	ovember		
	Ellewed Ems	75	Ducintus
6	Ellsworth Frye	13	Braintree

December

5	Alma G. Trafton (Cobb)	91	Hanover
6	Pierce J. Fitzgerald	68	Hanover
	George R. Hatch	81	Hanover
14	Frank Antanaricz	89	Hanover
18	William M. Bates	40	Hanover
26	Lloyd A. Bryant	57	Hanover
31	John Albert deCourcy	61	Hanover

Jury List

July 1, 1972 to July 1, 1973

- 1 AHERN, Jean C., 19 Brewster Lane, Housewife
- 2 ATKINS, Robert V., 179 Plain Street, Electrical Engineer.
- 1 AYLWARD, Josephine M., 10 Cape Cod Lane, Cashier.
- 1 BELANGER, Paul E., 71 Oldfield Drive, Sheet Metal Worker.
- 2 BONOMO, Salvatore, 911 Hanover Street, Boston Edison Company.
- 1 BORREBACK, Bernard J., 309 Dillingham Way, Staff Supervisor.
- 1 BOYER, Thomas A., 212 Old Washington Street, Organist & Choir Director.
- 3 BRIGGS, Carolyn M., 61 Center Street, Housewife.
- 3 BROWN, George M., 59 Brook Bend Road, Shipyard Worker.
- 2 BURKE, George W., 447 Cedar Street, Repairman.
- 1 CAMPBELL, David M., 304 Broadway, Lineman.
- 1 CARNEY, Philip D., 93 Henry's Lane, Realtor.
- 2 CASE, Frederick H., Jr., 180 Elm Street, Assistant Director Public Relations.
- 2 CATALANO, Fred, 49 Karen Road, Product Sales Manager.
- 3 COLEMAN, Olga B., 40 Karen Road, Housewife.
- 3 CORMIER, Chester, 375 Hanover Street, Shop Foreman.
- 3 DICKINSON, Kenneth W., 48 Davis Street, Assistant Manager.
- 3 DIXON, Rosalind L., 317 Broadway, Part-time Clerk.
- 1 DOOLITTLE, Clarence, Jr., 18 Ellis Avenue, Manager, Budgets & Controls.
- 3 DUKE, Ronald C., 16 Ellis Avenue, Division Head.
- 3 DUNN, John E., 34 Bardin Street, Treasurer.
- 1 EMPEY, Raymond F., Jr., 739 Center Stree, Instrument Assembler.
- 1 EVANS, Ralph E., 489 King Street, Auto Body Work & Spray Painter.
- 1 FARR, Albert M., Jr., 27 Brook Bend Road, Sales Representative.
- 3 FINN, Richard J., 86 Chestnut Street, Motorman.
- 2 FREDA, William S., 131 Hillside Circle, Department Manager.
- 1 FREEL, Robert J., 54 Plymouth Road, Structural Engineer.
- 1 GIANNOTTI, Donald J., 365 Broadway, Carpet Salesman.
- 2 GIROUX, John H., 126 Brook Circle, Meter Reader.
- 1 GORMAN, William D., Jr., 1169 Webster Street, Security Police.
- 1 GRAHAM, Robert A., 182 Hillside Circle, Supervisor of Collection.
- 1 GREENE, Harold, 211 Circuit Street, Retired.
- 1 GRUDT, Dale, 19 Sequoya Lane, Manager Liquor Store.
- 1 HAIGHT, George C., 145 Woodland Drive, Architecture-Project Mgr.
- 3 HALL, Russell J., 35 James Road, Electrical Engineer.

- 2 HANNIGAN, Joseph E., 1107 Broadway, Toll Test Man.
- 3 HARWARD, William B., 52 Read Drive, Controller.
- 3 HAYDON, Trevor A., 253 Cedar Street, Chief Admin, Officer.
- 2 HAYES, Donald C., 226 Water Street, Skill Laborer.
- 1 HAVICAN, Joseph B., 60 Brookwood Road, District Manager.
- 3 HAZELL, Roger W., 336 Old Town Way, Quality Control Manager.
- 1 HOLT, Thomas A., 453 Old Town Way, Manager.
- 1 HOPKINS, Marion F., 26 Beech Tree Road, Housewife.
- 1 HOWES, Leonard E., 67 Bradford Road, Service Field Technician.
- 2 IRVINE, Paul W., 25 King Phillip Lane, Collection Manager.
- 1 JEWETT, Claude L., 257 Twin Fawn Drive, District Sales s Manager.
- 1 JOHNSON, Bertil G., Sr., 565 Whiting Street, Retired.
- 1 JONES, Anne F., 17 Acorn Circle, Housewife.
- 1 JOSEPH, Robert A., 349 Silver Street, Piping Designer.
- 1 JOYCE, Robert P., 72 Willow Road, Assistant Administrator.
- 1 KANNEGIESER, Evelyn G., 152 Circuit Street, Housewife.
- 2 KEMMETT, William L., 53 Samoset Drive, Shoe Store Manager.
- 1 KIELB, Joseph M., 180 West Avenue, Cost Analyst.
- 1 KILEY, William S., 439 Plain Street, Assistant Division Head.
- 1 KILNAPP, George L., 7 Mayflower Drive, Bank Vice President.
- 1 KRUSER, Benjamin, Jr., 138 Laurie Lane, Civil Engineer.
- 1 LANEAU, Richard E., 199 Union Street, Senior Sales Consultant.
- 1 LANGTON, Robert J., 89 Hillside Drive, Tractor Trailer Driver.
- 2 LaPLANTE, J. Paul, 216 Whiting Street, Office Manager.
- LESSARD, Francis T., 693 Whiting Street, Warehouse Manager.
 LUNDIN, Ronald E., 92 Ponderosa Drive, Aircraft Mechanic.
- 3 LYONS, Leo F., 23 Gray Beech Lane, Salesman.
- 1 MANN, John P., 923 Webster Street, T-100 Crew Chief.
- 1 MARR, Chesley H., 111 Tower Hill Drive, General Manager.
- 1 MATTOS, John L., 41 Ridge Hill Drive, Salesman.
- 1 McLAIN, Margaret M., 66 Buttonwood Lane, Housewife.
- 1 McDONOUGH, William J., 110 Grove Street, Architect-Engineer Consultant.
- 3 McINNES, Eleanor A., 7 Riverside Drive, Part-time Sub. Teacher.
- 2 McINNIS, Frank E., 771 Webster Street, Industrial Heating Engineer.
- 3 McLAUGHLIN, Eugene J., 38 Larchmont Lane, General Manager.
- 1 McLEOD, James H., Jr., 23 Deborah Road, Senior Commercial Underwriter.
- 1 McWATTERS, Frederick S., 139 Pine Tree Drive, Engineer-Chemical.
- 1 MERRITT, Charles D., Jr., 538 Center Street, Plant Maintenance Supervisor.
- 1 MONTI, Chester C., Jr., 279 Candlewood Lane, Painter & Sign Painter.
- 1 MORAN, Paul F., 160 Plain Street, Foreman.
- 1 MORRIS, Charles G., 520 Old Town Way, Installer.
- 1 MOTTAU, Marion S., 118 Pleasant Street, At Home.
- 1 MUELLER, James C., 70 Heritage Way, Vice President.
- 1 MURDOCH, James B., 22 Clapp Road, Personnel Manager.

- 1 MUTASCIO, Gasper, 302 Ponderosa Drive, Production Foreman.
- 1 NARDONE, Francis A., 295 Plain Street, Field Auditor.
- 2 NEEDHAM, Ann O., 69R Washington Street, Housewife.
- 1 NEWCOMBE, Ruth E., 177 Water Street, Housewife.
- 1 NICKERSON, Gerald I., 53 Cape Cod Lane, Supervisor.
- 1 NOREEN, Margaret B., 143 Center Street, Housewife.
- 1 OLIVER, John D., 38 Chestnut Street, Sales Representative.
- 1 OLSON, William J., Jr., 93 Hacketts Pond Drive, Pipefitter.
- 1 PANEPINTO, Ronald J., 527 Webster Street, Manager.
- 1 PARENT, William J., 36 East Street, Fabricator.
- 1 PERREAULT, Paul L., 81 Tecumseh Drive, Safety Officer. 1 PIERCE, Mary J., 336 Broadway, Secretary.
- 1 PRESCOTT, Paul A., 2039 Washington Street, Photographer.
- 3 REILLY, Francis M., Jr., 239 Candlewood Lane, Assistant Controller.
- 2 REINHARDT, Julia A., 21 James Road, Housewife.
- 1 REYNOLDS, Robert B., 748 Center Street, Retired.
- 1 RIPLEY, Leon K., 808 Webster Street, General Sales Manager.
- 3 RIZZI, Charles J., 273 Broadway, Electrician.
- 1 ROSNER, Charles A., 243 Washington Street, New England Branch Manager.
- 2 RUDOKAS, Victoria A., 277 Myrtle Street, Housewife.
- 3 SHAW, Edward H., 436 Center Street, Aircraft Electrician.
- 3 SHEA, Edward F., Jr., 408 Broadway, Pressman.
- 1 SHILLADY, Ralph D., 176 Twin Fawn Drive, Assistant General Purchasing Agent.
- 1 SHORTALL, James, 304 Myrtle Street, Receiver.
- 1 SMITH, Mary E., 115 Silver Street, Housewife.
- 1 SMITH, Ruth L., 13 Spruce Circle, Housewife.
- 1 SORGI, Richard V., 67 Gray Beech Lane, President
- 1 SPINNEY, David A., 42 Cross Street, Accountant.
- 1 STEPHENSON, Bettie C., 381 Old Town Way, Part-time Sales Lady.
- 2 STONE, Rose W., 786 Hanover Street, Social Worker.
- 1 STUDLEY, Columba J., 218 Plain Street, Homemaker.
- 1 SWENSON, Richard F., 899 Hanover Street, Journeyman Cable Splicer.
- 1 SWIFT, John K., 171 Plymouth Road, Eastern Regional Manager.
- 1 TAYLOR, Thomas A., 16 Pantooset Road, Cost Price Analyst.
- 2 THORNTON, Arthur J., 662 Webster Street, Branch Field Engineering Manager.
- 1 THORNTON, Carl O., 118 Main Street, Salesman.
- 1 TIERNEY, Donald D., 178 Meadowbrook Road, Area Manager-Field Engineer.
- 1 TOLMAN, Joseph, 195 Broadway, Pump Operator.
- 1 TORREY, David E., 603 Old Town Way, Vice President.
- 1 TRENT, Frank S., 27 Hoover Road, Warehouse Worker.
- 1 VALLI, Allen A., 1998 Washington Street, Carpenter.
- 1 VARNER, Donald E., 71 Deborah Road, Project Engineer.
- 1 VASSIL, Raymond G., 233 Woodland Drive, Senior Pension Administrator & Manager.

- 1 WALSH, Robert S., 340 Grove Street, Assistant Regional Representative.
- 1 WHITCOMB, Charles H., 237 Old Town Way, Safety Engineer.
- 1 WINSLOW, Gladys J., 959 Circuit Street, Housewife.
- 1 WYMAN, William R., 316 Hanover Street, Construction Superintendent.
- 2 YOUNG, Thomas P., 79 Hillside Drive, Senior Construction Estimator.

Report of the Planning Board

To the Citizens of the Town of Hanover:

The Hanover Planning Board began 1972 with a schedule that called for meetings on the first, third and, if necessary, fifth Monday of each month. The continuation of the ban on installation of new water services appeared to have inhibited developers and very little development action was noted. The large number of Monday holidays, requiring rescheduling of Planning Board meetings to an appropriate Wednesday, led to shifting the regular meeting night from Monday to Wednesday. There were several advantages and only one important disadvantage - the difficulty in coordinating action with other boards which retained a Monday evening schedule. With the greatly reduced volume of business being experienced this was an acceptable situation. Now that the water ban has been rescinded it appears inevitable that a very great increase in development activity will be experienced. With this is mind, the Planning Board will, as of the 15th of January, 1973, resume meeting on Mondays at 8 p.m. For the time being the meetings will be scheduled for the first, third, and if there is one, the fifth, Monday of each month and, if a holiday intervenes, a meeting may be scheduled on a Wednesday evening instead.

One development, carried over from prior year submission, was formally disapproved because a drainage problem appeared impossible of adequate solution. We understand that this project is being re-engineered and it is expected to be submitted in 1973 for revocation of the previous disapproval as provided by statute. Another development, also with a drainage problem, was formally disapproved in 1972 and, after the conditions specified in the disapproval were met, was formally approved. Construction on this development is, however, being delayed until formal drainage easements are obtained. Three small subdivisions were received and approved, one of them after having been substantially reduced in number of lots following a rather spirited public hearing. All three of these small subdivisions would have required private well water supplies if construction had been started prior to the recent end of the water ban.

Hearings were held on zoning changes proposed for consideration at the Annual Town Meeting in March. Some of these changes were approved by the Town Meeting and by the Attorney General. The number of zoning changes since the last republication of the Hanover Zoning By-Law booklet are now great

enough that a supplement has been prepared containing the changes up to date. Copies are available from the Town Clerk, as are copies of the Zoning By-Law and copies of our Subdivision Control Regulations. (A modest charge, based on the cost of publication, is made for these items).

During 1972 it became apparent that action would have to be taken to see that road work was completed in accordance with our requirements in two rather old subdivisions. In the case of Twin Fawn Drive the Bond was taken over with assistance of Town Counsel and in the case of Heritage Way an amicable agreement was reached with the developer to have the Bond money, with accrued interest, turned over voluntarily. The Planning Board advertised for major items of matierials and services to complete these streets. The responsibility for day-to-day supervision of the work was assigned to the Chairman, a Registered Professional Engineer, who has contributed his services. The projects were initiated rather late in the year and, with the delays caused by rainy weather — not only delays in Hanover, but delays on the part of the contractors which delayed their availability to do the work here — it was not possible to complete either project this construction season. Contracts have been let for the installation of blacktop on these streets and it is expected that this work will be done in the spring. In each case, a considerable amount of hand work will be necessary on the part of the Highway Department to permit the final blacktopping. Bond money remaining in the hands of the Town Treasurer is adequate to pay for the completion of the roads in question, at present contract prices and anticipated labor and material costs. The Planning Board is recommending that each of these streets be accepted at the Annual Town Meeting and that the Bond money be utilized to complete them. In the case of Twin Fawn Drive, where there is a "no mans land" of several hundred feet between the portion of the road already accepted and the portion now under construction, it is of course being recommended that this intermediate strip also be accepted and, if necessary, taken by eminent domain.

It is anticipated that forceful action may be necessary to secure completion of some other subdivision roads; it is hoped that this result can be obtained through legal action against defaulting developers and that it will be unnecessary for the Planning Board to remain in the road construction business.

Now that the water ban has been lifted, major activity is expected from developers. A considerable amount of undeveloped land is known to be undergoing engineering study and preparation of subdivision plans. Several developments already approved (but dormant because of the ban on water construction) can be, and undoubtedly will be, reactivated. It must be remembered that, under the applicable General Laws, the Planning Board has only the most limited authority to discourage development on marginal land. We will work closely with the Board of Health whose authority, while quite limited, is considerably more comprehensive than that of the Planning Board.

Much of the land now vacant in Hanover has not been built upon in the past because it was relatively undesirable for that purpose. Some, but fortunately not all, of the developments known to be in the engineering planning stage are on land that appears to be marginal at best. Close attention by all Town Boards and Officials involved will be essential.

Respectfully submitted,
HANOVER PLANNING BOARD
TURNER W. GILMAN, Chairman
JOHN A. LIBERTINE, Vice-Chairman
JOSEPH J. ZEMOTEL, Clerk
ROBERT L. KIMBALL
FRANKLIN N. MEISSNER

Report of the Inspector of Wires

To the Board of Selectmen and Citizens of Hanover:

We hereby submit the twelfth annual report of the Wire Inspector's Department for the period January 1, 1972 to December 31, 1972.

There were 319 permits issued and acted upon. \$3045.50 in fees were collected and turned over to the Town Treasurer.

We appreciate the cooperation of the homeowners, contractors, and all departments in making this a safer town electrically.

Respectfully submitted, GEORGE FISHER, Wire Inspector ROBERT MONTGOMERY, Deputy Inspector

Report of Assessors

To the Citizens of the Town of Hanover:

Total appropriations voted to be taken from

taxation, Chapter 41 Section 15A

We respectfully submit our report for the year 1972.

RECAPITULATION

Total appropriations as certified by Town Clerk to be raised by

5,475,233.00

Total appropriations voted to be taken from	
available funds.	752,810.92
Tax Title Foreclosure	2,000.00
Deficits due to abatements in excess of overlay	22.50
Any other amount to be raised:	
School lunch program	16,784.88
Snow Removal	2,968.34
Water Purchase	72,413.43
County Tax and Assessments:	
County Tax	102,255.96
County Hospital	4,151.73
State Tax and Assessments:	
State Recreation Areas	19,082.30
Metropolitan Districts Area	495.55
Mass. Bay Transportation Authority	75,502.00
Mosquito Control Projects	4,551.50
Elderly Retiree Program	162.30
Motor Vehicle Excise Tax Bills	1,105.20
State Assessment System	404.28
Air Pollution Control District	352.37
1971 Underestimates of Cherry Sheet	311.96
Overlay of current year	99,351.48
GROSS AMOUNT TO BE RAISED	6,629,959.70
ESTIMATED RECEIPTS AND AVAILABLE	FUNDS
1972 Estimated Receipts on Cherry Sheet	1,520,159.83
Motor Vehicle and Trailer Excise	275,000.00
Licenses	7,000.00
Fines	1,400.00
General Government	50,000.00
School (Local receipts of School Com.)	25,000.00
Interest:	•
Interest: On Taxes and Assessments	8,000.00

On Deposit Overestimates Amounts voted to be taken from available funds	28,840.83 15,041.72 752,810.92
TOTAL ESTIMATED RECEIPTS AND AVAILABLE FUNDS	2,683,253.30
NET AMOUNT TO BE RAISED BY TAXATION OF PROPERTY	3,946,706.40

TOTAL VALUATION:

Personal Property	3,175,420.00
Real Estate	62,603,020.00
Total	65,778,440.00
TAX RATE:	60.00

Personal Property Tax	190,525.20
Real Estate Tax	3,756,181.20

TOTAL TAXES LEVIED ON PROPERTY

3,946,706.40

Due to the building ban that was in effect during 1972, new construction decreased considerably. This, of course, reflects in the total real estate valuation; the only increases being those properties where wells were used or construction was completed after January 1, 1972. This means that increased expenditures by the town cannot be distributed among as many new taxpayers as there has been in previous years.

We continue our policy of being more than willing to discuss any tax problems with any resident.

Respectfully submitted.

BRYON H. WEBER, JR., Chairman RALPH C. BRIGGS, Clerk R. IRVING LOVELL Board of Assessors

Report of the Board of Appeals

To the Board of Selectmen and Citizens of Hanover:

The Zoning Board of Appeals held ten public hearings during the year 1972, on applications for permitted uses requiring approval and petitions for variances, applicable to the Zoning By-Law.

Ten decisions were filed at the Office of the Town Clerk as prescribed by statute law and three petitions were returned to the petitioners because of insufficient information and not following procedure.

The decision of Case No. 71-27 appealed to the Superior Court by the Planning Board has been heard and a Final Decree entered December 13, 1972, stating that the decision of the respondent Board of Appeals be and is hereby affirmed.

We wish to thank all Town Officials and persons of the Town Hall for their cooperation and assistance.

Respectfully submitted,

ZONING BOARD OF APPEALS
JAMES S. OLDHAM, Chairman
JAMES E. THOMPSON, Co-Chairman
KENNETH R. LINGLEY
Associate Members
RAY G. HILL
WILLIAM A. THOMPSON
RUSSELL F. RIPLEY

Report of Tax Collector

To the Board of Selectmen, Town of Hanover:

January 1, 1973 is the start of the 18-month fiscal cycle changeover. On November 1, 1973 you will be paying a Real Estate Tax for the 12 months of 1973. On May 1, 1974, you will be paying a Real Estate Tax covering the first 6 months of 1974, thus ending the change-over cycle. Thereafter you will be billed from July 1 thru June 30, on a fiscal year basis, payable in two parts, November 1st and May 1st.

Whether or not this accomplishes its original intent, remains to be seen. The Massachusetts Collectors' Association fought against this legislation, but it is now a reality. We have been told to do the best we can and learn to live with it.

My sincere thanks to Taxpayers, Town Officials and Employees for the help and consideration given this department throughout the year.

I submit, herewith the final calendar year report of the collections of taxes and water charges for the year ending December 31, 1972.

