

1984

Annual Report
Hanover, Massachusetts

John Walker '84

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

**FOR THE YEAR ENDING DECEMBER 31,
1984**

COVER: Pencil sketch by John Nutter.

First Congregational Church

Hanover Street, Hanover Center

This is the seventh cover drawn by this fine artist. We are most grateful for the generous donation of his work, and proud to have such a talented citizen of Hanover contributing to our Town Report.

In Dedication To

T. DREW BATES

In Memoriam

KENNETH J. KELLEY

In Memoriam

YOLANDA M. COLOMBO

In Memoriam

KENNETH H. PRATT
Gunner's Mate, 3rd Class, U.S.N.

Enlisted March, 1941

Trained at Norfolk, Virginia

Served in the Pacific, Lost with Destroyer, S. S.
Warrington, in the Atlantic, September 13, 1944

Attended Hanover High School

**TOWN OF HANOVER
PLYMOUTH COUNTY, MASSACHUSETTS**

REPRESENTATIVE IN CONGRESS

Tenth Congressional District

GERRY E. STUDDS, Cohasset

COUNCILLOR

Fourth Councillor District

PETER L. ELEEY, Boston

STATE SENATOR

First Plymouth Senatorial District

ANNA P. BUCKLEY, Brockton

STATE REPRESENTATIVE

Fifth Plymouth Representative District

WILLIAM J. FLYNN, Jr., Hanover

COUNTY COMMISSIONERS

JOSEPH W. McCARTHY

MATTHEW C. STRIGGLES

DAVID E. CROSBY (Deceased)

Whitman

Bridgewater

Brockton

Population — 11,544

(1984 Town Census)

ELECTED TOWN OFFICERS

SELECTMEN

A. Donald Deluse, Chairman	Term expires 1985
Janet W. O'Brien	Term expires 1986
Robert J. Nyman	Term expires 1987

ASSESSORS

Charles E. Hopkins, Chairman	Term expires 1985
Thomas A. Taylor (Resigned)	Term expires 1986
Gerald S. Culhane	Term expires 1987
Linard Risgin, Appointed to fill vacancy	Term expires 1985

TOWN CLERK

John W. Murphy	Term expires 1986
----------------	-------------------

TREASURER

Deborah J. Wilson	Term expires 1986
-------------------	-------------------

TAX COLLECTOR

Eleanor M. Kimball	Term expires 1986
--------------------	-------------------

SCHOOL COMMITTEE

Michael O'Malley, Chairman	Term expires 1985
Harlan I. Stone	Term expires 1987
Robert J. Nyman (Resigned)	
Joan T. Port	Term expires 1986
Margaret Burns	Term expires 1987
Joan DuBois, Appointed to fill vacancy	Term expires 1985

BOARD OF HEALTH

Albert E. Sullivan, Jr., Chairman	Term expires 1985
Leander G. Othon	Term expires 1985
Theodore J. O'Toole	Term expires 1987

TRUSTEES OF PUBLIC LIBRARY

Marjorie M. Deluse, Chairman	Term expires 1984
G. Elliott Robinson (Resigned)	Term expires 1985
Grace M. Boyle	Term expires 1986
Albert H. Reale, Appointed to fill vacancy	Term expires 1985

**SOUTH SHORE REGIONAL SCHOOL
DISTRICT COMMITTEE**

Valentine F. Harrington

Term expires 1985

BOARD OF PUBLIC WORKS

Roger A. Leslie, Sr., Chairman

Term expires 1985

Benjamin Kruser

Term expires 1986

Thomas M. Berenz

Term expires 1987

PLANNING BOARD

T. Todd Andersen, Chairman

Term expires 1989

Donna B. O'Neill (Resigned)