Respectfully submitted, ELEANOR S. BLAISDELL Collector of Taxes and Water Rates

Motor Vehicle Excise	1971	1972
Outstanding 1-1-72	\$33,836.86	
Committed	44,027.99	253,698.17
Refunded	4,994.93	2,226.99
Abated	11,744.65	27,652.64
Paid Treasurer	67,314.21	182,814.06
Outstanding 12-31-72	\$3,800.92	\$45,458.46
Real Estate		
Outstanding 1-1-72	123,322.30	
Committed		3,756,181.20
Refunded	466.73	20,165.28
Abated	380.70	63,213.42
Tax Title	62.10	4,965.60
Litigation	35.10	
Paid Treasurer	123,311.13	3,582,721.77
Outstanding 12-31-72	None	\$125,445.69

Personal Property	7 909 11
Outstanding 1-1-72	7,262.11
Committed	190,525.20
Refunded	60.00
Abated	1,675.08 898.50
Paid Treasurer	<u>5,587.03</u> <u>185,119.50</u>
Outstanding 12-31-72	None \$4,567.20
Water Rates	
Outstanding 1-1-72	36,463.38
Committed	221,241.95
Abated	932.64 516.97
Committed to Water Liens	11,922.31
Paid Treasurer	23,796.66 181,477.53
Refunded	<u> 188.23</u>
Outstanding 12-31-72	None \$39,395.16
Water Services	
Committed	6,645.73
Abated	160.00
Refunded	160.00
Paid Treasurer	6,645.73
Outstanding 12-31-72	None
Was Y	
Water Lien	699.70
Outstanding 1-1-72	
Committed 1971 Water Rates	11,922.31
Committed Interest & Fees	2,603.00
Added to Tax Title	385.95
Paid Treasurer	699.70 12,320.48 None \$1.818.88
Outstanding 12-31-72	None \$1,818.88
Farm Animal Excise	
Outstanding 1-1-72	\$3.00
Committed	61.55
Abated	
Refunded	2.62
Paid Treasurer	<u>5.62</u> <u>61.55</u>
Outstanding 12-31-72	None None
Motor Vehicle Excise Tax	1970
Outstanding 1-1-72	2,778.51
Abated	2,765.31
Paid Treasurer	13.20
Outstanding 12-31-72	None

Miscellaneous Collections

Interest	8,203.32
Collector's Fees	1,986.00
Municipal Liens	1,764.00
Estimated Receipts	108.00

1972 Total Collected and Paid to Treasurer \$4,383,949.49

Report of the Board of Health

To the Voters of Hanover:

We respectfully submit our report for the year 1972:

The Transfer Station is presently under construction and occupation is anticipated in April of this year. This will climax five years of hard work and many meetings. The Board looks forward to 1973 feeling we have found a solution to our solid wastes disposal problem. Budget considerations for the operation of the Transfer Station and the Contract with Cal's Motor Transportation Inc., were difficult to anticipate for the coming fiscal year, primarily because there are no facilities on which to base the operating costs. We feel that our recommendations, which have been confirmed by our consulting engineers, are as true a figure as could possibly be given at this time.

Trout Brook was piped at the request of the Board of Health. This brook borders our disposal area and in early November it was discovered that 'leachate' was entering the brook, thereby posing a threat to the number two well at the Tindale Bogs. \$17,940.00 was transferred by the Advisory Board, from available funds, and approximately \$5,000.00 from the Board's of Health Budget to pay for this work. The work was done under the direction of Herbert Simmons of the Highway Department and the Board would like to express our appreciation to him for an excellent job.

The Board meets every Monday evening at 7:30 p.m. with the exception of holidays and special meetings may be held on the following Wednesday if the Board deems it necessary and notices are properly posted.

Restaurant inspections are being conducted every ninety days. The Board intends to make public the results of all inspections. Restaurants will be graded as satisfactory or unsatisfactory. We are taking this action primarily because of a few establishments which have the same violations continually.

Several clinics were held during 1972 including a Glaucoma Detection Clinic, Immunization of school and preschool children, a Flue Vaccine Clinic for town employees and Golden Agers, Heaf Testing in schools and two Rabies Vaccine Clinics for dogs. The Board is planning for 1973 a Mantoux Test Clinic for Tuberculosis and it will be required that all Food Establishment personnel be tested every two years. Food Handler's Certificates will be issued, by this Board and become a requirement in order to work in such an establishment. We would like to point out that many of these clinics could not have been held without the assistance of the Visiting Nurse Association. Members volunteer their services at no cost to the Town and receive far too little recognition for their efforts. We would like to thank our Board of Health nurse and school nurses who have also assisted us in many community health programs. It is greatly appreciated.

1972 was the first year that we were not under the Plymouth County Mosquito Control Project. We conducted our own aerial spraying program and feel the program was a success.

Only 24 Applications for a Disposal Works Construction Permit were approved by the Board during 1972. This is a small number of applications and was due to the water emergency ban. We anticipate a much more active year during 1973. If weather conditions warrant the Board intends to stop all percolation tests during the summer months until such a time the water table comes back to its normal level.

The Board was pleased to add two new employees to the Health Department; Arthur J. Moran, Agent for the Board. A full time position, and Charles L. Inglis, who will be the Foreman at the new Transfer Station. His employment is to commence on April 1, 1973.

Mr. Sullivan was the delegate to the Plymouth County Solid Waste Disposal Committee with Mr. Briggs the alternative. Mr. Sullivan also served on the Visiting Nurse Association Advisory Committee. Mr. Briggs served as a member of the Town Drainage Committee.

The Board would like to thank all Town Officials for their cooperation during 1972 and especially Franklin Ames, Highway Surveyor, who has assisted this Board with various drainage problems and numerous times at the disposal area.

We also wish to thank the citizens for their cooperation in 1972 and look forward to their continued support in 1973.

The following complaints were processed during the year 1972:

- 43 Communicable diseases
- 74 Complaints of various unsanitary conditions.
- 91 Complaints regarding the public water supply.
- 36 Sewage complaints
- 26 Brook and pond water complaints

- 5 Reports of sub-standard housing conditions.
- 5 Condemned Buildings.
- 23 Drainage complaints
- 54 Dead Animals picked up as health hazards.
- 15 Restaurant complaints of uncleanliness.
- 14 Mosquito complaints
- 75 Miscellaneous complaints
- 33 Dump complaints
- 12 Unsatisfactory products not meeting public health standards.
- 4 Rodent compaints
- 3 Landlord not providing heat.
- 4 Complaints of unsatisfactory milk.
- 4 Neglect of children and elderly.

521 TOTAL

All complaints were followed through by our Agent and to the best of our knowledge have been resolved.

Respectfully submitted, FREDERICK L. BRIGGS, Chairman ALBERT E. SULLIVAN, JR. EDWARD R. HAMMOND, JR.

Report of the Building Inspector

To the Board of Selectmen and Citizens of Hanover:

In the year 1972 the construction of new dwellings and the number of Building Permits issued decreased. This was due to the total water ban which existed until November 14. All Building Permits issued to this date required an approved private water supply and many permits were issued for new construction using this private supply.

The new dwellings constructed in Hanover over the past ten years are as follows:

1963 — 44	1968 — 146
1964 — 79	1969 — 127
1965 — 159	1970 — 61
1966 — 84	1971 — 64
1967 — 106	1972 — 15

The Building Permits issued in 1972 were as follows:

New Dwellings	15
Accessory Buildings	18
Additions, Remodeling	46
Business Buildings	12
Signs	29
Swimming Pools	15
Miscellaneous	6
Total Downsite	141
Total Permits	141

This office collected \$2999.25 in Building Permit Fees in 1972 and this amount was turned over to the Town Treasurer. The estimated value of the above mentioned construction totaled \$2,817,891.00 which was an increase over the previous year.

The Zoning-By-Laws as well as the Building Code are administered and enforced by this office. Many problems in regard to zoning were solved and several applicants went before the Board of Appeals for their decision.

This office is located on the second floor of the Town Hall and is

open Monday through Friday from 9 a.m. to 12 Noon and 1 p.m. to 4 p.m.

Respectfully submitted, PAUL N. LITCHFIELD Building Inspector

Report of the Animal Inspector

To the Citizens of Hanover:

I submit my report for 1972.

I investigated 41 dog bites.

All were released from suspicion of Rabies.

There were no specimens for the laboratory.

We have:

- 96 Horses
- 32 Ponies
- 28 Sheep
- 4 Goats
- 3 Beef
- 2 Cows

I have travelled 607 miles.

Respectfully submitted, JOHN E. CONDON Animal Inspector

John Curtis Free Library Librarian's Report

1245 books and more than 50 records have been added to the collection of the library during this past year.

We received and greatly appreciated a \$300.00 gift of books from the Newcomer's Club. Several books were also placed in the library in memory of friends and relatives.

The Junior Women's Club, who meet in our building monthly, gave a screen and projector for use at the Children's Story Hour. This is conducted for the 4-5 year old children on Wednesday and Friday afternoons, from 1:30 to 2:30, under the direction of Mrs. Bruce Worthen. The Junior Women's Club also takes care of the Bulletin Board in the Children's Room, decorating it very attractively. Several paintings by local artists have been displayed each month. The Hanover Garden Club has weekly placed flowers on the magazine stand while the Walnut Hill Garden Club has taken care of the display case every month with interesting displays.

Our circulation is ever increasing, now being over 5000 what it was two years ago. We invite all new residents to come in and become acquainted with their library.

Respectfully submitted, MARIAN V. MacDUFF, Librarian

Trustee's Report John Curtis Free Library

The Trustees are pleased to report that the library has shown growth in many areas during the past year. This past year the Trustees have purchased book chargers and a card system for borrowers.

Contracted for is a copying machine for use by the public. Also contracted for is the McNaughton Plan. This plan allows for multiple copies of new books so that demands can be satisfied.

This past Fall, the Historical Society was given room to store historical material pertinent to the history of the Town.

At this time, the Trustees wish to thank the Junior Woman's Club, Welcome Wagon Newcomers Club, Hanover Garden Club and the Walnut Hill Garden Club for their contributions and generosity to the library.

To our staff, we wish to thank them for the service and loyalty shown to the Town.

PEARL A. SAPIRO, Chairman CHARLES ADAMS, Treasurer VIRGINIA EDGE, Secretary

John Curtis Free Library

Treasurer's Report for the Year 1972

January 1, 1972	Cash Balance	
Receipts		
Income from Trust Fund	\$3,782.32	
Fines	991.25	
State Library Aid Transfe	er 1,480.75	
Dog Tax Transfer	2,749.92	
Town Appropriation — Ex		
Gifts — Welcome Wagor		
Club	40.90	
Memory of Leonard B.	Josselyn 25.00	
Refund	35.00	
		\$17,105.14
Total		\$22,769.69
Disbursements		·
Books	\$6,765.27	
Periodicals	283.60	
Records	352.13	
Telephone	355.46	
Electricity	1,279.62	•
Fuel	805.65	
Repairs (Includes electr		
work, plumbing, roofi		
Miscellaneous (Includes		
and custodial supplies		
deposit box rental, etc.)		•
- · · · · ·		
		\$13,077.41
Transfer of Trust Fund In	come	
to Savings Account		\$4,681.15
December 31, 1972 Cash Balan	nce	\$5,011.13
Total		\$22,769.69
Note: A total of \$25 739 00 u	vec enproprieted at the A	nnuel Town

Note: A total of \$35,739.00 was appropriated at the Annual Town Meeting for the support of the John Curtis Free Library.

Charles W. Adams Treasurer

Report of the Board of Fire Engineers

To the Citizens of The Town of Hanover,

The Board of Fire Engineers submits its report for the year 1972: This has been a quiet year on the woods and grass fires due to a wet spring and fall, and we were able to turn back \$10,000.00 of our suppression of fire account. However our other calls remained about the same as last year with the exception of building fires and car fires which increased this year. We had a total of 316 runs as follows, Resuscitator calls 49, sprinkler alarms 7, bomb scares 7, false 5, car fires 37, building fires 35, woods and grass 38, car accidents 20, mutual aid to other towns 16, and 100 calls for smoke investigation, dryer fires, electrical wires, lost children, and miscellaneous calls of all descriptions.

Inspections of schools, public buildings and rest homes have been made, talks given to the children in school, along with their fire drills, inspection of sprinklers and fire alarms, oil and gasoline storage tanks, explosive permits, investigations and all necessary reports made and duly processed by the Chief.

Engine 5 was delivered in June and is performing well, this engine was authorized at the 1971 town meeting. We also built and put into service a rescue truck and brushbreaker. The appropriation was voted at the 1972 town meeting. A great deal of the work on both of these trucks was done by the full-time men, at a great saving to the town.

This year we are not replacing any vehicles, holding the line on the 18 month budget to just the maintenance of buildings, equipment and supplies.

In July, our two full-time men went to work at the Center Station. These men work from 8 a.m. to 4:30 p.m., Monday through Friday, and are doing a good job. The protection is just what we needed, also the care of equipment is greatly improved — tune-ups, oil and grease jobs and minor repairs to apparatus and buildings are being done by the 2 men, both are well trained in ladder, rescue and engine procedure.

Training of all our men is continuous, 9 men successfully completed a course in Cardiopulmonary resuscitation given at Brockton Hospital.

In our scheduled planning we should replace Engine 3 by 1975 and Engine 2 by 1976, also by 1976 we should be thinking about replacing the ladder truck, or replacing the chassis and using the present ladder unit.

We thank all the departments for their help throughout the year, and we say thank you to Eleanor Nawazelski for the many years of faithful service to our department while she worked at the Communication Center, more than once during her ten years her fast action made our job much easier, we wish her well in her new position.

To the men of the Hanover Fire Department, we say thanks for their loyalty and devotion and commend them for their ability to have successfully completed all assignments that have been given them throughout the year.

Hanover Board of Fire Engineers
LAWRENCE E. SLANEY, Chief
CHARLES L. INGLIS, Clerk
WENDELL BLANCHARD
T. DREW BATES
ERNEST BOURQUE
EDGAR PACKARD

a admen

Report of the Water Commissioners

The high amount of rainfall over the past twelve months has restored our ground water levels to the extent that restrictions of both usage and construction were lifted in November. While the quantity is apparently sufficient, the quality has further deteriorated thru increased iron content and excessive color resulting from organic dyes being percolated into the producing area of the wells. As far as the safety of the water is concerned we run a regular testing program on the wells and the distribution system and it is tested at least once a week from each well and the distribution system from various locations once per week or oftener. A sample is required and sent to the Massachusetts Department of Public Health once a month. We do chlorinate one supply to protect against a condition of potential hazard which has existed since 1966. Chlorine taste and odor has been experienced by those served from the Tindale well area over the past four months due to the increase in organic content which requires more chlorine. This will subside as the percolation of water of high organic content decreases. The work on the Transfer Station at the dump increased the potential hazard to the Tindale Well area and a cooperative effort of all concerned has resulted in the piping of the brook to protect against infiltration of leachate from the dump into the well area via the brook.

The new two million gallon standpipe on Union Street was put into service in February, 1972 doubling the storage capacity of the town. Starting in fiscal 1974 each of the three older tanks will have to be painted. These tanks represent a sizeable investment and must be maintained. The new altitude valve has been installed on the elevated tank.

All of the 6" diameter water main on Plain Street has been replaced with a new 10" main and the valving at Main and Plain Streets has been corrected to give maximum flow.

In October we cleaned the original cast iron water main on Broadway from Elm Street thru to Winter Street. Also on Washington Street we cleaned the original 10" main from Pond Street to the junction of Hanover Street and Columbia Road. We have requested funds to clean the remainder of the 10" main on Washington Street to Broadway and on Broadway from Washington to Elm Street. Also we will clean the original 10" cast iron main on Old Washington Street from Pond Street to Union Street; on Union

Street from Old Washington Street to Main Street and on Main Street from Union Street to Webster Street. This is being done in preparation for the Treatment Plant's operation expected to start in September.

The installation of water meters was started in October and approximately 700 residential meters were installed thru December 31, 1972. Each meter has an outside reading device making it unnecessary for the meter reader to enter your home to read the meter. We anticipate all of the meters will be installed on residential services by September 1973 and depending upon the receipts of the department the billing by meters will start in the fourth quarter of 1973 or first quarter of 1974.

The Water Filtration Plant construction started in late August, 1972. The construction schedule has suffered from the very wet fall weather. Equipment deliveries are also behind and based on current schedules the earliest we expect the plant to be operable is September 1973. The contract for the well work to be done in conjunction with the Treatment Plant has been awarded and is expected to be started this month.

The exploration program that was originally intended to be carried out this past year was held up due to the excessively rainy weather. The efficiency and accuracy of Seismic Surveying is impaired by the wet weather and the work has been held in abeyance until conditions are more favorable.

The Board of Water Commissioners especially wishes to thank the citizens and officials who assisted in obtaining the grant of \$703,000.00 from the Federal Government for the new treatment plant. We also wish to thank all of the citizens and departments for their cooperation during the year.

Respectfully submitted,

HENRY J. MATTHEWS, Chairman JOHN THOMSON MICHAEL LYNCH, Clerk

Hanover Board of Water Commissioners

Report of Hanover Housing Authority for 1972

During the past year the Hanover Housing Authority submitted a proposal for a site for forty-eight housing units for the Elderly to the Massachusetts Department of Community Affairs. Due to a lack of communication on the part of the Department of Community Affairs the Hanover Housing Authority did not receive official approval or disapproval of the site.

The Housing Authority met with the Deputy Commissioner of the Department of Community Affairs and his staff. It was agreed that a site team would review the application and inspect the proposed site.

The proposed site was rejected as too isolated. However, it was agreed with the site team to be the best location in Hanover for housing units for the Elderly.

The Authority has submitted applications for three sites and is now awaiting further action from the Department of Community Affairs.

The Authority meets the first Wednesday of every month at the Town Hall at 8 p.m.

GEORGE A. SAVAGE, Chairman FREDERIC S. SMITH, Jr. CARLOS F. HILL JEAN L. SOUTHER HENRY P. CHIMINIELLO

Report of the Highway Surveyor

To the Citizens of Hanover:

I hereby submit my nineteenth annual report of the activities of the Highway Department for the year 1972.

There were no major snow storms during the month of January. There were two in February, two in March and one in April, although we had fewer major storms than usual we had many small ones that required much sanding and salting.

As Spring approached we spent many weeks cleaning up the surplus sand spread during the winter months.

The following streets were surface treated with asphalt and sand: Mill Street, Union Street, Main Street, Cross Street, Myrtle Street and Circuit Street with the aid of our Chapter 90 Maintenance funds.

Chapter 90 Construction funds were spent on Cedar Street with the installation of curbing and a bituminous concrete top on all previous construction.

New construction was started on Center Street from Grove Street to Myrtle Street, also the continuation of the construction on Plain Street.

A new two ton dump truck was added to the Highway Department fleet, also a new crawler type tractor with backhoe was purchased which proved to be very effective in cleaning out our smaller brooks and streams.

Under the Brook and Stream Clearance program a new metal culvert was installed on Broadway where Iron Mine Brook crosses.

About 1000 feet of drainage with catch basins were installed on Plain Street, also a new culvert under Main Street, along with many minor drainage projects throughout the town, under the sponsorship of the Drainage Committee.

At this time I wish to express my thanks to the Officials and Citizens of Hanover for their fine cooperation, also the Police Department, School Custodians and the Communication Center for their unlimited services extended to the Highway Department during the winter months.

Respectfully submitted,
S. FRANKLIN AMES
Highway Surveyor

Report of the Plymouth County Cooperative Extension Service

EDGAR W. SPEAR,

COUNTY AGENT-MANAGER

The Plymouth County Extension Service's office is located on High Street, Hanson, close to the Plymouth County Hospital, and can be reached by calling 293-3541 or 447-5946.

We are the educational arm of the University of Massachusetts and the U.S.D.A. at the county level, which indicates that our work is in the field of education.

We keep on display many free bulletins for use by Plymouth County residents. Lawn care, backyard gardening, insect control, nutrition, and home canning are just a few of the most popular ones. We welcome your visits between 8 A.M. and 4 P.M. Monday through Friday. If you have not utilized our services, "try it — you'll like it"!

The number of soil samples tested increases each year and we now have better equipment this spring to improve this free service.

We have Agricultural Specialists serving commercial farmers as well as a Natural Resource Development Specialist, two Home Economists and two 4-H Club Agents. Our Brockton Office has a Nutrition program for low-income and the elderly which is also available to all other towns.

Effective this past February 3rd our new legal title is "Trustees for County Cooperative Extension Service" as directed by Chapter 990.

Town Directors met twice this past year with staff members. This new Advisory Council of Town Directors should help to improve our educational services to each town and all the residents of Plymouth County. Citizens are encouraged to bring to their attention any suggestions or ideas.

Plymouth County has the most active 4-H Program in Massachusetts. We initiated new urban programs in 1972 so there are now projects for all young people and we welcome with open arms new volunteer leaders and members.