Term expires 1985

Turner W. Gilman

Term expires 1987

Marilyn Colombo

Term expires 1988

John A. Libertine

Term expires 1986

Ralph A. Barnes,

Appointed to fill vacancy

Term expires 1985

HOUSING AUTHORITY

Michael R. Pizziferri, Chairman

Term expires 1985

Karen F. Cranton, Vice Chairman

Term expires 1988

Michael J. Ahern, Secretary

Term expires 1986

Carmine Salines

Term expires 1987

Yolanda M. Colombo (Deceased)

Anthony Krupa,

Appointed to fill vacancy

Term expires 1988

**MODERATOR
Elected Annually
George H. Lewald**

OFFICERS APPOINTED BY SELECTMEN

TOWN ADMINISTRATOR/ACCOUNTANT

Gregory J. Doyon

Term expires 1985

Joan Paquette, Asst. Town Accountant

TOWN CONSTABLES

Thomas F. Hayes

Term expires 1985

Paul Newcomb

Term expires 1985

PUBLIC CONSTABLES

Mario I. LoGiudice, Hanson	Term expires 1985
Floyd L. Carr, Brockton	Term expires 1985
Francis L. Woodward, Rockland	Term expires 1985
Michael K. Fencer, Halifax	Term expires 1985
Michael J. Ahern, Hanover	Term expires 1985
James E. Cruise, Hanover	Term expires 1985
George R. DeLuca, Hingham	Term expires 1985

DOG OFFICER

Howard E. Rollins

FOREST FIRE WARDEN

Wendell D. Blanchard

REGISTRARS OF VOTERS

John W. Murphy, Clerk

Lois A. O'Donnell	Term expires 1987
Barbara Beal	Term expires 1986
Malcolm C. Hatch	Term expires 1985

BOARD OF APPEALS

James S. Oldham, Chairman	Term expires 1986
Kenneth R. Lingley	Term expires 1987
James E. Thompson (Resigned)	Term expires 1985
Lorrimer Armstrong, Jr.	Term expires 1985

Associate Members

Michael T. Jones	Term expires 1987
Joel T. O'Brien	Term expires 1985

BUILDING INSPECTOR

Arthur Capaccioli	Term expires 1985
-------------------	-------------------

INSPECTOR OF GAS PIPING AND GAS APPLIANCES

Robert J. Stewart, Inspector	Term expires 1985
Theodore F. Luscinski, Deputy Inspector	Term expires 1985

INSPECTOR OF WIRES

William F. Laidler, Inspector	Term expires 1985
Robert W. Stewart, Deputy Inspector	Term expires 1985

INSPECTOR OF PLUMBING

Robert J. Stewart, Inspector	Term expires 1985
Theodore F. Luscinski, Deputy Inspector	Term expires 1985

SURVEYOR OF WOOD, LUMBER AND BARK

Herbert Simmons

Term expires 1985

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

Edward J. Norcott

VETERANS' AGENT

Edward J. Norcott

INSPECTOR OF ANIMALS

Richard J. Simmons

**SUPERINTENDENT OF INSECT PEST CONTROL
AND DUTCH ELM CONTROL**

William L. Morse, II

Term expires 1985

SEALER OF WEIGHTS AND MEASURES

Henry S. Newcomb

CUSTODIANS OF THE TOWN HALL

Hilda Gibbs

Andrew Stevens

TOWN COUNSEL

David G. Nagle, Jr.

CIVIL DEFENSE

Stephen R. Tucker, Director

Term expires 1985

Albert M. Farr, Jr., Deputy Director

Term expires 1985

Leonard Howes, Jr., Deputy Director

Term expires 1985

COUNCIL ON AGING

Henry S. Newcomb

Caroline M. Sullivan

Grace L. Ericson (Resigned)

Barbara Fishwick (Resigned)

Kenneth J. Kelley (Deceased)

Dorothy Tripp

Herman Gorrill

George A. Spooner

Kay Leahy

**REPRESENTATIVE TO OLD COLONY
ELDERLY SERVICES, INC.**

Barbara Fishwick (Resigned)

Term expires 1985

Rev. Roscoe W. Riley

AGENT, COUNTY AID TO AGRICULTURE

Leander B. Nichols

CONSERVATION COMMISSION

Katherine R. Townsend	Term expires 1986
Jerome Cohen	Term expires 1986
Leslie J. Molyneaux	Term expires 1985
Margaret Burns	Term expires 1985
Robert Krul	Term expires 1985
Sheila Geary	Term expires 1987
Judith A. MacDonald	Term expires 1987

PERSONNEL BOARD

Michael R. Walsh, Chairman	Term expires 1987
Leonard Lanzarotto, Secretary	Term expires 1985
Kathy Gilroy	Term expires 1986
Michael Ahern	Term expires 1986
Paul R. Salines	Term expires 1985

DEVELOPMENT AND INDUSTRIAL COMMISSION

Robert M. Leach, Chairman	Term expires 1988
Preston A. Landers (Resigned)	Term expires 1987
John E. Hoadley	Term expires 1986
Ralph Barnes	Term expires 1985
Albert Cavanagh	Term expires 1988

EMERGENCY COMMUNICATIONS CENTER COMMITTEE

Kenton W. Greene, Chairman	Term expires 1986
Chief Wendell D. Blanchard	Term expires 1985
Chief John B. Lingley	Term expires 1987

COMMITTEE OF OVERSEERS OF THE STETSON HOUSE

David B. Richardson	Term expires 1986
Dr. A. Peter Davis	Term expires 1985
Ralph L. Hadlock	Term expires 1987

ADVISORY COMMITTEE FOR BLUE CROSS/BLUE SHIELD

	Term expires
Officer Paul Newcomb, IBPO, Local 531 (Resigned)	1985
Eleanor B. Houghton, Municipal Employee League	1985
Cathleen B. Tanner, DPW Employees Association (Resigned)	1985
Raymond O. Scott, Hanover School Custodians	1985
Joseph Hannigan, FF/EMT Association	1985
Leslie Molyneaux, Hanover Teachers Association	1985
Eleanor Kimball, Tax Collector (Resigned)	1985
Walter L. Sweeney, IBPO, Local 531	1985

Philip Shorey, DPW Employees Association	1985
Robert Parkis, South Shore Regional School	1985

COMPUTER STUDY COMMITTEE

Gerard A. O'Hearn	Term expires 1985
George Stagno	Term expires 1985
Ray Yeingst	Term expires 1985
Michael Thompson	Term expires 1985
Deborah Wilson	Term expires 1985
Judi Murphy	Term expires 1985

CABLE TELEVISION STUDY COMMITTEE

W. Scott Obreza, Chairman	Term expires 1985
Guy Evans	Term expires 1985
Steven Parsons	Term expires 1985
Edward McVinnay	Term expires 1985
Joseph Zavalia	Term expires 1985

HANOVER ARTS LOTTERY COUNCIL

D. Kenneth Clinton, Chairman
 Lois A. Ehrenzeller, Treasurer
 Jean C. Ahern, Publicity
 Phyllis R. Cohen
 John R. Nutter
 Patricia A. Shea
 Maurie Conlon

COORDINATOR FOR DISPOSAL OF HAZARDOUS WASTE

Albert E. Sullivan, Jr. (Resigned)
 Theodore O'Toole

REPRESENTATIVES TO NORTH RIVER COMMISSION

Jerome Cohen	Term expires 1985
Jody R. Hodgdon, Alternate	Term expires 1985

AFFIRMATIVE ACTION/FAIR HOUSING COMMITTEE

Abe Cohen, South Shore Coalition on Human Rights	Term expires 1985
Christine Farley (Resigned)	
Philip Shorey, Dept. of Public Works	Term expires 1985
Mahendra B. Patel	Term expires 1985
Michael Pizziferri	Term expires 1985
Paul Salines	Term expires 1985
Harold Smith	Term expires 1985
Delores Hannon	Term expires 1985
Gregory Doyon	Term expires 1985