The Board of Trustees comprised of nine members is appointed

by the Plymouth County Commissioners. This Board administers the Extension Service Program and is composed of:

Mr. Gilbert Blackledge, Chairman, Whitman Mr. Edward Gawle, Vice-Chairman, Brockton Mrs. Mary Mullen, Secretary, Hanson Mrs. Gladys Gibbs, Hanover Mr. Robert Hosley, Middleboro Mr. Howard M. Hayward, West Bridgewater Mr. Joseph Marchesiani, Hingham Mrs. Eileen A. Rawson, Duxbury Mr. George A. Ridder, Whitman

Town Director for Hanover is Leander B. Nichols.

Report for Hanover Council for the Aging

To the Citizens of Hanover:

Regular meetings have been held monthly with the exceptions of August and September. The meeting night has been changed to the last Wednesday at Grange Hall.

Several bus trips have been taken and enjoyed by many of the Senior Citizens. Although more people have been going than last year we would like to have even more.

Respectfully submitted by

HENRY S. NEWCOMB
RUTH JEFFERSON
CLYDE BOWKER
HAROLD COX
HENRY P. CHIMINIELLO

Report of the Cemetery Commissioners

To The Board of Selectmen and the Citizens of Hanover, Mass:

The Cemetery Commissioners wish to submit the following report:

During the year of 1972 there have been 55 burials, 32 of which have been from out of town. Five of the above total were cremations.

We had one more dirt road black-topped in the older part of the cemetery.

The expansion of the cemetery was delayed due to the legal and technical rules and regulations beyond our control. These have been partly ironed out, and more progress should soon be made.

We wish to thank all the Departments in Town that have given us their splendid cooperation.

This will be our last report as Official Commissioners, as we will be phased out at the coming March Election, when the Department of Public Works takes over.

Respectfully submitted,
THEODORE THOMPSON, Supt.
HENRY S. NEWCOMB
STEPHEN L. JOSSELYN

Report of the Park and Recreation Committee

The recreation facilities in Hanover were used to the fullest by the youth of the town. Baseball, football, softball, tennis and carnivals were the major activities during the year.

With the continued growth of the town, other facilities will have to be developed. The Committee started land clearing at Ellis field playground hoping to make another field for baseball; the work will continue until it is completed.

The summer recreation program was a success. The Committee will expand the facilities this year establishing three areas in the town instead of one for the summer program.

It is the Committee's wish that more adults and families will find time to take advantage of these facilities.

Respectfully submitted,
RICHARD COLLINS (Chairman)
JAMES M. WHEELER
ROBERT BASILIERE
HAROLD SMITH
JACK MacDOUGALL

Report of the Department of Veterans' Services

Benefits provided to needy Veterans of the Town of Hanover in accordance with Chapter 115, General Laws, Commonwealth of Massachusetts as amended was approximately \$35,865.95 during 1972.

The Office of Veterans' Services also provided to Veterans of Hanover and their dependents information, advice and assistance to enable them to gain the benefits to which they may be entitled relative to compensation, pension, hospitalization, education, and any other benefits provided by the United States Veterans Administration.

Office hours at the Town Hall are each Monday and Thursday evening from 7 to 9 p.m.

I again wish to express my sincere appreciation to the members of the Board of Selectmen, the Advisory Committee, the Town Accountant and to other Town Officials for their continued cooperation and guidance.

Respectfully submitted, EDWARD J. NORCOTT Director of Veterans' Services Veterans' Agent

Emergency Communication Center

To the Citizens of Hanover:

The Hanover Emergency Center, now in its twelfth year of operation, continues to successfully serve the Townspeople in all Emergencies.

During the past year over 63,000 Radio and Telephone messages were handled by the operators.

The Committee wishes to take this opportunity to Thank the Board of Selectmen, the Police Department, the Fire Department for their cooperation, and also to thank our operators for their faithful service during the past year.

Respectfully submitted, Communication Committee ROBERT P. COBURN HENRY S. NEWCOMB JOSEPH INGLE

Report of the

Conservation Commission

To the Citizens of Hanover:

Your Commission is happy to report that the project started two years ago, that is, the stocking of the North River with Coho Salmon by the State Division of Marine Fisheries has been a very successful project.

This year as in the past the Jaycees have been very active in Conservation. Their efforts were directed mainly around the Luddams Ford Site, cutting brush, supplying rubbish containers and picnic tables for the use of everyone.

We must also thank the Boy Scouts of Hanover for Conservation projects well done which add to the attractiveness of our town.

Under article 58 of the 1972 Annual Town Meeting your Commission was voted \$50,000 to purchase 100 acres of Fireworks property located in the Drinkwater section of our town. This proved to be far more difficult than many might think, as negotiations moved along the boundries of the 100 acres were not too practical. With this in mind the Commission voted to add 19.1 acres to the original 100. The additional area was paid for from our general fund.

Also at the close of 1972 an additional 20 acres was purchased from Mr. and Mrs. Stanley Clark.

The total land area now under the care custody and control of the Conservation Commission is approximately 430 acres.

Respectfully submitted,

Donald J. Rogers, Chairman Richard E. Bradford, Vice Chairman Richard Laskey, Vice Chairman Marjorie Abbott, Clerk Leander B. Nichols Katherine R. Townsend Edgar P. Packard

Report of the Development and Industrial Commission

The Development and Industrial Commission, during the past year, has continued its efforts to assist in obtaining new commercial business and industrial activities to locate in Hanover. The Commission urges local businesses to seek our assistance in any way which might help them.

We would like to express our appreciation of the continued efforts of the Board of Selectman in their efforts to assist us.

Respectfully submitted,
JOHN E. CONDON
Chairman
ALBERT GIBBS
WILLIAM LEVA
ROBERT SHORTALL

Report of the Tree Warden

To the Citizens of the Town of Hanover, I submit this report for the year 1972.

Work progressed in seasonal order as follows: Spring roadside cleanup and trimming.

Dormant Spray for Elms.

Sprays for Elm Leaf Beetle, Tent Caterpillar, Birch Leaf Minor and other insects in particular locations as problems arose.

Poison Ivy Spray.

Sampling and testing of 17 Elms for Dutch Elm Disease, 10 of which were removed. Seven Elms were treated with a new fungicide, Benlate, in the hope this would prolong the life of these large beautiful specimens.

24 new trees of various species planted.

35 trees other than Elms removed.

Two wind storms, one in August and one in September, caused considerable damage, especially in the Northwest corner of the town.

This will be my last report as the elected Tree Warden of Hanover and I would like to take this opportunity to express my sincere thanks to the Citizens for their support. I hope that under the reorganization more time and attention can be given to tree maintenance and roadside beautification.

Respectfully submitted, HERBERT D. SIMMONS Tree Warden

Report of the Police Department

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

I hereby submit the following report of the Police Department from January 1, 1972 to December 31, 1972.

Our work for the year has increased considerably due to many reasons. The increase in population within the Town. The Mall area has leaned heavily towards us due to many types of crime that take place there daily. There is no overall security available at the Mall and when a crime is detected by owners, etc. we are called to investigate the problem. As time passes there will be internal security there and we should then handle only the more serious problems.

At the annual March 1972 Town Meeting funds were obtained for the final plans for a new Police Facility. These plans have been completed and will be presented to the Town at the annual Town Meeting in March.

Also during the year we established a Canine Department with Officer Young attending the Boston Canine Training School for 13 weeks with his dog, "Duke." In approximately the 10th week of training Officer Young and "Duke" won the State Trials at Wrentham for the best dog "While attacking under gun fire." The dog acts as a very strong deterrent in many situations that are faced daily by this department. He has proven to be an asset to the department, well trained and with a good handler.

I would like to take this opportunity to thank the people of Hanover, the Board of Selectmen, Neighboring Police Departments, State and County Officers and the Members of the Hanover Police Force for their assistance and cooperation during the past year.

List of officers on Hanover Police Department full time menen:

Chief David G. Zwicker Sgt. Thomas G. Axon Sgt. John B. Lingley Sgt. Edward F. Mossman Sgt. James E. Cruise Officer Paul J. Roach Officer James R. Davis, Jr. Officer Paul V. Lunetta Officer Thomas F. Hayes
Officer William R. Scott
Officer Wayne M. Richards
Officer Gary A. Young
Officer Robert A. Hooper
Officer Paul E. Kenerson
Officer Allan P. Jones
Officer Ralph C. Anderson
Permanent Intermittent Officers:

Officer T. Drew Bates
Officer Wendell D. Blanchard
Officer Bernard W. Powers

Part Time Officers:

Officer Erwin S. Cobb Officer Frederick W. Sage Officer Peter C. Hansen

Special Officers:

Officer Paul R. Hayes Officer William S. Taylor, Jr.

REPORT OF ACTIVITIES

Complaints	12,121
Arrests	246
Narcotic Violations Arrests	20
Drunk and Operating under Arrests	25
Receiving Stolen Property Arrests	7
Forgery, Uttering and Larceny Arrests	37
Armed Robbery	12
Rape	1
Accidents	525
Fatal Accidents	2
Ambulance Trips	318
Speeding Complaints	62
Violations Written	584
Assault & Battery	30
Larceny of Motor Vehicles	165
Prowler Complaints	57
Fire Department Complaints	300
Missing Persons	32
Truants	25
Family Problems	74

Assisted Other Police Departments Sudden Deaths	91
Sudden Deaths	
	11
Days in Court	271
Arraignments (First Time in) District Court	494
Total Cases - All Court Work	1,151
Commitments	3
Indecent Exposure	12
Licenses to Carry Firearms	147
Firearm Identification Cards Issued	41

Respectfully submitted, DAVID G. ZWICKER Chief of Police

Report of the Town Treasurer

Cash Balance, January 1, 1972 1972 Receipts	\$669,445.17 12,235,272.77	
Total Receipts 1972 Expenditures	12,904,717.94 12,644,009.28	
Cash Balance, December 31, 1972	260,708.66	
TRUST FUNDS		
Cemetery Trust Funds		
Balance on Deposit, December 31, 1971 Interest added in 1972 New Funds added in 1972 Less Expended in 1972	90,120.10 3,339.78 900.00 4,000.00	
Balance on deposit, December 31, 1972	90,359.88	
William H. Dowden Trust Fund		
Balance on deposit, December 31, 1971 Interest added in 1972 Less expended in 1972	647.08 34.23 15.00	
Balance on deposit, December 31, 1972	666.31	
Florence Goss Trust Fund		
Balance on deposit, December 31, 1971 Interest added in 1972 Less expended in 1972	682.13 43.13	
Balance on deposit, December 31, 1972	725.26	
B. Everett Hall Trust Fund		
Balance on deposit, December 31, 1971 Interest added in 1972 Less Expended in 1972	5,966.75 319.45	
Balance on deposit, December 31, 1972	6,286.20	

Joseph E. Wilder Women's Relief Corps Trust Fund

Balance on deposit, December 31, 1971 Interest added in 1972 Less expended in 1972	1,859.81 117.79
Balance on deposit, December 31, 1972	1,977.60
E. Q. Sylvester Trust Fund	
Balance on deposit, December 31, 1971 Interest added in 1972 Less expended in 1972	6,422.82 343.87
Balance on deposit, December 31, 1972	6,766.69
Post War Rehabilitation Fund	
Balance on deposit, December 31, 1971	7,645.67
Interest added in 1972 Less expended in 1972	409.34
Balance on deposit, December 31, 1972	8,055.01
Stabilization Fund	
Balance on deposit, December 31, 1971	343,248.74
Interest added in 1972	17,276.40
Less expended in 1972	19,000.00
New funds added in 1972	50,000.00
Balance on deposit, December 31, 1972	391,525.14
Salmond School Trust Fund	
Balance on deposit, December 31, 1971 Interest added in 1972 Less expended in 1972	5,256.82 295.11
Balance on deposit, December 31, 1972	5,551.93
Alice H. Washburn Scholarship Fund	
Balance on deposit, December 31, 1971 Interest added in 1972 Less expended in 1972	2,558.76 176.82 100.00

New Funds added in 1972	1,200.00					
Balance on deposit, December 31, 1972	3,835.58					
Mary and William Ahearn Scholarship Fund						
Balance on deposit, June 16, 1972	20,000.00					
Interest added in 1972	367.92					
Less expended in 1972						
Balance on deposit, December 31, 1972	20,367.92					

Respectfully submitted, DOROTHY E. TRIPP Town Treasurer

Report of The

Hanover Visiting Nurse Association, Inc.

To the Board of Selectmen and the Citizens of Hanover:

The Hanover Visiting Nurse Association submits the following report for the year ending December 31, 1972.

During the year Well Child Conferences were held twice a month with the exception of August.

Held for the benefit of infants and pre-school children of Hanover residents, the clinics were attended by Dr. Mary E. Butterworth. Immunizations against polio-myelitis, measles, small pox, mumps, tetanus, diptheria and whooping cough were given.

The Association provides to all residents of Hanover, without charge, loan of hospital beds, crutches, canes, commodes, walkers, wheelchairs, etc.

Scholarships totalling \$1600. were provided to Hanover students.

In April, 322 pre-school children were screened for Amblyopia in conjunction with testing done by the School Department.

A baby-sitting course was held in May for all 7th and 8th graders. Forty-seven completed the course and were awarded certificates.

In June we started a Health Maintenance Conference for the elderly. Meetings were held the last Wednesday of every month and has been well attended.

We assisted at the Glaucoma Clinic in June, sponsored by the Board of Health.

In August, we started a pre-school Well Child Conference in order to help parents have physicals and immunizations for children entering school.

Camperships were awarded to eight children in the summer.

During the year, Mrs. Susanne M. LaChance, R.P.T. accepted membership on our Medical Advisory Board as a Physical Therapy Consultant.

Mrs. Nellie Branley, R.N.'s resignation from the Medical Advisory Board was accepted with regret, and it was voted to make her an honorary member.

Mrs. Thelma Shaw, R.N., was assigned to fill the vacancy on the Medical Advisory Board.

Mrs. Marilyn DeBoer, R.N. was hired during the year as a back-up nurse.

Regular monthly meetings are held on the second Tuesday of each month in the morning with the exception of July and August.

Nurses and board members were privileged to hear a variety of excellent speakers during the year.

We are most thankful to the people of Hanover for their generous response to our Annual Fund Drive. Contributions to the Association will be gratefully accepted "In Memoriam."

Our appreciation is extended to the members of the Board of Management and to the nurses: Mrs. Edna Anderson, R.N., Mrs. Avery Andrew, R.N. M.S. Supervisor, Mrs. Susan Hillman, R.N., and Mrs. Marilyn DeBoer, R.N.

We also acknowledge the cooperation given the Association by the Board of Health, Board of Selectmen, The Emergency Center, and other town officials.

Members of the Board of Management serving in 1972 were as follows:

President
1st Vice President
2nd Vice President
Treasurer
Asst. Treasurer
Recording Secretary
Corresponding Secretary
Auditor

Mrs. Joseph McLaughlin
Mrs. Ralph Heim
Mrs. George Lewald
Mrs. James Sullivan
Mrs. Richard MacArthur
Mrs. Philip Goddard
Mrs. Richard Erickson
Mr. John Ashton

Past Presidents:

Mrs. G. Lawton Barker Mrs. John Beal Mrs. Clifton Bradley Mrs. Victor Egowin Mrs. Hector Lynch III Mrs. Sumner Sapiro Mrs. Norman Robbins

Directors: January 1, 1970 to December 31, 1973

Mrs. Clyde A. Bowker Mrs. T. Drew Bates Mrs. John Field Mrs. George Abbot

January 1, 1972 to December 31, 1974

Miss Fanny Phillips Mrs. William Sewall Mrs. Verne Melanson Mrs. G. Arthur Smith

January 1, 1971 to December 31, 1973

Mrs. Norman Robbins Mrs. Wallace Kemp Mrs. George Legg Mrs. John Thomson

Historian

Miss Fanny Phillips

Honorary Members

Mrs. Basil Simmons Mrs. Clinton Sweeny Mrs. Earle E. Josselyn Miss Lucy Bonney

STANDING COMMITTEES:

Chairmen:

Personnel
Medicare
Equipment
Well Child Conference

Supply
Hospitality
Social Service
Publicity
Program
Special Projects
Scholarship
Clinic Transportation

Mrs. Ralph Heim
Mrs. George Abbot
Mrs. G. Arthur Smith
Mrs. John Thomson
Mrs. John T. Thomson
Mrs. George Legg
Mrs. Richard Nielsen
Mrs. T. Drew Bates
Mrs. William P. Clark
Mrs. George Lewald
Mrs. Austin Briggs
Mrs. Verne Melanson
Mrs. Robert Schneider
Mrs. Harry Gerrish

Fund Drive

By-Laws Budget Nominating Mrs. Alvin Edwards
Mrs. Richard Jefferson
Mrs. James O'Donnell
Mrs. Robert Kelley
Miss Lucy Bonney
Mrs. Norman Robbins
Mrs. Richard MacArthur

SPECIAL COMMITTEES:

Transportation

Mr. David B. Richardson, Chm.
Mr. Herbert Simmons
Mr. Allison Adams
Mr. T. Drew Bates

Recusciatator

ADVISORY COMMITTEES:

Attorney
Supt. of Schools
Board of Health (Chm.)
Board of Selectmen (Chm.)

Mr. John T. Thomson
Dr. Robert Fox
Mr. Albert Sullivan
Mr. Howard Levings

MEDICAL:

School Physician School Dentist School Nurse Dr. Harry Oppenheim
Dr. Donald Coffey
Mrs. Nellie Branley
Dr. Raymond Vinal
Dr. James Guardo
Dr. George Abbot
Dr. Mary Butterworth
Dr. A. Frederick Freidman
Dr. John Dalco
Dr. Walter Johnson
Dr. Hector Castellanos

STAFF:

Nurses

Office Secretary

PHN Advisor, SE Dist.

Mrs. Avery Andrew, R.N.MS. Supervisor
Mrs. Edna G. Anderson, R.N. Senior Nurse
Mrs. Susan Hillman, R.N.
Mrs. Marilyn DeBoer, R.N.
Mrs. Elizabeth Amazeen
Mrs. Eleanor Mooney, R.N.

OFFICE:

Town Hall, Hanover Center, P. O. Box 27, 02339 - 826-4971 Nurse on duty - Monday-Friday, 8:30 a.m. to 4:30 p.m. Office Hours - 8:30 to 9:00 a.m. - 1:00 p.m. to 1:30 p.m.

> Respectfully submitted, VIRGINIA GODDARD, Recording Secretary GERTRUDE SULLIVAN, Treasurer MARY McLAUGHLIN, President

Hanover Visiting Nurse Association, Inc.

Treasurer's Report January 1, 1972 to December 31, 1972

Cash on Hand January 1, 1972	\$2,509.92
RECEIPTS:	
Fees from Patients	1,401.90
Fees from Medicare (including Therapy)	1,964.40
Fees from Welfare	94.50
Well Child Conferences	520.46
Special Donations	974.72
Fund Drive (Net)	1,969.60
Use of Equipment	10.00
Town of Hanover	157.58
Blue Cross	18.00
Transfer of Interest from Savings Account	500.00
Miscellaneous	.10
	7,611.26
DISBURSEMENTS:	
Insurance - Auto., Nurses, Etc.	703.38
Automobile Expenses	269.61
Well Child Conferences	870.00
Nurse's Supplies	209.22
Printing	104.25
Postage	171.80
Office Supplies	67.72
Office Equipment	147.75
Telephone	323.33
Publications, Dues, Meetings, Etc.	199.95
Mileage	144.60
Laundry	25.58
Scholarships	1,200.00
Clerical Service	679.87
Therapy Visits	1,330.00
Contracts	200.00
Supervision	920.00

Salvation Army Camperships	288.00
Miscellaneous - Gifts, Donations, Petty Cash, Etc. Cleaning	716.33 15.00
Rockland Trust Co. Balance Dec. 31, 1972	8,586.39 1,534.79
\$10,121.18	\$10,121.18
GERTRUDE A. JOHN	SULLIVAN Treasurer A. ASHTON Auditor
FUNDS	
RESUSCITATOR FUND Balnce on Hand December 31, 1971 Interest	221.98 11.84
Balance December 31, 1972	\$233.82
MARY ELLA BATES MEMORIAL FUND Balance on Hand December 31, 1971 Deposits Interest	1,040.62 29.00 55.40
Balance December 31, 1972	1,125.02
STEPHEN OTIS JACOBS FUND Balance on Hand December 31, 1971 Interest	562.59 30.10
Balance December 31, 1972	592.69
REPLACEMENT FUND Balance on Hand December 31, 1971 Interest	19,005.68 1,067.04
Balance December 31, 1972	20,072.72
MOLLY BIGELOW FUND Balance on Hand December 31, 1971 Interest	3,293.75 176.32

3,470.07

Balance December 31, 1972

EVELYN M. TURNER FUND	1 000107
Balance on Hand December 31, 197	•
Interest	107.11
Balance December 31, 1972	2,108.16
ALICE CHASE FUND	·
Balance on Hand December 31, 197	1 522.47
Interest	27.96
Balance December 31, 1972	550.43
SAVINGS ACCOUNT	
Balance on Hand December 31, 197	1 6,925.16
Interest	344.73
Withdrawals	913.00
Balance December 31, 1972	6,356.89
MABEL F. PHILLIPS MEMORIA	AL FUND
Balance on Hand December 31, 197	1 1,142.51
Deposits	366.00
Interest	68.23
Balance December 31, 1972	1,576.74
MARY A. & WILLIAM T. AHEA	RN HEART FUND
Balance on Hand December 31, 197	1 2,008.75
Interest	107.53
Balance December 31, 1972	2,116.28
Total Funds \$38,202.82	GERTRUDE A. SULLIVAN

Treasurer

Auditor

JOHN A. ASHTON

Report of the Visiting Nurse

To the Selectmen, The Hanover Visiting Nurse Association, and the Citizens of Hanover.