COORDINATOR OF ENERGY

Richard J. Simmons

HANOVER HISTORICAL COMMISSION

Barbara Barker	Term expires 1985
Lawrence Slaney	Term expires 1985
Barbara Connors	Term expires 1985
Jeannine Risgin	Term expires 1985
James Kelliher	Term expires 1985

**REPRESENTATIVE TO METROPOLITAN
AREA PLANNING COUNCIL**

Marilyn A. Colombo

APPOINTMENTS BY THE BOARD OF HEALTH

AGENT FOR THE BOARD OF HEALTH

Richard J. Simmons

ASSISTANT AGENT FOR THE BOARD OF HEALTH

Ralph C. Packard

MILK INSPECTOR

Richard J. Simmons

BOARD OF HEALTH NURSE

Elizabeth G. Staples

**APPOINTMENTS BY
THE BOARD OF PUBLIC WORKS**

SUPERINTENDENT

Herbert D. Simmons

DEPUTY SUPERINTENDENT

Philip C. Beal

APPOINTMENTS BY THE MODERATOR

ADVISORY COMMITTEE

Gerald Huban, Chairman	Term expires 1987
Margaret Morris, Vice Chairman	Term expires 1987
Stephen Johnson	Term expires 1987
A. Peter Davis	Term expires 1985
Honore W. Taylor (Resigned)	Term expires 1985
Philip P. Dine	Term expires 1985
Chester K. Tom	Term expires 1986
Elizabeth C. Claggett	Term expires 1986
John S. Goldthwait	Term expires 1986
Douglas J. Barletta, to fill unexpired Term	

PARK AND RECREATION COMMITTEE

Michael A. O'Malley	Term expires 1985
Thomas J. Scannell	Term expires 1985
Donald F. Buckley	Term expires 1985
Darrell Brandon	Term expires 1985

TOWN GOVERNMENT STUDY COMMITTEE

Richard B. Smith
Wallace Lindquist
David Butterworth
Elaine Antoine (Resigned)
Walter McDonough

BY-LAW STUDY COMMITTEE

Donald W. Moores
William Noel Middleton
William B. Sides
Edward S. Vaughn, Jr. (Resigned)
Kathy Gilroy

CAPITAL IMPROVEMENT PLANNING COMMITTEE

Roger P. Miller, Chairman	Term expires 1986
Linard Risgin, Vice Chairman (Resigned)	
Charles H. Minott	Term expires 1986
David T. Hutton	Term expires 1985
John S. Goldthwait (Advisory Committee)	Term expires 1986
Mark A. Leahy	Term expires 1987

HANOVER FIRE STATION STUDY COMMITTEE

Robert K. White, Chairman

A. Donald Deluse

Frederick L. Briggs

Chief Wendell D. Blanchard

Joseph E. Hannigan

REPORT OF THE BOARD OF SELECTMEN

To the Citizens of Hanover:

We respectfully submit the One Hundred and Thirty-Second Annual Report of the Officers and Committees of the Town of Hanover for the year ended December 31, 1984.

Frederick L. Briggs did not seek reelection to the Board of Selectmen. He served nine years on this Board with distinction, after having served nine years on the Board of Health. We, who served with him, enjoyed it and gained much from his knowledge of business and town affairs.

This 1984 Town Report is dedicated to Thomas Drew Bates who died on July 7, 1984, after serving for 15 years as Fire Chief, 32 years as a Part-time Police Officer, and 25 years as Supervisor of School Maintenance. We miss Drew and are grateful for his many years of service in so many areas.

During 1984, the Town lost several other active or retired public servants. They were:

Yolanda M. Colombo, who was appointed to the Hanover Housing Authority by the State, after many years of interest in environmental, political, civic and conservation matters. The Town has lost a vital, interested citizen.

Kenneth J. Kelley, a member of the Council on Aging, was involved in elder affairs, serving on the local, state, and national levels, after a lifetime career in labor concerns.