I herewith submit my report for the work done by the nurses for the year 1972.

Visits and Services classified as follows:

Nursing	652
Physical Therapy	73
Speech Therapy	5
Occupational Therapy	0
Medical Social Service	0
Home Health Aides	0
Health Supervision	1033
Social Service and Unclassified	157
Total Visits made this year:	1920
Full Paid Visits	521
Part Paid Visits	301
Medicare Paid Visits	155
Cancer Society Paid Visits	4
Blue Cross Paid Visits	27
Welfare Paid Visits	19
V.N.A. Paid Visits (no charge)	893
Cases Carried January 1, 1972	141
Cases Admitted This Year:	337
Cases Discharged This Year:	301
Cases Carried January 1, 1973:	177
Total Cases Seen This Year:	478

This agency is certified as a Home Health Agency under the Medicare Program, and offers the following services to all residents of Hanover: Nursing (Bedside), Physical Therapy, Speech Therapy, Occupational Therapy, and Rehabilitative Nursing, when so ordered by a physician. Medical Social Service, Counseling and Health Supervision are offered on request of individuals.

Twenty-one Well-Child Conferences were held at the Educational Building of the Congregational Church. Dr. Mary E. Butterworth was the attending physician. Each child is examined thoroughly and an immunization schedule is followed at the discretion of the attending physician. This year three hundred and fifty-three children attended the conferences. Two hundred and seventy-five physicals were done and two hundred and fifty-three received immunizations.

Two of these conferences were for preschool physicals only. Members of the Association assisted the nurses and transported the children and their mothers to the conferences when necessary. This health program is available to children of Hanover from infant to kindergarten age. An appointment must be made with the nurse by calling her office at the Town Hall.

The Senior Citizens Conferences were started in June and held at the Grange Hall on the last Wednesday of the month. This is a Health Maintenance Program open to residents of Hanover, sixty years of age and older. Each individual has a conference with the nurse. Blood pressures are checked, a urine test for sugar is done, and weights are checked. Diets, medications, and any problems one may have are discussed. At two conferences guest speakers were present. A registered Physical Therapist spoke on Exercises for the Elderly and Safety Features of the home. A representative from the Social Security Administration spoke on the changes in the Medicare and Social Security Acts. Seven conferences were held this year and one hundred and twenty-three attended. There is no charge for these conferences and transportation is provided.

Courtesy calls are made to all new babies and their mothers when such births are known to the nurse. If the birth is a repeat in the family, a reminder is sent to the parties reminding them the Well-Child Conferences and the nurses' services are still available. Courtesy calls numbered one hundred and one and thirty-three cards were sent out.

Health aids and sick room equipment is available to all residents of Hanover on a loan basis. Arrangements for equipment may be made with the nurses. At this time, I wish to thank Mr. Phillip Beal, Mr. Everett Stoddard, Mr. John Hoadley, Mr. Lowell Strachan for their cooperation and assistance with the delivery of heavy equipment.

In order to keep up with the trends and constant changes in Public Health Nursing, the nurses have attended numerous in-service programs and lectures throughout the year. I also attended the Red Cross First Aid course at the Cedar School.

Due to the generosity of many organizations and churches in Hanover, I had the pleasure of sending ten children to camp the past summer, delivering Thanksgiving and Christmas food baskets, and a large number of toys were placed under Christmas trees.

In March, I welcomed Mrs. Marilyn DeBoer, $R.\ N.\ to$ the staff as back-up nurse.

The nurses lectured to various organizations this past year, and assisted at the Glaucoma clinic.

I would like to take this opportunity to thank my nurses, Mrs. Avery T. Andrew, R. N. M. S., Mrs. Susan Hillman, R. N. and Mrs. Marilyn DeBoer, R. N., my secretary, Mrs. Elizabeth Amazeen; members of the Hanover Visiting Nurse Association; and the operators at the Emergency Center for their outstanding cooperation and assistance this past year.

Respectfully submitted, EDNA G. ANDERSON, R.N. Senior Nurse

Report of the Gas Inspectors

To the Board of Selectmen and the Citizens of Hanover:

We hereby submit our report of the Gas Inspectors Department for the period of July 1, 1972 to December 31, 1972.

There were 80 permits issued and acted upon. \$311.00 in fees collected and turned over to the Town Treasurer.

We appreciate the cooperation of the homeowner, contractors, and all town departments.

Respectfully submitted, ROBERT J. STEWART Gas Inspector THEODORE F. LUSCINSKI Assistant Inspector

Report of the Plumbing Inspectors

To the Board of Selectmen and the Citizens of Hanover:

We hereby submit our Annual Report of the Plumbing Inspector's Department for the period of January 1, 1972 to December 31, 1972.

There were 105 permits issued and acted upon. \$532.00 in fees collected and turned over to the Town Treasurer.

We appreciate the cooperation of the homeowner, contractors, and all Town Departments.

Respectfully submitted, ROBERT J. STEWART Plumbing Inspector THEODORE F. LUSCINSKI Assistant Inspector

Report of the South Shore Regional District Committee man

There are four events which are worthy of mention in this report. One, for the second time in our ten year history, the applicants for admission from the member towns have been sufficient to fill all available openings. Two, the school has received accreditation from the New England Association of Schools and Colleges for a period of ten years, the maximum period for which accreditation is given. This gives the Committee and the Administration a sense of accomplishment since few schools are given such long periods of accreditation unless the Association is convinced that the quality will remain or improve over the 10 year period.

We are especially proud of this recognition of our excellence in the academic area. Their recommendations for improvement were two; A, enlarge the present facilities since all our facilities are overcrowded for the present programs and B, to offer more programs, especially those for girls.

The Committee has a firm policy of offering no courses for which there is no reasonable assurance that the graduate will find employment in the skill which he has spent three or four years of his life an inconsiderable amount of taxpayer money.

In order to assure ouselves that any increases in course offerings will be in those areas where employment of graduates is reasonably assured, we have employed a consulting firm to study the direction and timing for such improvements.

To further assure ourselves that our programs are satisfying this policy, we follow every graduate for an indefinite period after graduation and offer employment service for all graduates for the length of their employable life. In some cases, we even offer this service to our drop-outs.

A decision has already been made to implement the enlargement of facilities in two steps; first we will add a relocatable building of 50 x 100 square feet to house the library, the reading laboratory and the guidance counseling office.

Being acutely aware of the overburdened taxpayers, this building will be leased which will allow sufficient time to study the direction and timing of any permanent enlargement of facilities. The cost of leasing will appear as an operating cost in our budget for which we receive 50 per cent state aid. Hopefully there will be greater state aid for construction by then and possibly the cost of construction may be less than at present, although it must be evident to every thinking person that both political parties are now committed to the Keynsian economics which believes that you can spend yourself into prosperity; this can only lead to a boom-bust of considerable dimensions. Hopefully, the administration will bite the bullet before the bust stage comes.

The fourth item which we consider worth mentioning is the employment of women teachers in our academic program. The Committee had some misgivings about this innovation, but time has proven that everyone is happy about the arrangement.

Minor notes, or maybe not so minor, the student council has taken the initiative of running the drug education program by a drug committee. This committee has been a highly successful operation. It previews all material to be released to the general school enrollment and in several cases have decided the material, especially movies, are more liable to increase the interest in drugs rather than decrease it, therefore, the material was not used.

Respectfully submitted, VALENTINE F. HARRINGTON

School Department Annual Report 1972

Schools used to be expected to teach the children of the town, during the colder months, the 3 R's — Reading, Writing and Arithmetic. Now the Hanover Schools serve many publics in the town throughout the year and have added to the three 'R's the three 'I's of Involvement, Investigation and Individualization.

Involvement between the adult community and the schools takes many forms. First are the parents seeking help and information. More parents than ever before come to school to get progress reports and have conferences — 95 per cent attendance is common. One school offered a grandparents visiting day while another has a practice of Dutch Treat luncheons at school for parents of youngsters of each grade. The PTA has been active in presenting programs in cooperation with the school and there is even a special group of parents of kindergarteners with their own programs and visiting days at school. Counseling for parents of youngsters with special needs, help for parents to teach preschool youngsters language development, advisory groups of parents to teach preschool youngsters language development, advisory groups of parents for such programs as Title I, and evening counseling sessions to talk with parents who can not come during the day are all new activities servicing the needs of the community.

Many citizens are giving of their time as they become involved with the schools. A few of the many services citizens are giving include: kindergarten volunteer bus monitors in September, 68 volunteers working the full year in school libraries, volunteers serving as additional aides in the kindergarten or helping as assistants in special reading programs. In addition high schoolers serve during their free periods as tutors, individuals speak to high school classes about their special skill, and provide work opportunities for the work-study program at the high school, and fathers speak about their jobs to children in elementary schools.

Citizen involvement, however, takes other forms in 1972 with the schools providing many opportunities and facilities for community use. The Extended Opportunities Program found over 500 adults taking courses at Hanover High during the evenings. The Program has now expanded to include a list of college credit courses offered by Quincy Junior College; some adults are even coming during the day to take courses at Hanover High along with the full time students. The summer program services 150 youngsters with parents coming to visiting days and evening programs. A series of programs on education, presented to the professional staff have included many residents as guests. A highlight, a full day with David Weschler, international authority on intelligence and testing, found 461 adults including many residents learning from this

educator. Special programs, like those in music, have produced numerous opportunities for parents to come to the elementary, junior and senior high schools to hear student concerts — over 2500 people have been in such audiences this year. Programs for senior citizens, concerts at local malls, group singing at other places in town are still other school related activities in the community. Staff members have spoken to numerous local clubs and have been honored by invitations to speak at professional groups at the regional, state and national level.

A last phase of community involvement with the schools concerns use of school buildings for nonschool related functions. Twenty-eight local organizations used the schools on 257 different occasions in 1972. This includes use on weekends but does not include athletic groups using the field — the community baseball program, for example, used school fields in the evenings from April to August.

Investigation, the second 'I', refers to the many activities undertaken to find better ways to educate. To help preschoolers an indoctrination and screening program is held during spring vacation. To improve the integration of the total educational program teachers meet frequently. Besides coordinating their efforts, teachers are taught the latest methods or given an introduction to new and promising teaching techniques. To improve the appearance of the school grounds several garden clubs presented unique shrubs; student groups, too, planted flowering trees. To receive more help from the college community, groups of college seniors with their professor come in a group to present new material and learn teaching technique. To recruit even better teachers and to reduce recruiting costs, 16 towns have pooled their efforts, received a research grant and are trying the latest approaches developed by management specialists.

Opportunities for students to investigate new interests were provided. New elective courses in art appreciation, map and globe skills and pottery making were developed at one elementary school. Semester and mini courses in many subjects and an activity period for still more student exploration were introduced and are popular in the secondary schools. The high school interscholastic sports schedule now fields 24 teams with the addition of ice hockey in 1972. Girls' basketball, freshman football and cross country teams had undefeated seasons and the other teams cmplied impressive records. Of greater importance is the fact that the sports program provided group learning activities, competitive experience and healthful athletic participation under thoughtful coaches for hundreds of young people. The intramural program begun at Sylvester and the Junior High offered 48 opportunities for investigation and is most popular with these young people.

Opportunities to improve communications have been expanded by the inauguration of an elected student advisory council which meets with the superintendent and school committee, by the start of a high school student newspaper and through a systemwide public relations campaign which saw over 811 articles appear in the local press in 1972.

Investigation through direct, out-of-the-classroom experience led by faculty members continues. Some of the more unusual and effective learning experiences include: an elementary school class of youngsters having special needs flying to Martha's Vineyard for a three day adventure; the fifth year French class motoring to Quebec City for April vacation; a sophmore group spending the vacation in Washington, D.C.: and four sixth grade classes camping for a week in the Plymouth Reservation as a culminating activity of an ecology program. These adventures plus day trips to historic sites, foreign restaurants, plays, theatres, concerts, industrial and business operations all contribute to the full investigation of the adult world by Hanover students.

Individualization, the third 'I', was highlighted by the opening and dedication of the Junior High. The school, organized on an individualized basis, was dedicated in appropriate ceremonies April 23, 1972. Chairman of the Building Committee, John T. Thomson, presided at the program which included members of his committee, town and school officials, student groups and a large audience of citizens. In the first year of operation the school has instituted a variety of new programs such as occupational industrial arts course considered a model for this area, guidance services, programs in the arts, minicourses and a house and team teaching concept of organization that offers more individualized opportunity.

Throughout the system school activities have featured an individualized approach. The math program has seen tutoring begin in the elementary schools and a math lab become operational for individual high schoolers. Reading has expanded the tutorial approach for regular students and for those having special needs. The health services in the schools have been reorganized with an eye to giving much more service to the few who need it - the high risk students — with appropriate reduction in less needed services to others. At the high school semester courses have been instituted to give students a chance to make their learning more individual. The curriculum revision in English has led to options in advanced courses and now the social studies revision is resulting in more options in the higher grades. Even professional activities are individualizing with some teachers at the elementary school level trying to evaluate and improve their teaching techniques through closed circuit TV monitoring and the high school faculty working as committees to solve the problems caused by the changing attitudes and values of young adults.

In the death of Mr. Philip Center, an active teacher of industrial arts at the high school, the entire community has lost a good friend and tireless educator. Besides teaching in Hanover for 16 years, Mr.

Center served as director of the night school, as faculty manager and as a friend and counselor to hundreds of young people who he influenced in school and out.

School expenditures are reported in summary form once again. Interested citizens are referred to prior town reports for comparative data and to the Accountant's Report appearing elsewhere in this volume. For more detail and answers to specific questions, individuals are invited to call or write the department's office at Curtis School. A public hearing on the 1973 budget will be held at Center School auditorium at 8 p.m. March 1, 1973.

COD	E# AREA	SALARIES	EXPENSES	TOTAL
1000	Administration (inc. School Committee & Supt's. Office)	\$77,961.34	\$16,119.54	\$94,080.88
2000	Instruction (inc. Principals, Teaching, Library, Guidance, Audiovisual, Psychological)	\$2,306,908.18	226,514.94	2,533,423.12
3000	Other School Services (inc. Attendance, Adjustment Counselor, Health, Transportation, Food Services, Student Activities inc. Athletics)	152,119.06	306,104.82	458,223.88
4000	Operation and Maintenance — Plant (inc. Custodial, Utilities, Heat, Repairs and General Maintenance)	183,507.75	173,604.94	357,112.69
¹⁷³ 5000	Insurance (motor vehicles & football)		1,625.08	1,625.08
7000	Acquisition of Fixed Assets (inc. Improvement & Replacement of sites, buildings and equipment)		67,148.64	67,148.64
9000			11,657.72	11,657.72
TOT	AL	\$2,720,496.33	802,775.68	\$3,523,272.01

Note: To coincide with Accountant's Report — regular day program, special education, summer school, vocational and adult education are totaled in above.

Instruction is 71.9 % of expenses

School Department

	School & Grade		Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Superintendent	Robert P. Fox	22	Harvard Boston University Trinity Boston University	B.A. M.A. M.S. Ed. D.	8-20-63
174	Asst. Supt.	Kenneth R. Johnson	8	Merrimack Bridgewater	B.S. MEd	9-1-65
	Pupil Personnel Coordinator	Charles O'Donnell	8	Emerson Boston State	B.S. M.A.	9-1-67
	Adjustment Counselor Special Teachers Art	Elizabeth Gravelle	(Mrs.)	Emmanuel Boston College	B.A. M.S.W.	9-29-69
	Supervisor Jr. High Jr. High	Percy VanDyke William E. Bell Catherine Chop (Mrs	21 2 3.) 5	Mass. College of A Univ. of Mass. (Boston) Tufts	rt B.F.A. B.A. B.S.	9-1-53 9-1-71 9-1-70

	School & Grade	Name	Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Center & Salmond	Lois Enrenzeller (Mrs.) 13	Mass. College of Art	B.S.	9-1-66
	Cedar	Eleanor Howard (Mrs.) 12	Mass. College of Art	B.S.	10-14-43
	Sylvester High	Judith Jacobson (I Naomi Robinson (•	Tyler, Temple Univ Mass. College of Art		9-1-72 9-1-64
	Audiovisual Director	Francis Curran	12	Bridgewater Bridgewater	B.S. MEd	9-1-61
	Health	Joseph DeMartino	1	Boston University	B.S.	9-1-72
175	Library Coordinator High	Barbara McIver (M Rose Anne H (Mrs.)	Mrs.) 14 lastings 1	Bridgewater Mt. Union Rutgers	B.S. B.A. M.L.S.	9-1-60 9-1-72
	Junior High	Marilyn Heinrich (Miss) 2	Boston University	B.S.	9-1-72
	Sylvester	Betty Fife (Mrs.)	8	Boston University Boston University	B.S. MEd	9-1-68
	Center & Salmond	Maria Moyer (Mrs	.) 7	Framingham Simmons	B.S. M.L.S.	9-1-69
	Cedar	Anne Sayles (Mrs.) 8	Bishop Lee	Dipl.	9-1-69
	Music Supervisor	Donald E. Hilliard	13	Boston University Bridgewater	B.M. MEd	9-1-61

	School & Grade		Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Junior High Center &	Carl Coulstring	3	Berklee College	B.M.	9-1-70
	Salmond	Marylou McLean (Mr.	s.) 5	Boston Conservatory	B.M.	11-71
	Cedar Cedar &	Anita Ross (Mrs.)	15	Boston University	B.M.	1-6-64
	Sylvester Sylvester	Debra Wise	6	N.E. Conservatory	B.M.	9-1-67
	& Jr. High	Mark Wolbarst	2	Boston Conservatory	B.M.	1-72
	Physical Eduction					
176	Director Center &	Harry Gerrish	23	Springfield	B.S.	9-1-52
	Sylvester Sylv., Salmond	Richard Blake	3	Springfield	B.S.	9-1-70
	& Jr. High	Donald Dellorco	3	Springfield	B.S.	9-1-70
	Jr. High	Michael Farrell	5	Northeastern	B.S.	9-1-69
	Cedar	Audrey Gage (Mrs.)	5	Bridgewater Bridgewater	в.S. MEd	9-1-68
	High Jr. High	David Jakub	8	Northeastern Bridgewater	B.S. MEd	4-12-65
	Sylv. & Salmond	Elisabeth Jancaitis		Boston University	B.S.	9-1-71
	-y • · · · · · · · · · · · · · · · · · ·	(Mrs.)	3	•		
	High	Judith Schneider (Mis	ss) 13	Bridgewater	B.S.	9-1-60

	School & Grade	Name	Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Jr. High & Salmond	Joyce Tolken (Miss)	2	Univ. of Massachusetts	B.S.	9-1-71
	High	Joan Vergnani (Miss	5	Bridgewater	B.S.	9-1-71
	Speech	Margaret Harris (M	iss) 3	Mt. St. Agnes Northeastern	B.A. MEd	9-1-70
	High School	Linda Shatanof (Mis	s) 1	State Univ. of New York	B.A.	9-1-72
	Principal	Donald Virtue	23	Suffolk Boston State	A.B. MEd	9-1-51
177	Vice Prin.	Edward Doherty	15	Stonehill Boston College	B.A. M.A.	3-24-58
	High School			_		
	Social St. Dept. Head	Michael Arenstam	11	Bates Springfield	A.B. MEd	9-1-71
	English	Peter Baker	10	Univ. of Massachusetts Bridgewater	B.A. MEd	9-1-63
	Spec. Class	Richard Barke	· 11	Stonehill	B.A.	9-1-69
	Mathematics	Nancy Batchelder (I	Miss) 1	Bridgewater	A.B.	9-1-72
	Ind. Arts	Robert Bloom	8	Northeastern Un sity Northeastern Un sity	B.S.,B.A.	9-1-72

	School & Grade		Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Mathematics	Michael Borek	6	Boston State	B.S.	9-1-67
	Home Ec.	Helen Burgess (Mrs.)	28	Framingham	B.S.	4-2-56
	Mathematics English	Robert Condon, Jr. Bernadine Connally	3	Boston State	B.S.	9-1-70
		(Miss)	1	St. Mary's	B.A.	1-31-72
	Home Ec.	Hazel Cotter (Mrs.)	20	Bridgewater	B.S.	9-1-53
	Developmental Reading	Priscilla Crosby (Mrs	.) 18	Univ. of Vermont Northeastern	B.A. MEd	9-1-58
H.	Soc. Studies	John T. Curry	7	Boston University Boston University	B.A. MEd	9-1-66
178	Mathematics	Melanie Drozdo	wski		- .	
		(Miss)	3	Boston College	B.A.	9-1-70
	Reading	Barbara Fishwick		Boston University	B.S.	9-1-70
	-	(Mrs.)	14	Boston University	M.A.	
	Science High School	David Guenard	12	Boston University	B.A.	9-1-66
	Spanish	Judi Hahn (Mrs.)	2	Simmons	A.B.	9-1-71
	Business	Virginia Hansell (Mrs	s.) 3	Boston University	B.S.	9-1-70
	Science & Phys. Ed.	Howard Heleen	3	Univ. of Bridgeport	B.S.	9-1-72
	Mathematics	Paul Hickey	11	Boston University	B.S.	9-1-62
	Business, Dept. Head	Velma Hoyer (Mrs.)	10	Salem	B.S.	3-11-68

		,				
	School & Grade		Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Science	Arlene Johnson (Mrs.)	5	Boston University	B.A.	9-1-68
	Science	Linda Kravitz (Mrs.)	2	Bridgewater	A.B.	9-1-71
	English	Elaine Leadbetter (Mr	rs.) 4	Bridgewater	B.A.	9-1-69
	English	Rocco Libertine	1 5	Bridgewater	B.S.	9-1-61
	•			Bridgewater	MEd	
	French	Mary McCarthy (Mrs.) 3	Bridgewater	A.B.	9-1-70
	Spanish	Diane McDonald (Mrs	.) 4	Suffolk	B.A.	9-1-68
	Mathematics	Kathleen McLaug	ghlin	Boston State	B.A.	9-1-69
		(Miss)	4			
	Business	Constance McNeil (Mr	rs.) 5	Salem	B.S.	9-1-68
179	English,	James McSheffrey	14	Boston College	B.S.	9-1-58
9	Dept. Head			Univ. of Wisconsin	M.A.	
	Science	Ralph Miller	14	Boston University	B.A.	9-1-58
	Dept. Head			Boston University	M.A.	
	High School Science	Helen Mlodziano (Miss)	wski 2	Suffolk	B.A.	9-1-71
	Language Dept. Head	Kenneth Nelson	9	Eastern Nazarene Bridgewater	A.B. MEd	9-1-64
	English	Cheryl North (Miss)	2	Ohio Wesleyan	B.A.	9-1-71
	French	Liliane Peters (Mrs.)	14	Beaver	B.F.A.	1-17-66
	Guidance	Jayne Peterson (Mrs.)) 14	Bates	A.B.	9-1-58
	Speech-Eng.	Camille Poisson (Miss	s) 2	Emerson	B.A.	9-1-71
	Dist. Ed.	Edward P. Quirk	7	Boston University	B.S.	9-1-71

	School & Grade	Name	Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Mathematics Dept. Head	Dorothy Rice (Mrs.)	17	Bridgewater Northeastern	B.S. MEd	4-7-58
	Guidance Director	Samuel Rizzotto	17	Northeastern Northeastern	B.A. MEd	9-1-58
	English	Joy Robbins (Miss)	9	Boston State	B.A.	9-1-70
	Soc. St.	John Schrader	3	Eastern Nazarene	B.A.	2-23-70
	Soc. St.	John Scott	7	Eastern Nazarene Salem	B.A. MEd	9-1-67
	Business	John Sheehan	4	Boston University	B.S.	9-1-69
180	Soc. St.	Edward Shoenig	10	Boston University Boston University	B.A. M.A.	9-1-63
	Soc. St.	Diane Siergiej (Miss)	1	Merrimack	B.A.	9-1-72
	Business High School	Robert Slawson	7	Northeastern	B.S.	9-1-66
	Social St.	Susan Stokinger (Mrs.)	8	Radcliffe Tufts	A.B. A.M.	9-1-65
	Ind. Arts Latin &	Henry D. Straffin, Jr.	9	Bridgewater	Dipl.	9-1-67
	Mathematics	Ruth Streeter (Mrs.)	7	Simmons	B.A.	9-1-67
	Science	John Vafides	19	The Citadel Boston University	B.S. MEd	9-1-58
	Science	David Walsh	8	Bridgewater Bridgewater	B.S. MEd	9-1-66

	School & Grade		rs. Exp. neluding 1972-73	College	Degree	Date Began Hanover
	English	Winifred Webb	13	Boston State Boston State	B.S. M.A.	9-1-54
	Guidance	William Wilcox	14	Suffolk North Adams State	B.S. MEd	9-1-65
	Soc. St. Junior High School	Robert Wolfe	14	Northeastern	B.S.	9-1-62
	Principal	Philip O'Neil	18	Boston University Boston State	B.S. MEd	8-1-65
181	Asst. Prin.	Thomas Nee	12	Suffolk Boston State	B.A. MEd	9-1-68
_	Asst. Prin.	William Peruzzi	11	Boston University William & Mary Ohio State	B.S. MEd PhD	9-1-60
	English	Jean Alexion (Miss)	4	Bridgewater	A.B.	9-1-69
	Science	Stephen Belmore	1	Bridgewater	B.A.	9-1-72
	Soc. St.	Stephen Bosquette	2	Eastern Nazarene	A.B.	9-1-71
	Science	Arnold Briggs	6	Boston University	B.S.	9-1-67
	Mathematics	William S. Brooks, III	2	Nasson College	B.A.	9-1-71
	Soc. St.	John L. Cadogan	4	Boston College	A.B.	9-1-71
	Science	David Casoni	4	Bridgewater	B.S.	9-1-69
	English & Reading	Anne Cummings (Mis	•	Emmanuel	B.A.	9-1-71
	Home Ec.	Deidre DeMartino (M	irs.) 2	Framingham State	B.S.	11-8-71

	School & Grade	Name	Yrs. I Includ 1973	•	College	Degree	Date Began Hanover
	Science	Frederick Doll	l	7	Bridgewater Bridgewater	B.S. MEd	9-1-67
	Math & Soc. St.	Karen A. Ferra	ari (Mrs.)	8	Nazareth College Boston College	B.A. MEd	9-1-71
	Mathematics	Michael Freels	and	2	Lafayette	A.B.	1-3-72
	Mathematics	Paul Freeland		ī	Lafayette	A.B.	9-1-72
	Guidance	John Harringto	on	4	Boston State	B.S.	9-1-69
	Ind. Arts	Kenneth J. Hoy		2	University of Maine	B.S.	9-1-71
	Soc. St.	Richard Jenki		7	Boston State	B.A.	9-1-68
182	Science	Eileen Kaput (Miss)	2	University of Wiscon sin B.A	- A.,B.S.	9-1-71
	Soc. St.	Barbara Kenn	ey (Mrs.)	4	Salem State	B.S.	9-1-69
	Mathematics & Soc. St.	Thaddeus Kow		3	Boston State	B.S.	9-1-70
	Ind. Arts	Henry C. Lars	sen, Jr.		Eastern Nazarene Northeastern	B.A. MEd	9-1-71
	Social St.	Karen LaSalle	(Mrs.)	3	State Univ. of N.Y. State Univ. of N.Y.	B.A. M.S.	9-1-70
	English	Rosemary Mee	e (Mrs.)	12	Bridgewater Bridgewater	B.S. MEd	9-1-62
	English	Helen Melvin ((Mrs.)	19	Gorham (N.H.)	Dipl.	9-1-57
	Science	Leslie Molynes	. ,	6	Eastern Nazarene Bridgewater Univ. of Oklahoma	B.A. M.A. M.S.	9-1-67

	School & Grade	-	Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Mathematics	Ruth Montgomery		Colby	A.B.	9-1-65
		(Mrs.)	13			
	English	Elaine Morris (Mrs.)	10	Boston University	A.B.	9-1-69
	6			Boston University	A.M.	
	Home Ec.	Ann R. Nadeau (Mrs.)		Keene State	B.A.	9-1-72
	Mathematics	Robert Norton	7	Stonehill	A.B.	9-1-71
				Boston State	MEd	
	English	Marilyn O'Brien (Mrs	s.) 5	Clarion State (Pa.)	B.S.	11-16-70
	Science	Wayne R. Petersen	3	Univ. of Massachus	etts	9-1-70
₹					B.A.	
در	English	Carolyn Philippon (M	irs.) 7	Gorham (Maine)	B.S.	9-1-68
	Science	Frederick Podbelski	6	Westfield State	B.S.	9-1-71
	Reading	Linda Schwartz	zman	Adelphi University	B.S.	9-1-72
	•	(Miss)	1	Northeastern	M.A.	
	Reading	Richard Searles	4	California State	B.A.	9-1-72
				California State	M.A.	
	English	Linda Servin (Miss)	1	Boston College	B.A.	9-1-72
	Mathematics	Cheryl Ann Smith (M	iss) 2	Nasson	B.A.	9-1-71
	Guidance	Wendy Walzer (Miss)	2	Boston University	B.A.	11-15-71
				Boston University	MEd	
	French & Spanish	Patricia Young (Miss	3	Bridgewater	B.A.	9-1-71

	School &		Yrs. Exp.			Date
	Grade	Name	Including 1972-73	College	Degree	Began Hanover
	Sylvester School					
	Principal	William Sides	22	Bridgewater Bridgewater	B.S. MEd	9-1-71
		Martha C. Axt (Mis	s) 5	Cardinal Cushing College	B.A.	1-3-72
		Barbara Barker (M	Irs.) 12	Univ. of Massachus	— ··	9-1-66
		Mildred Brown (Mr	rs.) 15	Bridgewater Bridgewater	B.S. MEd	9-1-59
184		Catherine Cocc (Miss)	imiglio 3	Boston State	B.S.	9-1-70
		Sarah Hayden (Mrs		Keene (N.H.)	Dipl.	9-1-44
		Deborah Hodges (N		Colby	B.A.	1-17-72
		Geraldine Munn (M	•	Pasadena	B.A.	9-1-71
		Joseph Rull	2	Boston College	A.B.	9-1-71
		Ellen Sciacca (Mrs		Univ. of Wisconsin	B.S.	9-1-57
		Carol M. Sheehan (Miss) 2	Boston College	A.B.	9-1-71
		Elizabeth Thomas		Wheaton	B.A.	9-1-62
		(Mrs.)	11			
		Robert H. Vaughan		Wesleyan Universit Harvard	y B.A. M.A.T.	9-1-71
	Reading	Loretta Warden	8	Hofstra Bridgewater	B.S. MEd	9-1-69

	School & Grade		Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Cedar School					
	Principal	Margaret Burns (Mis	ss) 20	Bridgewater Bridgewater	B.S. MEd	8-1-66
	Asst. Prin.	William Jolly, Jr.	7	Boston College Boston State	A.B. MEd	9-1-66
	Team Leader	Harriet Repetto (Mrs	.) 15	Bridgewater	B.S.	9-1-63
	Team Leader	Dorothy Young (Mrs.		Bridgewater	B.S.	9-1-60
	Nongraded	Miriam Allen (Mrs.)	6	Bridgewater	B.S.	9-1-69
_	·	Sylvia Babcock (Mrs	.) 8	Eastern Nazarene Bridgewater	B.S. MEd	9-1-65
185	Nongraded	Betty Jane Bra (Miss)	bazon 7	Bridgewater	B.S.	9-1-66
		Joan M. Damon (Mrs	s.) 8	Regis	A.B.	9-1-68
		Elizabeth Garland (N	/Irs.) 6	Curry	B.A.	9-1-69
		Sophy Hansen (Mrs.)	9	Wheelock	B.S.	9-1-66
		Hazel Hersey (Mrs.)	10	Wheelock	Dipl.	9-1-67
		Deborah Joubert (Mr	rs.) 2	Northeastern	B.S.	9-1-71
		Muriel Kempers (Mr	s.) 14	Boston State	B.S.	9-1-61
				Boston State	MEd	
		Susan Lonergan (Mrs	s.) 5	Bridgewater	B.S.	9-1-70
		Wendy Maxwell (Mis	s) 3	Keene (N.H.)	B.S.	9-1-70
		Jane Meede (Miss)	8	Illinois	B.A.	9-1-67
				Univ. of Massachu	setts	
					MEd	

	School &		Yrs. Exp.			Date
	Grade	Name	Including 1972-73	College	Degree	Began Hanover
		Lynne Nivica (Mrs.)	6	Northeastern Bridgewater	B.S. MEd	9-1-70
		Jo Katherine O'Doni (Mrs.)	nell 4	E. Carolina Univ.	B.S.	9-1-69
		Dorothy MacFada (Mrs.)	gen 19	Bridgewater	B.S.	9-1-67
		Donna Richardson (Mis	ss) 1	Univ. of Massachus	setts A.B.	9-1-72
		Linda Russell (Mrs.)	5	Bridgewater	B.S.	9-1-68
		Mary Shalgian (Mrs.)	4	Emmanuel	B.A.	9-1-69
186		Barbara Trongone (Mr	s.) 6	Fitchburg Bridgewater	B.S. MEd	9-1-67
	Nongraded	Loretta Warden (Mrs.)	7	Nofstra University	B.S.	9-1-69
	· ·	Julie Whitt (Mrs.)	3	Bethany	B.A.	9-1-70
	Perceptually	` '		•		
	Handicapped	Winifred Kanto (Mrs.)	22	Keene (N.H.)	B.S.	9-1-59
	Reading	Marion Joyce (Mrs.)	12	Boston University	B.S.	9-1-66
	Kindergartens	Susan Garland (Mrs.)	3	Mount Holyoke	A.B.	9-1-70
		busun Guriana (mrs.)	· ·	University	o f	
				Massachusetts	M.S.	
		Helen Jaquith (Mrs.)	7	Boston University	A.B.	9-1-70
		Gillian Parker (Mrs.)	2	Eastern Nazarene	B.A.	9-1-71
	,	Yvonne Young (Mrs.)	6	Lesley College	B.A.	9-1-70

	School & Grade	Name	Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Center School			Boston University	B.S.	9-1-63
	Principal	Richard Erickson	17	Boston University	MEd	
	Asst. Prin. & Remedial	Marion Osborne (Mrs.)	25½	Plymouth (N.H.)	B.S.	9-1-56
	Grade 1	Janice Elofson (Mr	s.) 12	Eastern Nazarene	B.S.	9-1-61
	Grade 1	Jane Harrington (N		Lesley	B.S.	9-1-70
	Grade 1	Deborah Haydon (I	Miss) 1	North Adams State	B.S.	9-1-72
_	Grade 1	Enid Lubarsky (Mi	ss) 10	Eastern Nazarene	B.S.	9-1-63
187	Grade 2	Dora Belson (Mrs.)	19	Boston State	Dipl.	9-1-62
	Grade 2	Grace Griffiths (M	rs.) 6	Marietta	B.A.	9-1-68
	Grade 2	Darlene Grote (Mr.	s.) 2	Eastern Nazarene	B.S.	9-1-71
	Grade 2	Barbara Riley (Mr	s.) 7	Barnard	A.B.	9-1-66
	Grade 2	Wilma Sanders (M	rs.) 4	Univ. of Rhode Island	B.S.	9-1-69
	Spec. Cl.	Priscilla Belcher (1	Mrs.) 4	Tufts	B.S.	9-1-69
	•			Bridgewater	M.A.	
	Grade 3	Mary Cole (Miss)	6	Boston State	B.S.	11-26-68
	Grade 3	Maryann Coleman	(Mrs.) 5	Curry	B.A.	9-1-68
	Grade 3	Florence Huff (Mrs	s.) 11	Bridgewater	B.S.	9-1-67
	Grade 4	Carol Field (Miss)	7	Monmouth (N.J.)	B.S.	11-26-68
	Grade 4	Joan Hall (Miss)	6	Rivier (N.H.)	B.A.	9-1-69
	Grade 4	Robert Shanahan	1	Bridgewater	B.S.	9-1-72

	School & Grade	Name	Yrs. Exp. Including 1972-73	College	Degree	Date Began Hanover
	Grade 4	Hope Wetzel (Mrs.)	5	Colby Buffalo State of N.Y.	B.A. MEd	9-1-72
	Grade 4 & Emot. Dis.	Wilma Bailey (Mrs.)	10	Staley	B.A.	9-1-67
	Grade 4 & Emot. Dis. Salmond School	Donna Muldoon (Miss)	2	Univ. of Massachuse	tts B.A.	9-1-71
	Principal & Grade 4	Walter Sweeney	14	Boston State Boston State	B.S. MEd	9-1-69
188	Grade 1 Grade 2 Grade 2 Grade 3 Grade 3 Grade 4 Grade 4 Reading	Ellen Josselyn (Mrs.) Dorothy Stewart (Mrs.) Mabel Bell (Miss) Brenda Flynn (Mrs.) Barbara R. Cole (Mrs.) Elsie Congalton (Mrs.) Janice Cartwright (Mrs. Constance O'Brian (Mrs. Elizabeth Forman (Mrs.)	8 9 4 12) 3 .)2	Wheelock Wheelock Eastern Nazarene Boston State Boston University Eastern Nazarene Bridgewater Regis Colby	B.S. Dipl. B.S. B.S. B.S. B.S. B.S. B.S. A.B.	9-1-67 9-1-62 9-1-65 4-29-70 9-1-69 9-1-70 9-1-71 9-1-68

School Physician Dr. Harry Oppenheim School Nurses Mrs. Thelma Shaw, R.N. Mrs. Barbara Carney, R.N. School Dentist Dr. Donald Coffey

South Shore Regional School District

TREASURER'S REPORT 1972

In accordance with Section XII of the South Shore Regional School District Agreement effective January 6, 1960, I submit herewith details of the 1972 financial transactions of the School District.

Details are presented with respect to the 1972 estimated expenditures; apportionment of estimated expenditures to member towns, actual cash receipts and disbursements, balance sheet and statement of outstanding debt as of December 31, 1972.

Total operating costs for the year were \$665,429.29 which involved salaries and wages of \$473,960.16 and other expenses of \$191,469.13, details of which are shown in the cash expenditures schedule.

Capital Outlay costs for the year were \$40,229.64 involving cost of new equipment as shown in the expenditures schedule.

Expenditures under Federal Grant accounts were as follows:

Account	Salaries	Equipment	Total
PL90-576 Auto Repair Disadvantage PL90-576 Welding Disadvantage PL90-576 Work Study	\$9,737.00 20,280.00 675.00	\$1,313.00 602.00 469.77	\$11,050.00 20,882.00 675.00
ESEA Title II Library Fund	\$30,692.00	\$2,384.77	\$33,076.77

On November 30, 1972 a total amount of \$1,950.74 involving a portion of 1971 teacher salary increases was paid and charged to Surplus Revenue Account in accordance with approved Massachusetts legislation. The amounts paid involve step rate increases to 18 teachers below maximum salary allowable under the provisions of the teachers contract expiring August 31, 1971 which had been extended by mutual agreement of the Teachers Federation and the School District Committee pending settlement of current negotiations of a new two year contract which became effective November 14, 1971.

Federal Government wage freeze regulations prohibited payment of retroactive wages prior to November 14, 1971 under new

contract effective after August 14, 1971. No retroactive payment of wages has been made under the provisions of our new two year teacher contract which has been negotiated for the period September 1, 1971 to August 31, 1973.

However, based upon an opinion of our own legal counsel, the District Committee was legally obligated to pay the above mentioned step rate increases under the provisions of the prior teacher contract which had been extended for the period September 1, 1971 to November 13, 1971.

Various additional expenditures under self-explanatory titles were made as per details set forth in the expenditures schedule.

Surplus Revenue was determined to be \$231,638.32 as of December 31, 1972 and was derived from the following sources:

Balance January 1, 1972 \$180,572.78

Additions:

Excess of 1972 District Receipts over estimates used		
1972 Tuition Income	23,316.82	
1972 Shop Income	23,804.79	
1972 Misc. Income	20,258.23	
Unexpended Appropriation Balances of	•	
Prior year Capital Outlay	1,730.73	
1972 Operating Costs	33,905.71	103,016.28
		\$283,589.06
Deductions:		
1971 Surplus Revenue used to		
reduce 1972 Operating Costs	50,000.00	
1971 Teacher Salary Increases	1,950.74	51,950.74
Balance December 31, 1972		\$231,638.32

A \$100,000.00 portion of 1972 Surplus Revenue has been voted by the District Committee to be used to reduce the January 1, 1973 to June 30, 1974 fiscal period Operating Cost Assessment to member towns resulting in a remaining balance of \$131,638.32.