Frederick M. Barnicoat was prominent in Town government in the thirties, serving as a Police Officer, member of the Advisory Committee, Town Moderator, and as Selectmen/Assessor/Board of Public Welfare Member, when those three positions were combined. He was also elected and served as State Representative.

Timothy P. Cardwell, a Call Fireman with Station 1, died early in the year.

Our sympathy goes to the families of all these public servants.

We want to acknowledge those who have resigned appointments on various committees because of changes in circumstances:

G. Elliott Robinson resigned as Trustee of the Public Library after many years of valuable service.

Donna B. O'Neill has moved to Norwell, and has resigned from the Planning Board.

James E. Thompson has resigned from the Board of Appeals after more than twenty years of dedication, because of relocation.

Barbara Fishwick resigned from the Council on Aging, and as Representative to Old Colony Elderly Services.

Preston A. Landers, Sr. resigned from the Development and Industrial Commission.

Honore Taylor resigned from the Advisory Committee.

Elaine Antoine resigned from the Town Government Study Committee.

We thank them for the time and effort they have devoted to these positions, and would welcome any of them back if they should be in a position to serve once more. The town has benefitted from their generosity in sharing their expertise in so many fields.

Some of the positions have not been filled. We are always looking for citizens who wish to become involved in the many positions which are vacant during the year.

Phase I of the traffic study on Route 53 has been completed and presented to the State Department of Public Works for approval. We will continue to work toward a solution of the traffic problems which beset the town in this and other areas.

Special tribute was paid to Henry Newcomb, who is still very active with the Council on Aging, for his many years of service to the Town in this and other functions such as Emergency Communications Center Committee and Sealer of Weights and Measures.

With the help of Lawrence Slaney, Veterans Agent Edward Norcott, and the Veterans organizations, the Memorial Square in honor of Kenneth Pratt, a World War II Veteran, was dedicated on Veterans' Day. This dedication had been delayed for many years, and we were proud to take part in paying this Navy man the respect and tribute long due him. The square is combined with the memorial to Thomas V. Rubicus. They were boyhood friends, and both lost their lives in World War II. They lived in the Drinkwater section of Hanover, where their memorial square is located.

The Selectmen meet on Monday evenings at 7:00 P.M. Our meeting is open to the public and the press. We negotiate labor contracts with various town labor unions. We conduct public hearings on licensing matters relating to Alcoholic Beverages, Automobile Dealers, Gasoline Stations. During the year we issue proclamations to honor organizations, people, and events. We thank the employees, officers, and citizens of the Town for their cooperation and support.

Respectfully submitted,
BOARD OF SELECTMEN

A. Donald Deluse
Janet W. O'Brien
Robert J. Nyman

REPORT OF THE TOWN CLERK

To the Citizens of Hanover:

Presidential Election years are extremely busy years for this office. The percentages of turn-outs for this year's four elections are as follows: Federal Primary 26%, Town Election 44%, State Primary 50% and Presidential Election 86%. We had no long waiting lines thanks to the many people who voted during the daytime hours.

I want to thank the election workers for their efforts in helping to make the elections proceed so efficiently.

Barbara Baldwin, who attends Westfield State College, worked in this office during her summer vacation. The work she did was used as part of one of her courses at school. While working in this office she spent much of her time on a list of names of Veterans' buried in the Hanover Cemetery. Her work was very much appreciated.

On behalf of the Town I would like to express my sincere thanks to Mr. & Mrs. Jean-Francois Menard and Mr. David McKee for their thoughtfulness in presenting to the Town many old books and documents of great interest.

Town Clerk receipts for the Calendar Year 1984 were as follows:

Marriage Intentions	\$1,010.00
Vital Statistics	1,520.00
Mortgage Recordings	2,815.00
Pole Locations	300.00
Business Certificates	620.00
Gas Permits	1,150.00
Doctors Registration	10.00
Raffles	80.00
Town Publication & Postage	1,450.00
Board of Appeals	750.00
Declaration of Trust	40.00
Photocopies	79.65
Voters' Lists	95.20
Dog Fees	984.50
Fish & Game Fees	214.60
Dog Licenses	3,353.00
Fish & Game Licenses	<u>5,321.25</u>
Total	\$19,793.30

Respectfully submitted:

John W. Murphy,
Town Clerk

Births Recorded in Hanover in 1984

January

1	Kathryn Mary Morell	Roy K. and Mary Ellen Morell
8	Tracie Elizabeth Marshall	Ralph F. and Wendy Marshall
11	Adam Joseph Bailey	Steven C. and Michele Bailey
13	Emily Elizabeth Jones	William V., Jr. and Paula Jones
16	Joycelyn Ployer Hickey	Walter E. and Helenmarie Hickey
18	Sarah Bridget Shepherd	Thomas J. and Linda Shepherd
19	Meredith Kyla Loth	Walter C. and Diane Loth
28	Heidi Lynn Januszcwski	Paul W. and Deborah Januszcwski

February

2	Matthew Gerald Marchitelli	Gerald F. and Denise Marchitelli
3	Daniel Patrick Dalton	Joseph P. and Judith Dalton
7	Kimberly Robin Dong	Han W. and Betty Dong
8	Elizabeth Ann Gemelli	David J. and Carol Gemelli
14	Elizabeth Anne Kelsey Neville	William W. and Katherine Neville
17	Michael Thomas Benton	Steven D. and Nancy Benton
19	Carolyn Marie DiNardo	Lawrence A. and Linda DiNardo
21	Alicia Christine Marapoti	Robert P. and Janice Marapoti
22	Brenda Molly Greene	Stephen P. and Bonnie Greene
25	Christopher Leslie Baker	Larry F. and Paula Baker
27	Brian Carleton Kemp	Jeffrey T. and Patricia Kemp
28	Stephen George Scothorne	Stephen R. and Jeanne Scothorne

March

2	Michael Albert Walorz	Michael A. and Elizabeth Walorz
2	Mark Nicholas Gianelis	James P. and Olga Gianelis
6	Scott Anthony Sestito Gardell	John D. and Dianne Gardell
7	Ian Robert Kleinrath	Robert F. and Joyce Kleinrath
7	Johanna Rose Sarson	John P. and Marguerite Sarson
12	Matthew Alfred Morrison	Paul G. and Susan Morrison
22	Ladd Monroe Martin, III	Ladd M. II and Barbara Martin
23	Michael Gregory Duchaney	Arthur R., Jr. and Pamela Duchaney
23	Isaac David Jordan	Harris and Roni Jordan
24	Chloe Elizabeth Hodgdon	James R. and JoAnn Hodgdon
26	Christine Marie Atturio	John A. and Nancy Atturio
27	Breheney Jillanna O'Connell	Robert C. and Lynda O'Connell
28	Dennis Edward Fedor	Richard L. and Anne Fedor
28	Shawn Patrick Sullivan	John K. and Karen Sullivan
29	Kevin Martin Baker, Jr.	Kevin M. and Julie Baker

April

1	Tracy Anne Benson	Arnold W. and Diane Benson
4	Amanda Larissa Brookfield	Arthur J., Jr. and Alice Brookfield

6 Leah Marie LaCasse
 8 Drew Allen Glaser
 11 Jamie Elizabeth Hulke
 12 Patrick Michael Hart
 12 Amy Lee Winslow
 17 Leela Higinbothom
 17 Ashley Marie Souza
 20 Eric Kealii Kalima
 21 Jamie Kyle Baker
 21 Allison Marie Gillett
 23 Colleen Mary Hayden
 26 Kevin Michael Henry
 28 Alissa Sharon Johnson
 28 Ryan Anthony Baldinelli
 30 Brendan Michael Parnell