Respectfully submitted;

John A. Ashton, Treasurer

1972 BUDGET

ΛD	ED		TTR	1	CO	STS
UF	LK	А	I II	V.	LU	212

OFERATING COSTS		
Salaries	\$506,749.00	
Expenses	192,586.00	
Total Operating Costs		\$699.335.00
Less 1971 Surplus Revenue	50,000.00	
1972 Estimated Receipts	265,358.00	315,358.00
Net Operating Assessment to Member Tow	ns	\$383,977.00
CAPITAL COSTS		
New Equipment	48,371.00	
Net Capital Assessment to Member Towns		48,371.00
Total Assessment to Member Towns		\$432,348.00

APPORTIONMENT OF 1972 ESTIMATED DISTRICT EXPENDITURES TO MEMBER TOWNS

Oper	ating Costs	1	New Equipment			
	School Enrollment	Ŀ		School Enrollmen	t	
Town	10-1-71	Ratio	Amount	10-1-68-70	Ratio	Amount
Abington	73	23.32%	89,543.00	181	24.04%	11,628.00
Cohasset	12	3.84%	14,745.00	24	3.19%	1,543.00
Hanover	54	17.25%	66,236.00	112	14.87%	7,193.00
Norwell	25	7.99%	30,680.00	66	8.76%	4,237.00
Rockland	97	30.99%	118,994.00	275	36.52%	17,665.00
Scituate	52	16.61%	63,779.00	95	12.62%	6,105.00
Total	313	100.00%	383,977.00	753	100.00%	48,371.00

Town	Total Assessme
Abington	101,171.00
Cohasset	16,288.00
Hanover	73,429.00
Norwell	34,917.00
Rockland	136,659.00
Scituate	69,884.00
Total	432,348.00

SOUTH SHORE REGIONAL SCHOOL DISTRICT CASH RECEIPTS

January 1, 1972 to December 31, 1972

Balance January 1, 1972		\$80,284.96
Assessment Revenue	2101 171 00	
Town of Abington	\$101,171.00	
Town of Cohasset	16,228.00	
Town of Hanover	73,429.00	
Town of Norwell	34,917.00	
Town of Rockland	136,659.00	400 040 00
Town of Scituate	69,884.00	432,348.00
Equipment Sales, Damaged, Lost		961.10
Investments		
Certificates of Deposit		\$540,000.00
Investment Income		#10 100 0F
Interest on Certificates of Deposit		\$12,190.87
Mass. Sales Tax		426.92
Miscellaneous Income		426.46
Rental Income		502.50
Revolving Funds		
Physical Education	\$78.50	
School Lunch	29,240.08	
Student Deposits	630.00	29,948.58
Shop Sales		23,804.79
Federal Grants		
PL90-576 Auto Repair — Disadvantage	d \$11,050.00	
PL90-576 Welding Disadvantaged	18,015.00	
PL90-576 Work Study	135.00	
ESEA Title II Library Fund	429.87	29,629.87
State Grants		
Operating Expense Reimbursement	\$250,888.00	
Pupil Transportation Reimbursement		271,535.32
1 upii 11 unsportation Rombursoment		211,000.02
Tuition Income		
Day Classes	\$21,184.32	
Evening Classes	1,162.50	
Evening Registration	970.00	23,316.82
	-	, -
Withholding		
Blue Cross-Blue Shield	\$7,308.45	
Deferred Annuities	9,439.50	
	-,	

69,151,31	
383.76	
19,958.87	
3,710.69	
2,131.60	131,392.55
	\$1,496,483.78
	\$1,576,768.74
	19,958.87 3,710.69 19,308.37

SOUTH SHORE REGIONAL SCHOOL DISTRICT Cash Expenditures January 1, 1972 to December 31, 1972

Operating Expenses	Federal Funds	District Funds	Total
Salaries and Wages			
District Officer		\$5,801.33	
Superintendent — Director		21,285.00	
Assistant Director		16,916.00	
Guidance		13,450.36	
Teachers		335,501.58	
Health		3,953.15	
Library		2,525.00	
Clerical		17,033.63	
Janitors		38,971.49	
Bus Drivers		13,899.28	
Lunchroom		4,623.34	
Total Salaries			\$473,960.16
Other Expenses			
Administrative Supplies &	Expenses	\$34,348.23	
Travel — Administrative &	Placement	2,434.18	
Books and Instructional Su	pplies	20,030.03	
Shop Supplies — Productio	n & Misc.	66,635.77	
Subscriptions & Dues		169.27	
Health & First Aid		1,182.92	
Pupil Transportation Expe	ense	8,394.77	
Janitor Supplies		3,579.25	
Utilities — ElecGas-Oil-W	Vater	22,543.26	
Maint. — Land & Building		24,033.98	
Maint. Machinery & Equip	ment	8,117.47	
			

Total Other		\$191,469.13
Total Operating Costs		\$665,429.29
Capital Outlay		•
New Equipment	\$40,229.64	\$40,229.64
Federal Grants		
PL90-576 Auto Repair —		
Disad. \$11,050.00 PL90-576 Welding Disad. 20,882.00		
PL90-576 Work Study Disad. 675.00		
ESEA Title Library Fund 469.77		33,076.77
Surplus Revenue		
Portion of 1971 Teacher Salaries Legally payable	1,950.74	1,950.74
	1,300.74	1,550.74
Agency — Trust — Investments Mass. Sales Tax	412.46	
Certificates of Deposit	620,000.00	620,412.46
certificates of Deposit		020,112.10
Forwarded		\$1,361,098.90
Federal Funds		
District Funds		
Total		
Brought Forward		\$1,361,098.90
Revolving Funds		
School Lunch	29,085.13	
Student Deposits	497.00	29,582.13
Withholding		
Blue Cross-Blue Shield	7,102.26	
Deferred Annuitites	9,529.50	
Federal Income Taxes	69,151.31	
Group Life Insurance	380.64	•
Mass. Teachers Retirement	20,229.91	
Plymouth County Retirement	3,749.80	
State Income Taxes	19,464.36	
Union Dues	2,117.00	131,724.78
Total Expenditures \$33,076.77	\$1,489,329.04	\$1,522,405.81
Balance, December 31, 1972		54,362.93
		\$1,576,768.74
		

SOUTH SHORE REGIONAL SCHOOL DISTRICT BALANCE SHEET DECEMBER 31, 1972 GENERAL ACCOUNTS

ASSETS

LIABILITIES AND RESERVES

	CASH			EMPLOYEES PAYROLL DEDUCTIONS	;	
	In Bank	\$54,362.93		Blue Cross-Blue Shield	681.55	
	Certificates of			Deferred Annuities	1,037.25	
	Deposit	230,000.00		Group Life Insurance	34.32	
	Petty Cash Advance	250.00	284,612.93	Mass. Teachers Retirement	2,171.31	
	•		•	Plymouth County Retirement	429.18	
::				State Income Tax	2,198.62	
195				Union Dues	189.80	6,742.03
				AGENCY		
	ii.			Mass. Sales Tax	•	80.74
				TAILINGS		
				Unclaimed Amounts		159.13
				GIFTS AND BEQUESTS		
				James E. Dolan Athletic Award Fund		5.50
				REVOLVING FUNDS		
				Physical Education	2,075.57	
				School Lunch	2,260.71	
	•			Student Deposits	2,324.30	6,660.58

195

			APPROPRIATION BALANCES TO CONTINUE Capital Outlay New Equipment Reserve for Petty Cash Balance Surplus Revenue	39,076.63 250.00 231,638.32	
		284,612.93		\$284,612.93	
		DEBT	ACCOUNTS		
196	Net Funded or Fixed Debt	None	Outstanding Loans	None	

Report of the Town Accountant

Board of Selectmen Hanover, Mass.

Gentlemen:

I submit, herewith, the annual report of the Town Accountant in accordance with Chapter 41, Section 61, of the General Laws of Massachusetts for the year ending December 31, 1972, showing in detail the receipts and expenditures of the various Town Departments. Also included is a balance sheet showing the General Accounts, Debt Accounts, and Trust Funds.

The accounts of the Treasurer and Tax Collector were found to be in agreement with amounts shown in this report.

I would like to publicly thank all of the various Town Officials for the cooperation they have extended to me throughout the year.

Respectfully,

John A. Ashton Town Accountant

RECEIPTS

Collected in 1972	
1971 Personal & Real Estate	\$128,898.16
1972 Personal & Real Estate	3,767,841.27
1971 Farm Animal Excise	5.62
1972 Farm Animal Excise	61.55
Tax Title Redemptions	2,520.21
Motor Vehicle Excise Taxes	
1970	13.20
1971	67,314.21
1972	182,814.06
Water Revenue	
1971 Rates	23,796.66
1972 Rates	181,477.53
1972 Services	6,645.73
1971 Liens	699.70
1972 Liens	12,320.48
Misc. Receipt	750.00
Departmental Revenue	
Alcoholic Beverage Licenses	\$7,131.00
Board of Health Fees	5,043.00
Building Permits and Codes	3,049.96

	0.055.05
Clerks Fees	2,257.25
Collectors Fees	1,986.00
Dump — Newspapers & Scrap	1,572.03
Gas Permits	527.00
Insurance Proceeds	1,410.49
Marriage Licenses	202.00
Miscellaneous Licenses	1,225.00
Miscellaneous Receipts	733.44
Municipal Liens	1,764.00
Planning Board Fees	365.00
Playground Registration	537.97
Plumbing Permits	532.00
Police Permits	1,315.00
Sealer of Weights & Measures	230.60
Street Lists	224.57
Tax Title Fees	115.00
Wiring Permits	3,045.50
Zoning By-Laws & Maps	240.82
Schools	
Lunch Proceeds	\$107,208.97
Miscellaneous Sales	513.29
Physical Education Proceeds	4,253.22
Rental of Schools	50.00
Tuition — Individuals	8,779.00
Tuition — Other Towns	20,942.44
	20,012.11
Federal Grants & Reimbursements	
Schools	405 000 00
PL89-10 Title I Elem. & Sec. Education	\$25,333.00
PL89-10 Title II	4,913.21
PL864 Title III National Defense	3,915.54
PL874 — School Aid	43,782.00
PL90-576 Vocational Education	28,725.00
Lunch Program	39,911.28
PL92-512 — Federal Revenue Sharing Funds	93,544.00
State Grants & Reimbursements	
Abatements to Disabled Vets and Widows	\$1,188.00
Highways	
Chapter 90	13,000.00
Chapter 768	4,999.03
Chapter 58 — Highway Fund	28,825.03
Highway Safety Program	2,225.00
Library Aid	3,790.13
Local Aid — Lottery — Chapter 58	36,987.69
Schools	,
School Building Assistance	196,068.00
Chapter 70 — School Aid	893,324.02
Lunch Program	21,430.14
• •	,

Pupil Transportation	77,715.03
Special Ed. Chap. 69 & 71	59,051.50
Regional School Aid	95,044.08
Vocational Education	11,546.00
Tuition & Transp. of State Wards	8,341.58
State Tax — Valuation & Machinery Basis	19,673.01
Veterans Benefits	26,173.33
County Grants & Reimbursements	61 207 50
Court Fines Dog Fund	\$1,367.50
Highway — Chapter 90	2,749.92 6,000.00
-	0,000.00
Cemeteries Sale of Lots and Graves	\$750 00
Care of Lots and Graves	\$750.00 4,939.08
	4,000.00
Interest Accrued Interest on Bonds	\$479.79
Cemetery Trust Funds	4,000.00
Deferred Taxes	7,873.74
Investment Funds	6,184.58
Motor Vehicle Excise	329.58
School Prizes	
William H. Dowden	15.00
Florence Goss	15.00
Alice H. Washburn Scholarship	100.00
Tax Title Redemptions	439.51
Municipal Indebtedness	
Anticipation of Revenue Loan	\$1,800,000.00
Temp. Loan in Antic. of Serial Issue Water Loan	250,000.00
Premium on Bonds	1,225,000.00 3,408.87
	0,700.07
Agency Trust and Investment Cemetery Perpetual Care Funds	\$900.00
Certificates of Deposit	1,837,000.00
Dog Licenses for County	4,733.85
Fish & Game Licenses	4,297.05
Guarantee Deposits	21,672.97
Payroll Deductions	
Blue Cross-Blue Shield	47,092.27
County Retirement	44,694.47
Group Life Insurance	2,561.67
Federal Withholding Tax	489,570.11
State Withholding Tax Transfer from Stabilization Fund	134,936.03 19,000.00
Trust Fund Bequests	21,200.00
Refunds	21,200.00
Miscellaneous	\$1,226.05
wiscenaneous	φ1,220.U0

Water Cumlus Boyonus		170.53
Water Surplus Revenue Surplus Revenue — General		351.39
Cedar School Addition		948.79
		90.00
Petty Cash Advance		50.00
Total Receipts		\$12,234,016.28
Cash Balance — January 1, 1972		669,445.17
		\$12,903,461.45
		
PAYMENTS		
GENERAL GOVERN	MENT	
Advisory Committee — Clerk's Salary		****
Appropriation		\$300.00
Expended		300.00
Balance		-0-
Advisory Committee Expense		
Appropriation		\$200.00
Dues		40.00
Balance to E & D		\$160.00
Selectmen's Salaries		
Appropriation		\$11,195.00
Selectmen	3,600.00	
Clerical	7,515.74	11,115.74
Balance to E & D		\$79.26
Selectmen's Expense		
Appropriation		\$3,900.00
Advertising	401.70	
Association Dues	256.00	
Postage, Printing, etc.	902.71	
Telephone	387.71	
Travel	82.50	
All Other	503.98	2,534.60
Balance to E & D		\$1,365.40
Town Accountant's Salaries		
Appropriation		\$9,961.00
Accountant	6,026.14	
Clerical	3,933.87	9,960.01
Balance to E & D		\$.99
		4.00

Town Accountant's Expense		
Appropriation		\$2,130.00
Association Dues	45.00	
Maintenance of Equipment	829.55	
New Equipment	286.06	
Postage, Printing, etc.	371.58	
Telephone	196.98	1,729.17
Balance to E & D		\$400.83
Treasurer's Salaries		
Appropriation		\$12,904.00
Treasurer	7,106.00	
Clerical	5,615.13	12,721.13
Balance to E & D		\$182.87
Treasurer's Expense		
Appropriation		\$2,975.00
Maintenance of Equipment	187.02	• •
New Equipment	481.30	
Postage, Printing, etc.	1,604.25	
Surety Bond	178.00	
Telephone	241.21	
Travel	163.22	
All Other	120.00	2,975.00
Balance	 -	-0-
Tax Collector's Salaries		
Appropriation		\$12,878.00
Collector	7,211.00	
Clerical	4,758.35	11,969.35
Balance to E & D		\$908.65
Tax Collector's Expense		
Appropriation _		\$4,750.00
Dues & Meeting Expense	262.51	
Postage, Printing, etc.	2,878.90	
Surety Bonds	327.00	
Telephone	239.48	
All Other	351.75	4,059.64
Balance to E & D		\$690.36
Assessors' Salaries		
Appropriation		\$23,994.00
Assessors	3,600.00	*
Appraiser	9,749.45	
Clerical	9,735.60	23,085.05
Balance to E & D	201	\$908.95

Assessors' Expense		24.000.00
Appropriation	1 007 07	\$4,300.00
Map Expense	1,607.07	
Postage, Printing, etc.	800.39	
Telephone	247.31	
Travel	227.55	
Transfers	301.15	0 500 00
All Other	379.89	3,563.36
Balance to E & D		\$736.64
Town Clerk's Salaries		
Appropriation		\$9,349.00
Town Clerk	5,748.00	•
Clerical	3,510.11	9,258.11
Balance to E & D		\$90.89
Town Clerk's Expense		·
Appropriation		\$1,000.00
Postage, Printing, etc.	343.44	Ψ1,000.00
Surety Bonds	20.00	
Telephone	241.48	
All Other	173.48	778.40
An Oulei		
Balance to E & D		\$221.60
Law — Town Counsel		
Appropriation		\$1,500.00
Town Counsel		1,500.00
Balance		-0-
Town Counsel Expense		
Appropriation		\$500.00
Expended		500.00
Balance		-0-
Legal Expense		
Appropriation		\$15,000.00
Expended		7,620.90
Balance to E & D		\$7,379.10
Tax Title Expense		. ,
Appropriation		\$100.00
Expended		97,35
Balance to E & D		\$2.65

Elections & Town Meetings Salaries		
Appropriation		\$4,500.00
Reserve Fund Transfer		357.01
		\$4,857.01
Expended		4,843.01
Balance to Surplus Revenue		\$14.00
Elections & Town Meeting Expense		
Appropriation		\$3,500.00
New Equipment	760.65	
Postage, Printing, etc.	1,731.20	
All Other	428.82	2,920.67
Balance to E & D		\$579.33
Registrars' Salaries		
Appropriation		\$4,112.00
Listers	902.50	
Salaries	1,198.26	
Clerical	1,401.24	3,502.00
Balance to E & D		\$610.00
Registrars' Expense		
Appropriation		\$2,200.00
Postage, Printing, etc.	1,397.85	
All Other	133.40	1,531.25
Balance to E & D		\$668.75
Planning Board Salaries		
Appropriation		\$784.00
Clerical		412.70
Balance to E & D		\$371.30
Planning Board Expense		
Appropriation		\$4,375.00
Engineers	1,380.75	
Advertising	127.50	
Postage, Printing, etc.	498.63	
Telephone	191.51	
All Other	106.90	2,305.29
Balance to E & D		\$2,069.71
Board of Appeals Salaries		_
Appropriation		\$900.00
Clerical		893.98
Balance to E & D		\$6.02

Board of Appeals Expense Appropriation Advertising Postage, Printing, etc. New Equipment	171.60 462.69 429.40	\$1,700.00
All Other	61.89	1,125.58
Balance to E & D Plymouth County Retirement Fund		\$574.42
Appropriation Expended		\$57,890.00 57,890.00
Balance		-0-
Plymouth County Retirement Fund E	xpense	
Appropriation		\$1,472.00
Expended		1,464.00
Balance to E & D		\$8.00
Town Hall Salaries		
Appropriation		\$6,998.00
Custodian		6,590.40
Balance to E & D		\$407.60
Town Hall Expense		
Appropriation		\$5,500.00
Electricity	1,686.37	
Fuel Oil	1,411.74	
Gas — Utility	106.12	
Materials & Supplies	1,393.61	
Repairs & Maint. of Buildings	621.95	:-
All Other	270.28	5,490.07
Balance to E & D		\$9.93
Town Hall Repairs		
Unexpended Balance		\$11,919.82
Appropriation		3,000.00
		\$14,919.82
Expended		2,158.80
Balance to Continue		\$12,761.02
Tax Title Foreclosure Expense		
Unexpended Balance		\$1,685.10
Raised in Tax Rate Ch. 44 Sec. 31		2,000.00
		\$3,685.10

Balance to Continue

\$3,395.55

PROTECTION OF PERSONS & PROPERTY

Police Salaries		
Appropriation		\$201,500.00
Chief	13,513.89	
Salaries	141,887.32	
Clerical	6,294.64	
Services	33,984.00	195,679.85
Balance to E & D		\$5,820.15
Police Expense		
Appropriation		\$19,740.00
Reserve Fund Transfer		700.00
Insurance Proceeds		137.65
		\$20,577.65
Dues & Meeting Expense	266.00	
Insurance	712.70	
Materials & Supplies	1,851.62	
Police School Expense	280.00	
Postage, Printing, etc.	1,122.22	
Repairs & Maint. of Equipment	6,172.96	
Uniforms	3,599.14	
New Equipment	6,158.10	
All Other	65,80	20,228.54
Balance to E & D		\$349.11
Police — 2 New Cruisers		
Appropriation		\$6,348.00
Expended		6,348.00
Balance		-0-
Police Station Building Committee		
Unexpended Balance		\$5,000.00
Appropriation		17,000.00
Appropriation		
		\$22,000.00
Expended		18,050.00
Balance to Continue		\$3,950.00

School Zone Speed Signs		
Appropriation Expended		\$13,500.00 8,015,00
Expended		
Balance to Continue		\$5,485.00
Fire Salaries		
Appropriation		\$25,136.00
Chief	12,285.86	
Permanent Men	7,956.28	
Standby	2,946.76	
Clerical	532.24	
Janitors	960.00	24,681.14
Balance to E & D		\$454.86
Fire Expense		
Appropriation		\$19,550.00
Dues & Meeting Expense	107.35	•
Electricity	1,163.30	
Gas — Utility	1,051.88	
Fuel Oil	1,013.13	
Insurance	1,650.14	
Materials & Supplies	7,226.49	
Building Rental	1,200.00	
Repairs & Maint. of Buildings	1,320.26	
Repairs & Maint. of Equipment	4,474.23	
All Other	253.39	19,460.17
Balance to E & D		\$89.83
Suppression of Fires — Salaries		·
Appropriation		\$28,000.00
Salaries		17,365.62
Balance to E & D		\$10,634.38
Fire Department Survey by N.E. Fire R	ating Board	
Unexpended Balance		\$100.00
Expended		-0-
Balance to Continue		\$100.00
Fire Hose		
Appropriation		\$2,500.00
Expended		2,483.00
Balance to E & D		\$17.00

Plans & Specs for New Fire Statio Unexpended Balance Expended	n	\$195.83 -0-
Balance to E & D	••	\$195.83
Build & Equip New Fire Station — No Unexpended Balance Expended	o. Hanover	\$398.79 -0-
Balance to Continue		\$398.79
Fire — New Pumping Engine Stabilization Fund Transfer Expended		\$19,000.00 19,000.00
Balance		-0-
Fire — New Rescue Truck Appropriation Expended		\$8,500.00 8,477.45
Balance to E & D		\$22.55
Fire — New Brush Breaker Appropriation Expended		\$10,000.00 9,576.15
Balance to E & D		\$423.85
Building Inspector's Salary Appropriation Salary	10,178.17	\$12,623.00
Other Employees	2,400.16	12,578.33
Balance to E & D		\$44.67
Building Inspector's Expense Appropriation Postage, Printing, etc. Telephone	209.60 247.79	\$1,600.00
Travel All Other	784.35 261.02	1,502.76
Balance to E & D		\$97.24
Gas Inspector's Salary		ψ01.23
Appropriation		\$1,024.00
Services		831.82
Balance to E & D		\$192.18

Gas Inspector's Expense Appropriation Expended		\$200.00 58.30
Balance to E & D		\$141.70
Plumbing Inspector's Salary		
Appropriation		\$2,926.00
Services		2,623.86
Balance to E & D		\$302.14
Wire Inspector's Salary		
Appropriation		\$4,802.00
Services		3,940.66
Balance to E & D		\$861.34
Wire Inspector's Expense		
Appropriation		\$800.00
Expended		256.96
Balance to E & D		\$543.04
Dutch Elm Control Salary		
Appropriation		\$2,595.00
Labor		1,420.47
Balance to E & D		\$1,174.53
Dutch Elm Control Expense		
Appropriation		\$1,800.00
Contracted Services	520.50	
Materials & Supplies	209.95	
Truck Rental	317.50	1,047.95
Balance to E & D		\$752.05
Gypsy Moth Salary		
Appropriation		\$1,292.00
Labor		1,218.05
Balance to E & D		\$73.95
Gypsy Moth Expense		
Appropriation		\$750.00
Materials & Supplies	268.77	
Truck Rental	231.00	499.77
Balance to E & D		\$250.23

Tree Warden Salary		
Appropriation		\$3,620.00
Labor		3,602.41
Balance to E & D		\$17.59
Tree Warden Expense		
Appropriation		\$2,100.00
Materials & Supplies	433.36	4-,
Truck Rental	702.50	
Repairs & Maint. of Equipment	263.77	
All Other	192.80	1,592.43
Balance to E & D		\$507.57
Sealer of Weights & Measures Salary		,
Appropriation,		\$1,000.00
Services		473.28
Sel vices		413.20
Balance to E & D		\$526.72
		ψ020.12
Sealer of Weights & Measures Expense		2000 00
Appropriation		\$200.00
Expended		51.75
Balance to E & D		\$148.25
		42.00.0 0
Dog Officer's Salary Appropriation		\$1,500.00
Services		
Services		1,186.14
Balance to E & D		\$313.86
Dog Officer's Expense		
Appropriation		\$400.00
Expended		400.00
Balance		-0-
Civil Defense		
Unexpended Balance		\$3,836.91
Expended		302.55
Balance to Continue		\$3,534.36
Emergency Communications Center Sala	aries	
Appropriation		\$27,013.00
Salaries		26,151.85
Balance to E & D		\$861.15
Emergency Communications Center Exp	oense	
Appropriation		\$7,400.00
Postage, Printing, etc.	306.34	-
- '		

Repairs & Maint. of Equipment	310.20	
Telephone	5,712.48	
All Other	75.20	6,404.22
Balance to E & D		\$995.78
HEALTH & SAN	ITATION	
Visiting Nurse Salaries		
Appropriation		\$9,767.00
Salaries		9,657.75
Balance to E & D		\$109.25
Visiting Nurse Expense		
Appropriation		\$250.00
Expended		144.60
Balance to E & D		\$105.40
Board of Health Salaries		•
Appropriation		\$42,132.00
Board	3,117.50	¥,
Agents	5,937.27	
Clerical	6,634.14	
Dump Custodians	23,042.38	
Services	691.72	39,423.01
Balance to E & D		\$2,708.99
Board of Health Expense		
Appropriation		\$45,025.00
Reserve Fund Transfer		17,940.00
•		\$62,965.00
Advertising	264.33	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Engineering	2,099.25	
Clinics	487.70	
Contracted Services	3,500.00	
Dump Expense	42,844.56	
Lab Fees	1,108.50	
Mosquito Spraying	8,800.00	
New Equipment	357.70	
Postage, Printing, etc.	1,956.02	
Telephone	492.16	
Travel Expense	526.20	22 224 27
All Other	527.85	62,964.27
Balance to Surplus Revenue		.73

Construction of Transfer Station		•
Surplus Revenue Transfer		\$265,000.00
Expended		176,848.38
•		
Balance to Continue		\$88,151.62
Furnish & Equip Transfer Station		
Surplus Revenue Transfer		\$134,000.00
Expended		-0-
Balance to Continue		\$134,000.00
Maint. & Operation — Transfer Station		4101,000.00
Appropriation — Transfer Station		\$1,500.00
Expended		-0-
Balance to Continue		\$1,500.00
Board of Health — Disposal of Waste		
Appropriation		\$24,000.00
Expended		-0-
Balance to Continue		824 000 00
		\$24,000.00
Inspector of Animals Appropriation		\$500.00
Services		500.00 500.00
Sel vices		
Balance		-0-
Drainage — Engineering		
Appropriation		\$1,000.00
Engineering Services		1,000.00
Balance		-0-
Drainage Work		·
Unexpended Balance		\$34.07
Appropriation		7,500.00
••		
		\$7,534.07
Materials & Supplies	5,863.83	7 500 00
Rental of Equipment	1,670.00	7,533.83
Balance to Continue		.24
Drainage — Plain Street		
Appropriation		\$7,500.00
Labor	1,490.40	
Truck Rental	552.00	
Equipment Rental	2,580.00	# 40.4 TO
Materials & Supplies	2,862.38	7,484.78
Balance to E & D		\$15.22
Paramet to L & D		Ų10.22

Drainage — Circuit, Myrtle & Plain St Unexpended Balance Expended	s.	\$20.42 -0-
Balance to E & D		\$20.42
Drainage Easements — Cedar Street Unexpended Balance Expended		\$100.00 -0-
Balance to Continue		\$100.00
Regional Refuse Disposal Planning Co Unexpended Balance Expended	mmittee	\$162.79 -0-
Balance to Continue		\$162.79
Stream & Brook Clearance Appropriation Expended		\$4,000.00 3,999.04
Balance to E & D		\$.96
Land for Water Pollution Control Faci Unexpended Balance Expended	lity	\$1,320.57 583.00
Balance to Continue		\$737.57
HIGHWAYS	3	
Highway Salaries		#70 000 00
Appropriation Surveyor	11,704.00	\$72,993.00
Labor	61,180.77	72,884.77
Balance to E & D		\$108.23
Highway Expense		
Appropriation		\$40,250.00
Electricity	221.57	
Gas — Utility	321.67	
Insurance	614.80	
Materials & Supplies	7,804.24	
Rental of Equipment Rental of Trucks	3,064.00	
Repairs & Maint. of Equipment	7,119.50 9,201.47	
Sand, Stone, Gravel	2,281.24	
Tarvia & Asphalt	8,767.37	
Telephone	214.26	
All Other	546.21	40,156.33
Balance to E & D		\$93.67
919		

Snow & Ice Removal Salaries		
Appropriation		\$12,000.00
Labor		12,000.00
Balance		-0-
Snow & Ice Removal Expense		
Appropriation		\$50,000.00
Insurance Proceeds		1,000.00
		\$51,000.00
Materials & Supplies	33,299.70	
Rental of Trucks	13,686.50	
Repairs & Maint. of Equipment Weather Service	3,518.80 495.00	E1 000 00
weather Service	455.00	51,000.00
Balance		-0-
Street Lighting		
Appropriation		\$15,000.00
Expended		13,819.46
Balance to E & D		\$1,180.54
Traffic Signals & Signs		
Appropriation		\$3,000.00
Expended		3,000.00
Balance		-0-
Highway — Sandspreader Body		
Unexpended Balance		\$3,000.30
Expended		2,781.00
Balance to Continue		\$219.30
Highway — Frontend Loader		•
Unexpended Balance		\$2,033.00
Expended		732.88
Balance to Continue		\$1,300.12
Highway - New Dump Truck		
Appropriation		\$8,000.00
Expended		24.00
Balance to Continue		\$7,976.00
Highway — New Crawler-type Backhoe		
Appropriation		\$17,000.00
Expended		16,842.68
Balance to E & D		\$157.32

Reconstruct Plain Street Unexpended Balance Appropriation		\$664.14 10,000.00
Emperated		\$10,664.14
Expended		10,641.39
Balance to E & D		\$22.75
Permanent Construction — Center	Street	
Unexpended Balance		\$4,999.03
Appropriation		15,000.00
		\$19,999.03
Expended		19,999.03
Balance		-0-
Chapter 90 — Cedar Street		
Appropriation		\$22,000.00
Surplus Revenue Transfer		18,000.00
		\$40,000.00
Labor	4.041.04	Ψ 10,000.00
Materials & Supplies	32,873.15	
Rental of Equipment	378.00	
Rental of Trucks	396.00	37,688.19
Balance to Continue		\$2,311.81
Chapter 90 — Maintenance		Ψ2,011.01
Appropriation		\$1,000.00
Surplus Revenue Transfer		2,000.00
Surplus Revenue Transfer		
		\$3,000.00
Expended		3,000.00
Balance		-0-
Chapter 90 — Construction East S	t. Bridge	
Unexpended Balance		\$13.22
Expended		-0-
Balance to E & D		\$13.22
Construction — Portion of King St. &	Bridge at Forge Po	
Unexpended Balance Expended		\$12,500.00 -0-
•		
Balance to Continue		\$12,500.00

Layout — Candlewood Estates Unexpended Balance Expended	\$500.00 -0-
Balance to Continue	\$500.00
Layout — Old Cross Street Unexpended Balance Expended	\$500.00 -0-
Balance to Continue	\$500.00
Layout — Private Way on West Side of Spring St. Unexpended Balance Expended	\$500.00 -0-
Balance to Continue	\$500.00
Land Damages — Silver Street Unexpended Balance Expended	\$736.00 -0-
Balance to Continue	\$736.00
Land Damages — Street Takings Appropriation Expended	\$500.00 -0-
Balance to E & D	\$500.00
Street Acceptances	
Appropriation Expended	\$500.00 323.50
Balance to E & D	\$176.50
Resurface Washington Street	
Appropriation Expended	\$7,000.00 186.72
Daponaca	
Balance to Continue VETERANS BENEFITS	\$6,813.28
Director of Veterans' Services Salary	\$2,350.00
Appropriation Salary	2,348.64
Balance to E& D	\$1.36
Director of Veterans' Services Expense	&E20 00
Appropriation Expended	\$530.00 529.11
Balance to E & D	.89

Veterans' Benefits		
Appropriation		\$65,000.00
Expended		36,930.85
Balance to E & D		\$28,069.15
SCHOOLS		
Schools Expense		
Appropriation		\$3,353,078.00
EPA & Driver Ed. Fees		3,207.00
PL864 Title III Funds applied		3,500.00
PL864 Title V Funds applied		210.46
PL874 Funds applied		26,900.00
PL90-576 Funds applied		18,010.00
		\$3,404,905.46
Admin. — Salaries	78,786.34	
Admin. — All Other	15,283.31	
Instruction — Salaries	2,305,986.54	
Instruction — All Other	209,363.74	
Other School Services — Salaries	37,859.63	
Other School Services — All Other	151,691.19	
School Lunch — Salaries	48,240.60	
School Lunch — All Other	24,433.12	
Athletics — All Other	26,566.95	
Operation & Maint. of Plant — Salar	ies 183,507.75	
Operation & Maint. of Plant — All		
Other	165,687.62	
Insurance	1,625.08	
Acquisition of Fixed Assets	59,176.47	
Tuition to Other Towns	11,533.22	3,319,741.56
Balance to E & D		\$85,163.90
PL874 — Federal School Aid		
Unexpended Balance		\$57,608.59
1972 Receipts		43,782.00
		\$101,390.59
Administration	11.23	
Instruction	17,601.59	
Other School Services	60.00	
School Lunch	11,675.32	
Athletics	1,799.65	
Operation & Maint. of Plant	7,499.75	
Acquisition of Fixed Assets	7,900.67	
Tuition to Other Towns	195.75	46,743.96
Applied to Schools Expense		26,900.00
Balance to Continue		\$27,746.63
216		· •

PL864 Title III — National Defense I	Education Fund	
Unexpended Balance		\$3,293.92
1972 Receipts		3,915.54
		\$7,209.46
Applied to Schools Expense		3,500.00
Blance to Continue		\$3,709.46
PL864 Title V — National Defense E	ducation Fund	40,.00.10
Unexpended Balance	autution I and	\$210.46
Applied to Schools Expense		210.46
rippined to benedit Expense		
Balance		-0-
PL89-10 Title I — Anti-Poverty		
Unexpended Balance		\$3,265.57
1972 Receipts		25,333.00
		\$28,598.57
Salaries	22,901.62	φ 2 0,390.31
All Other	1,329.54	24,231.16
All Oulei	1,323.34	24,231.10
Balance to Continue		\$4,367.41
PL89-10 Title II		
Unexpended Balance		\$576.19
1972 Receipts		4,913.21
•		
		\$5,489.40
Expended		5,166.37
Balance to Continue		\$323.03
PL90-576 — Vocational Education		
Unexpended Balance		\$78.19
Expended		78.19
pondou		
Balance		-0-
PL90-576 — Special Educ. Occup.		
1972 Receipts		\$28,725.00
Expended		8,205.70
Applied to Schools Expense		18,010.00
Balance to Continue		\$2,509.30
	•	φ 2 ,303.30
PL90-576 — Special Business Courses	5	
Unexpended Balance		\$2,932.00
Expended		-0-
Balance to Continue		\$2,932.00
· · · · · · · · · · · · · · · · · · ·		

George Barden Fund — Distributive Ed. Unexpended Balance	\$.20
Expended	-0-
Balance to Continue	\$.20
Schools — Varsity Hockey	•
Unexpended Balance	\$616.00
Expended	615.00
Balance to E & D	\$1.00
Regional Vocational School District	Ψ1.00
Appropriation	\$73,429.00
Expended	73,429.00
Balance	-0-
—	-0-
Final Plans & Specs for Cedar Elem. School Addition Unexpended Balance	\$3,120.95
Expended Expended	-0-
•	
Balance to Continue	\$3,120.95
Cedar Elementary School Addition	
Unexpended Balance	\$25,385.40
Refund	948.79
	\$26,334.19
Expended	561.83
- -	
Balance to Continue	\$25,772.36
Continuing School Building Study Committee	
Unexpended Balance	\$1,258.74
Expended	148.07
Balance to Continue	\$1,110.67
Middle School Building Committee	
Unexpended Balance	\$620.06
Expended	-0-
Balance to Continue	\$620.06
Construct & Equip Jr. High School	•
Unexpended Balance	\$587,767.81
Expended	480,131.17
Balance to Continue	\$107,636.64
Physical Education	7,000.01
Unexpended Balance	\$2,521.09

1972 Receipts		4,253.22
		\$6,774.31
Salaries		5,017.39
Balance to Continue		\$1,756.92
School Lunch		
Unexpended Balance		\$540.88
1972 Receipts		168,550.39
		\$169,091.27
Salaries	56,922.57	
Materials & Supplies	94,715.84	
All Other	45.50	151,683.91
Balance to Continue		\$17,407.36
LIBRA	RIES	
Take Contin From Library Calaring		
John Curtis Free Library Salaries Appropriation		27,739.00
Salaries		27,735.00 25,916.78
Salaries		20,910.76
Balance to E & D		\$1,822.22
John Curtis Free Library Expense	e	
Appropriation		\$8,000.00
State Aid Transfer		1,480.75
Dog License Money Transfer		2,749.92
		\$12,230.67
Transfer to Trustees		12,230.67
Balance		-0-
PL88-269 Title II Public Library B	Bldg. Construction	
Unexpended Balance		\$20,761.44
Expended		-0-
Balance to Surplus Revenue		\$20,761.44
RECREATION AND	UNCLASSIFIED	• •
Housing Authority		
Unexpended Balance		\$455.56
Expended		-0-
Balance to Continue		\$455.56

Municipal Golf Study Committee Unexpended Balance Expended		\$3,000.00 -0-
Zapondod		
Balance to Continue		\$3,000.00
Recreation Committee Unexpended Balance Expended		\$200.00 -0-
Balance to Continue		\$200.00
Park & Recreation Committee — Salaries		,
Appropriation		\$11,432.00
Reserve Fund Transfer		688.80
		\$12,120,80
Labor		12,120.80
Balance		-0-
Park & Recreation Committee — Expense		
Appropriation		\$7,620.00
Auto & Truck Expense	220.81	•
Materials & Supplies	2,002.03	
Rental of Bus	2,250.00	
Repairs & Maint. of Equip.	173.05	
Telephone	109.33	
Blacktop	1,040.00	
All Other	89.03	5,884.25
Balance to E & D		\$1,154.75
Balance to Continue		\$581.00
Indian Head Playground		4002.00
Unexpended Balance		\$25.63
Expended Expended		-0-
Balance to Continue		\$25.63
Park — Three Tennis Courts		420.00
Unexpended Balance		\$150.00
Expended Expended		125.00
DAPONGOG		
Balance to E & D		\$25.00
Park — Golf Practice Range		
Appropriation		\$670.00
Expended		-0-
Balance to Continue		\$670.00

Park — Clear Land — Ellis Field		
Appropriation		\$1,150.00
Expended		615.28
Balance to Continue		\$534.72
		\$33 7. 12
Park — Grading — Ellis Field		
Appropriation		\$1,200.00
Expended		-0-
Balance to Continue		\$1,200.00
Park - Picnic Area - Myrtle Stre	et	
Appropriation		\$290.00
Expended		290.00
Expended		250.00
Balance		-0-
Conservation Commission		
Unexpended Balance		\$4,984.51
Appropriation		70,000.00
		\$74,984.51
Labor	1,024.39	V. 1,00 1.01
Electricity	242.17	
Engineering	4.168.57	
Legal Fees	855.20	
Purchase of Land	60,900.00	
Rental of Equipment	170.00	
All Other	1,961.11	69,321.44
All Oulei	1,501.11	05,321.44
Balance to Continue		\$5,663.07
Conservation Commission — Land	Purchase	
Appropriation		\$50,000.00
Susquehanna Corp.		50,000.00
Balance		-0-
Phillips Land		
Unexpended Balance		\$397.00
Expended		-0-
Balance to Continue		\$397.00
Indemnify Town Employees		
Unexpended Balance		\$1,000.00
Expended Expended		-0-
₽vhennen		
Balance to Continue		\$1,000.00

Town Reports Appropriation		63 600 00
Printing	2,321.40	\$3,600.00
All Other	300.00	2,621.40
Balance to E & D	<u> </u>	\$978.60
Memorial Day		
Appropriation		\$1,000.00
Expended		811.07
Balance to E & D		\$188.93
Veterans Day		
Appropriation		\$500.00
Expended		500.00
Balance		-0-
Blue Cross-Blue Shield Expense		
Appropriation		\$34,000.00
Reserve Fund Transfer		9,828.00
		\$43,828.00
Expended		43,828.00
Balance		-0-
Group Life Insurance Expense		
Appropriation		\$2,500.00
Reserve Fund Transfer		84.56
		\$2,584.56
Expended		2,584.56
Balance		-0-
Insurance		
Appropriation		\$50,000.00
Reserve Fund Transfer		1,175.34
		\$51,175.34
Expended		51,175.34
Balance		-0-
Clerical Pool		
Appropriation		\$200.00
Expended		-0-
Balance to E & D		\$200.00