May

1 Andrew Leo Laidler
 4 Peter Robert Gallagher
 9 Margaret Megan Page Coleman
 14 Laura Jennings Groezinger
 18 Daniel Robert Budak
 19 Robert Leslie Johnson, III
 26 David Andrew DeCesare
 29 Patrick Joseph Gavin
 30 Justin Joseph Duncan
 30 Laura Ann Evans

June

2 Andrew Stephen Yaworsky
 2 Sean Patrick Lamb
 4 Ryan James Curran
 11 Phillip Finbar Losordo
 13 Daniel Antony Breda
 15 Daniel Patrick Sweeney
 20 Rebecca Tracy Roberts
 26 Elizabeth Woodward
 27 Katherine Coleman O'Brien
 28 Amy Elizabeth Kilnapp

July

3 Christopher Scott Anderson
 11 Jeffrey David Crowley
 17 Jeffrey Michael Hassett
 19 Kristina Ashley Yucius
 20 Michael Matthew Kelliher

Murray D. and Julie LaCasse
 Robert M. and Karen Glaser
 Donald B., Jr. and Ruth Hulke
 John J. and Mary Hart
 David C. and Kathleen Winslow
 Richard G. and Stephanie
 Higinbothom
 John R. and Karen Souza
 Eldowayne C. and Cornelia Kalima
 Elliot F. and Rebecca Baker
 Robert C. and Diane Gillett
 James and Mary Hayden
 Kevin T. and Sandra Henry
 Kurt E. and Jacqueline Johnson
 Dennis K. and Nancy Baldinelli
 John V., Jr. and Susan Parnell

William F. and Patricia Laidler
 James F. and Mary Gallagher
 Timothy J. and Starla Coleman
 Robert L. and Mary Groezinger
 Robert F. and Barbara Budak
 Robert L. and Mary Anne Johnson
 Ralph M. and Judith DiCesare
 Gerald J. and Kathleen Gavin
 Mark D. and Jill Duncan
 Kenneth J. and Christine Evans

Kim J. and Jean Yaworsky
 Brian A. and Donna Lamb
 James E. and Angela Curran
 Phillip and Patricia Losordo
 Guillermo and Mercedes Breda
 Leonard J. and Denise Sweeney
 John M. and Holly Roberts
 Peter M. and Stephany Woodward
 Kevin F. and Elizabeth O'Brien
 Jeffrey P. and Lee Kilnapp

Eric Scott and Donna Anderson
 Michael D. and Carol Crowley
 Arthur J., III and Claire Hassett
 Robert M. and Becky Yucius
 James M. and Maureen Kelliher

- | | | |
|----|---------------------------------|------------------------------|
| 21 | Natalie Phillipa Moulton Ratzki | Mario F. and Caroline Ratzki |
| 28 | Caleb Edward Palmer | Charles C. and Jeanne Palmer |

August

- | | | |
|----|----------------------------|--------------------------------------|
| 3 | Anthony Michael Bartoloni | Michael and Mary Louise Bartoloni |
| 4 | Matthew Edwin Keefe | Joseph F., Jr. and Joyce Keefe |
| 5 | Robert Patrick Schuler | Robert F. and Patricia Schuler |
| 12 | Michael Terry Richardson | Stephen T. and Lynne Richardson |
| 16 | Dana Edward Hansen | Peter C. and Sharon Hansen |
| 21 | Andrew Gerard Billings | Edward P., Jr. and Mary Billings |
| 22 | Ryan Francis Rakauskas | Raymond F. and Frances
Rakauskas |
| 23 | Jennifer Francesca Sadler | John R. and Francesca Sadler |
| 23 | Jennifer Lynn Kenely | John K. and Marlene Kenely |
| 25 | Tobey VanOrsdell | Clinton M. and Donna VanOrsdell |
| 28 | Daniele Lowell Menard | Jean-Francois and Patricia
Menard |
| 31 | Kent Spencer Gosselin, Jr. | Kent S. and Lisa Gosselin |