Council for the Aging Appropriation Expended	\$1,000.00 930.56
Expended	
Balance to E & D	\$69.44
County Aid to Agriculture	
Appropriation	\$100.00
Expended	100.00
Balance	-0-
Personnel Board — Salaries	
Appropriation	\$200.00
Clerical	83.88
Balance to E & D	\$116.12
Personnel Board — Expense	•
Appropriation	\$500.00
Postage, Printing, etc.	147.52
Balance to E & D	\$352.48
Committee — Housing for the Elderly	
Unexpended Balance	\$169.60
Expended	-0-
Balance to Continue	\$169.60
Committee — Purchasing Procedures	
Unexpended Balance	\$200.00
Expended	-0-
Balance to E & D	\$200.00
Study Committee for Purchasing Agent	
Unexpended Balance	\$72.00
Expended	-0-
Balance to E & D	\$72.00
Study Committee for Rubbish Disposal	4.1.00
Unexpended Balance	\$100.00
Expended	-0-
Balance to E & D	\$100.00
Committee to Rededicate Monument	-
Appropriation	\$300.00
Expended	150.00
Balance to E & D	\$150.00

Town Gas Pump & Storage		
Appropriation		\$14,000.00
Expended		11,618.29
Balance to E & D		\$2,381.71
Purchase Land for School Purposes -	– Cedar St.	
Unexpended Balance		\$2,684.87
Expended		-0-
Balance to Continue		\$2,684.87
Town History		
Appropriation		\$250.00
Expended		-0-
Balance to Continue		\$250.00
		\$230.00
Stabilization Fund		\$50 000 00
Appropriation Transferred		\$50,000.00 50,000.00
11 ansierred		30,000.00
Balance		-0-
ENTERPRISE AND CE	EMETERIES	
Water Operation Salaries		
Appropriation		\$53,261.00
Superintendent	10,929.39	
Labor	26,943.37	
Clerical	5,144.88	
Collector	1,206.42	44,224.06
Balance to Water Receipts to be Colle	ected	\$9,036.94
Water Operation Expense		
Appropriation		\$50,915.00
Advertising	647.78	
Assoc. Dues & Meeting Expense	380.05	
Auto & Truck Expense	2,801.63	
Electricity	13,954.38	
Gas — Utility	1,726.01	
Materials & Supplies	11,868.86	
Meters	2,257.60	
Out of State Travel	228.00	
Postage, Printing, etc.	3,010.71	
Rental of Equipment	3,597.10	
Repairs & Maint. of Equip.	5,207.95	
Telephone	804.80	45 105 55
All Other	682.90	47,167.77
Balance to Water Receipts to be Colle	ected	\$3,747.23

Engineering & Exploration — Water System	
Appropriation	\$15,000.00
Expended	1,188.84
Balance to Water Receipts to be Collected	\$13,811.16
New Standpipe — Union Street	
Unexpended Balance	\$32,855.39
Expended	20,786.08
Balance to Continue	\$12,069.31
Plans & Specs — Water Treatment Plant	
Unexpended Balance	\$35,363.23
Engineering	35,363.23
Balance	-0-
Engineering — Water Meters	
Unexpended Balance	\$5,000.00
Engineering	5,000.00
Balance	-0-
Underground Vault - School Street Tank	
Unexpended Balance	\$15,000.00
Expended	11,136.79
Balance to Water Receipts to be Collected	\$3,863.21
Land for Water Supply Purposes — Tindale	
Unexpended Balance	\$9,500.00
Raised in Tax Rate	72,413.43
	\$81,913.43
Expended	81,913.43
Balance	-0-
Construct, Install, Equip New Water Supply	
Unexpended Balance	\$3,204.81
Expended .	3,204.81
Balance	-0-
Water Storage Survey	
Unexpended Balance	\$2,952.95
Expended	2,952.95
Balance	-0-
Water Main — Plain Street	
Unexpended Balance	\$175.28

Appropriation		12,000.00
		\$12,175.28
Expended		10,483.19
Balance to Water Receipts to be Colle	cted	\$1,692.09
Cleaning Water Pipes Unexpended Balance		\$554.08
Appropriation		8,000.00
		\$8,554.08
Expended		8,335.54
Balance to Continue		\$218.54
Purchase Land - Pond Street for Wa	iter Supply	
Water Surplus Transfer		\$34,000.00
Expended		13,363.30
Balance to Continue		\$20,636.70
Purchase & Installation of Water Met	ters	
Bond Issue		\$180,000.00
Expended		45,990.02
Balance to Continue		\$134,009.98
Construct & Equip Water Treatment	Plant	
Bond Issue		\$1,045,000.00
Expended		219,500.73
Balance to Continue		\$825,499.27
Cemetery Maintenance — Salaries		
Appropriation		\$12,853.00
Labor	10,873.49	
Clerical	500.00	11,373.49
Balance to E & D		\$1,479.51
Cemetery Maintenance — Expense		
Appropriation		\$1,950.00
Electricity	83.36	
Gas — Utility	407.68	
Materials & Supplies	819.86	
Repairs & Maint. of Equip	198.04	1 504 50
All Other	55.56 ————	1,564.50
Balance to E & D		\$385.50

Cemetery Graves & Foundations		
Unexpended Transfer from Graves & Found. A-	С	.58 4,000.00
		\$4,000.58
Labor	2,296.94	
Rental of Equipment	1,350.00	
All Other	52.93	3,699.87
Balance to Continue		\$300.71
Cemetery Trust Lots		
Unexpended Balance		\$2,466.54
Income from Trusts		4,000.00
		\$6,466.54
Labor	4,065.49	, . ,
All Other	28.50	4,093.99
Balance to Continue		\$2,372.55
Cemetery — New Lots		4-,0.2.00
Unexpended Balance		\$8,200.00
Expended		-0-
Balance to Continue		\$8,200.00
Memorial Squares		40,200.00
Appropriation		\$300.00
Expended		41.25
Balance to E & D		\$258.75
Signs for Memorial Squares		
Unexpended Balance		\$230.55
Appropriation	•	270.00
		\$500.55
Expended		-0-
Balance to Continue		\$500.55
INTEREST & MAT	URING DEBT	
Interest on Temporary Loans		
Appropriation		\$30,000.00
Expended — Interest		20,160.39
Balance to E & D		\$9,839.61
School Debt Interest		
Appropriation		\$221,019.00
Elem. School Bonds Int. (1952)	170.00	

Elem. School Bonds Int. (1965)	7,905.00	
Elem. School Bonds Int. (1969)	14,880.00	
High School Bonds Int. (1958)	15,470.00 1,170.00	
High School Bonds Int. (1963) Sylvester School Bonds Int. (1962)	1,170.00	
	81,250.00	221,019.00
Jr. Aigh School Bonds Int. (1970)		221,019.00
Balance		-0-
Water Debt Interest		
Appropriation		\$11,885.00
Water Standpipe Bonds Int. (1963)	550.00	
Water Wells Bonds Int. (1965)	1,085.00	
Water Standpipe Bonds Int. (1971)	8,584.00	
Water Engineering Bonds Int. (1971)	1,665.00	11,884.00
Balance to Water Receipts to be Collected		\$1.00
Florence Goss School Prize Fund		\$15.00
William H. Dowden School Prize Fund		\$15.00
Alice H. Washburn Scholarship Fund		\$100.00
Anticipation of Revenue Loan		\$1,800,000.00
Temp. Loan in Antic. of Serial Issue		\$250,000.00
Surplus Revenue — 1971 Retroactive Wages		\$38,161.07
School Debt		
Appropriation		\$362,000.00
Elem. School Bond Principal (1952)	20,000.00	
Elem. School Bond Principal (1965)	30,000.00	
Elem. School Bond Principal (1969)	30,000.00	
High School Bond Principal (1958)	65,000.00	
High School Bond Principal (1963)	30,000.00	
Sylvester School Bond Principal (1962)	12,000.00	
Jr. High School Bond Principal (1970)	175,000.00	362,000.00
Balance		-0-
Water Debt		
Appropriation		\$72,000.00
Premium on Bonds		15.79
		\$72,015.79
Water Standpipe Bond Principal (1963)		
Water Wells Bond Principal (1965)	10,000.00	
Water Standpipe Bond Principal (1971)	42,000.00	
Water Engineering Bond		
Principal (1971)	10,000.00	72,000.00
Balance to Water Receipts to be Collected		\$15.79

Bond Issue Expense	
Appropriation	\$9,500.00
Expended	4,175.75
Balance to E & D	\$5,324.25
AGENCY, TRUST & INVESTMENT	
State Parks & Recreation Assessment	\$16,124.87
Mass. Bay Transit Authority	\$75,321.19
State Motor Vehicle Excise Bills Assessment	\$1,105.20
Metropolitan Area Planning Council	\$495.55
State Assessment System	\$404.28
State Mosquito Control Assessment	\$5,866.79
Metropolitan Air Pollution Control	\$315.11
Group Insurance Commission	\$162.30
Plymouth County Tax	\$90,755.82
Plymouth County Hospital Assessment	\$4,151.73
Blue Cross-Blue Shield Withholding	\$45,547.67
Plymouth County Retirement Withholding	\$44,694.47
Federal Income Tax Withholding	\$489,570.11
Group Life Insurance Withholding	\$2,601.72
State Income Tax Withholding	\$134,936.03
Guarantee Deposits	\$29,012.56
Dog Licenses for County	\$4,733.85
Fish & Game Licenses	4,297.05
Cemetery Bequests	\$900.00
Trust Fund Bequests	\$21,200.00
Certificates of Deposit — Regular	\$2,495,000.00
Certificates of Deposit — Federal Rev. Sharing Funds	\$93,544.00
Petty Cash Advance	\$90.00
Refunds	
Taxes — Personal & Real Estate	\$20,692.01
Farm Animal Excise	2.62
Motor Vehicle Excise	7,221.92
Water Rates & Services	495.94
Miscellaneous Refunds	27.00
Total Payments	\$12,642,752.79
Cash Balance December 31, 1972	260,708.66
	\$12,903,461.45

TOWN OF HANOVER

BALANCE SHEET — DECEMBER 31, 1972 GENERAL ACCOUNTS

	ASSETS	LIABILITIES AND RESERVES	}
Cash	2000 -00 00	Employees Payroll Deductions	
In Bank	\$260,708.66	Blue Cross-Blue Shield 5,376.44	
Certificates of Deposit	t e	Group Life Insurance 220.02	5,596.46
Regular	1,715,000.00		
Federal Funds	93,544.00	Guarantee Deposits	
Petty Cash Advance	90.00	2,069,342.66 Contract Performance	60,519.94
2 000, 00000000000000000000000000000000		Tailings — Unclaimed Items	631.89
		Gifts and Bequests	001.00
Accounts Receivable		· · · · · · · · · · · · · · · · · · ·	
Idaes		Cemetery Improvements	200.20
1972 Personal		Caroline B. Howe Fund	309.38
Property 4,5	67.20	Premium on Loans	
1972 Real		Water Bonds	3,408.87
	445.69 130,012.89	Federal Grants	•
Estate 125,	11 0.09 100,012.09		
		Federal Revenue Sharing 93,544.00	
Taxes in Litigation		Elementary and Secondary	
1961-1971	313.03	Education 4,690.44	
Motor Vehicle Excise		National Defense Education 3,709.46	
1971 3,8	300.92	School Aid 27,746.63	
1972 45,4	458.46 49,259.38	Vocational Education 5,441.50	135,132.03

	Tax Titles and Po Titles Possessions	23,018.20 971.82	23,990.02	\$	School Revolving Physical Educa School Lunch		1,756.92 17,407.36	19,164.28
	Departmental Schools Veterans Service	8,406.26 es 142.65	8,548.91	4	Appropriation Ba Cemetery Graves and Fo		300.71	
	Water				Trust Lots New Lots		2,372.55 8,200.00	10,873.26
	Liens Added to 1 Taxes 1972 Water Rate	1,818.88	41,214.04		General Civil Defense Conservation	Commission	3,534.36 5,663.07	10,010.20
231	Aid to Highways				Drainage	Commission	100.24	
	Chapter 90 —	12 000 00			Fire Departm	ent		
	State Chapter 90 —	13,000.00			New Fire Station	398.79		
	County	7,000.00	20,000.00	273,338.27	Rating Surv Board of Hea	ey 100.00	498.79	
	Loans Authorized				Const. & Equ			
	School Construc		200,000.00		Transfer			
	Water Facilities		705,000.00	905,000.00	Station	222,151.62		
	Due from Stabiliz Authorization for Underestimates		struction	15,000.00	Operate Tra Station Disposal of	1,500.00		
	State Mosquito C	Control		1,315.29	Waste	24,000.00		

بز
స

Regional Re		
Disposal		
Water Pollution	on	
Con trol	737.57	248,551.98
Housing Author	ity	455.56
Housing for the	Elderly	169.60
Indemnify Town	n Employees	1,000.00
Phillips Land		397.00
Park		
Ellis — Clear	&	
Grade	1,734.72	
General	581.00	
Golf Practice		
Range	670.00	
Indian Head	25.63	3,011.35
Police Station B	uilding Com-	
mittee		3,950.00
Speed Signs —	School Zones	5,485.00
Study Committe		•
Recreation Ar		
(Golf)	3,000.00	
Recreation Co	•	
mittee	200.00	3,200.00
Tax Title Forec		•
pense		3,395.55
Town Hall Repa	irs	12,761.02
= = == ===========================	-	,

292,423.52

	_		
Highways			
Chapter 90 — Constr	. Cedar St.	2,311.81	
Construction			
King Street			
Bridge 12,50	00.00		
Plain Street	22.75		
Washington			
Street 6,8	13.28	19,336.03	
Equipment			
Frontend			
Loader 1,30	00.12		
New Dump			
Truck 7,9	76.00		
Sandspreader			
Body2	<u>19.30</u>	9,495.42	
Land Damages			
Silver Street		736.00	
Layout			
Candlewood			
Lane 5	00.00		
Old Cross Street 5	00.00		
Private Way —			
Spring St5	<u>00.00</u>	1,500.00	
Signs for Memorial	Squares	500.55	33,879.81

1	
ż	٠,
١	·

•

Schools Building Committe Continuing 1,1 Middle School 6		
Construction Cedar Elementar		
	393.31	
	336.64 136,529.95	
Purchase Land for Purposes	School 2,684.87	140,945.55
Water		
Clean Water Pipes	218.54	
Construct Treatme	nt Plant 825,499.27	
Install Meters	134,009.98	
New Standpipe Purchase Land — F	12,069.31 Pond	
Street	20,636.70	992,433.80
Loans Authorized an		
Elementary School		
Construction 100,0 Junior High School		
Construction 100,		

-2	₹
c	v
•	•

Water Treats Constructi Water Well D	on 555,000.00		
ment	150,000.00	705,000.00	905,000.00
Due from Stat	oilization Fund		
Appropriation Overestimat	on for School Cons es	struction	15,000.00
Mass. Bay	Transp. Authorit	ty 180.81	
Metro. Air	Pollution Contro	1 37.26	
Plymouth	County Tax	11,500.14	
State Park	s & Recreation A	reas2,957.43	14,675.64
Sale of Land			1,781.00
Receipts Re	served for Appr	opriation	
Cemetery	-		•
Graves a	nd Foun-		
dation	s 21,227.89		
Sale of L	ots 13,816.80	35,044.69	
Highway			
Machine	ry Rental Fund	1,807.81	
State Aid fo	or Libraries	3,790.13	40,642.63
Overlay Sur	olus		90,563.86
Overlay Res	erved for Abate:	ments	
1971 Taxes		1,000.00	
1972 Taxes		35,239.56	36,239.56

1	h		3
i	Ċ	ì	,
•	C	į)

•	Revenue Reserved Until Colle	ected	
	Motor Vehicle Excise Revent	ıe 49,259.38	
	Tax Title Revenue	23,990.02	
	Departmental Revenue	8,548.91	
	Water Lien Revenue	1,818.88	
	Water Revenue	39,395.16	•
	Aid to Highway Revenue	20,000.00	
	Taxes in Litigation Revenue	313.03	143,325.38
	Reserve for Petty Cash Advance Surplus Revenue		90.00
	General	273,232.26	
	Water	48,127.10	321,359.36
\$3,263,996.22			\$3,263,996.22

DEBT ACCOUNTS

Net F	'unded	or F	'ixed	Debt
-------	--------	------	-------	------

Elem. School Bonds		
Dated 10-15-69		
10 yrs. Payable \$30,000.00		
Annually at 6.2%	210,000.00	
New High School Bonds	•	
Dated 9-1-58		
20 yrs. Payable \$65,000.00		
Annually at 3.4%	390,000.00	
High School Addition Bonds	•	
Dated 3-15-63		
10 yrs. Payable \$30,000.00		
Annually at 2.6 %	30,000.00	
Junior High School Bonds	,	
Dated 11-15-70		
14 yrs. Payable \$175,000.0	0	
Annually		
5 yrs. Payable \$170,000.00		
Annually at 5.8 %	2,950,000.00	3,820,000.0
Water Debt		
New Water Tank Bonds		
Dated 7-15-63		
10 yrs. Payable \$10,000.00		
Annually at 2.75%	10,000.00	
New Water Supply Bonds	10,000.00	
Dated 5-15-65		
10 yrs. Payable \$10,000.00		
Annually at 3.1%	30,000.00	
Ailliually at 3.170	JU,UUU.UU	

Water Engineering Bonds		
Dated 11-15-71		
4 yrs. Payable \$10,000.00		
Annually		
1 yr. Payable \$5,000.00		
Annually at 3.7%	35,000.00	
Water Standpipe Bonds	,	
Dated 11-15-71		
1 yr. Payable \$42,000.00		
Annually		
3 yrs. Payable \$40,000.00		
Annually		
2 yrs. Payable \$35,000.00		
Annually at 3.7 %	190,000.00	
Water Meter and Treatment	Plant	
Bonds dated 12-15-72		
4 yrs. Payable \$100,000.00		
Annually		
15 yrs. Payable \$55,000.00		
Annually at 4.7 %	1,225,000.00	1,490,000.00

\$5,310,000.00

\$5,310,000.00

TRUST AND INVESTMENT ACCOUNTS

Trust Funds — Cash and Securities	610,653.43	Cemetery Perpetual Care Funds	\$90,359.88
		John Curtis Library Fund	74,535.91
		William H. Dowden School Prize Fund	666.31
		Florence Goss School Prize Fund	725.26
		B. Everett Hall Playground Fund	6,286.20
		Post-War Rehabilitation Fund	8,055.01
		Edmund Q. Sylvester School Fund	6,766.69
		Joseph E. Wilder WRC Fund	1,977.60
		Eliza S. Hatfield Salmond School Fund	5,551.93
		Alice H. Washburn Scholarship Fund	3,835.58
239		Mary A. & Wm. T. Ahearn Scholarship Fund	20,367.92
9	•	Stabilization Fund (Includes \$15,000.00 appro	priated
		but not yet transferred or expended. See Balance	
		Sheet above for detailed amounts)	391,525.14
	¢610 652 42		\$610,653.43
	\$610,653.43		\$010,000.70

INDEX OF REPORTS

Animal Inspector	128
Assessor's Report	
Board of Appeals	
Building Inspector's Report	
Cemetery Commissioner's Report	
Conservation Commission Report	
Council for Aging	
Development & Industrial Commission Report	
Emergency Communication Center Committee	
Fire Department	
Gas Inspector's Report	
Board of Health Report	124
Highway Department	
Housing Authority	136
John Curtis Free Library, Librarian	129
John Curtis Free Library, Trustee	130
John Curtis Free Library, Treasurer	131
Jury List	
Park & Recreation Committee	
Police Department	148
Planning Board	115
Plumbing Inspector's Report	166
Plymouth County Cooperative Extension Service	138
School Department	
South Shore Regional School District Balance Sheet	195
South Shore Regional School District Budget	191
South Shore Regional School Cash Receipts	192

South Shore Regional School District Committee
South Shore Regional School District Treasurer
Teachers, List of
Selectmen's Report16
Tax Collector's Report
Town Accountant's Report
Town Clerk's Report
Special Town Meeting, March 6
Annual Town Meeting, March 624
Town Election
Presidential Primary74
Special Town Meeting, June 2681
State Primaries86
State Election90
Births94
Deaths
Marriages
Town Hall Memorial Dedication
Town Officers
Town Treasurer's Report151
Tree Warden147
Veterans' Services
Visiting Nurse Association Report
Visiting Nurse Association Treasurer's Report159
Visiting Nurse Report
Water Commissioner's Report134
Wire Inspector's Report