September

- | | | |
|----|-----------------------|---------------------------------|
| 2 | Shannon Kelliher | Daniel L. and Patricia Kelliher |
| 4 | Adam David Jones | David M. and Margaret Jones |
| 4 | Robert Loughlin Jones | David M. and Margaret Jones |
| 9 | Mark Richard Goff | Richard T. and Christie Goff |
| 20 | Caleb Brown Geary | Ronald F. and Jane Geary |
| 20 | Erin Lynn Myette | Gary H. and Lynn Myette |
| 24 | Nicholas Paul Squires | Kenneth I. and Paula Squires |
| 27 | Paul Richard Hurlburt | Stephen C. and Maryann Hurlburt |

October

- | | | |
|----|--------------------------|---|
| 1 | Tracy Leigh Hamilton | Paul R. and Sherry Hamilton |
| 12 | Cara Elizabeth Newbitt | David A. and Patricia Newbitt |
| 15 | William Joseph Inglis | Robert E. and Josephine Inglis |
| 17 | Matthew Clark Prescott | Douglas T. and Jean Prescott |
| 21 | Andrew Joseph Nawazelski | Joseph E. and Debra Nawazelski |
| 21 | Colin Joseph Joyce | Kevin M. and June Joyce |
| 22 | Terri Meaghan Wright | John M. and Karen Wright |
| 24 | Brian Robert Kenney | Robert E. and Annette
Choromanski Kenney |
| 24 | Jonathan Robert Wolan | Richard R. and AnneMarie Wolan |
| 25 | Lindsay Jean Purcell | James A. and Annmarie Purcell |
| 31 | Rachel Elaine Nute | Wayne A. and Donna Nute |

November

- | | | |
|---|----------------------------|---------------------------------|
| 3 | Daniel Robert Maul | Daniel G. and Catherine Maul |
| 6 | Kyle Robert Wallace Heavey | Alfred E., Jr. and Donna Heavey |
| 6 | Kelly Lynn Snell | Leonard W. and Darlene Snell |

8 Kimberly Fallon Tackett
 8 Alison Rachel Kacmar
 12 Michael Robert Devaney
 18 Julie Bridges Baldwin
 18 Emily Ann Kelble
 19 John Matthew O'Brien
 21 Cole Michael Bishop
 24 Lyanne Deedra Jandrow
 24 Sarah Anne McCabe
 29 Jennifer Lauren Cadigan

Terry J. and Debra Tackett
 Frank J. and Linda Kacmar
 Robert R. and Leslie Devaney
 David C. and Marian Baldwin
 Joseph P. and Nancy Kelble
 Joseph P., Sr. and Kathleen O'Brien
 Richard A. and Constance Bishop
 Robert F. and Joanne Jandrow
 William F. and Barbara McCabe
 James L., Jr. and Colleen Cadigan

December

3 Jared Hall Henderson
 6 Evan Zachary Bobzin
 9 Nicholas Adam McDonnell
 14 Mark Douglas Read
 15 Marc Adam Bidder
 17 Jared George Doyon
 26 Joelle Rene Valliere

Prescott and Noreen Henderson
 Douglas F. and Cathleen Bobzin
 Christopher S. and Diane McDonnell
 Dennis E. and Paula Read
 Steven R. and Veronica Bidder
 Gaston L. and Julie Doyon
 Eugene A. and Claunett Valliere

Marriages Recorded in the Town of Hanover for 1984

<i>Date</i>	<i>Names</i>	<i>Residence</i>	<i>Married At</i>
January			
1	Scott Webster Lithgow	Hanover	Boston
	Elisabeth Dahan	Paris, France	
7	David Charles Winslow	Hanover	Hanover
	Kathleen Marie Hannigan	Rockland	
8	Stephen M. Williams	N. Weymouth	Hanover
	Doreen A. Luongo	Hanover	
14	Stephen J. Metzler	Abington	Hanover
	Deborah A. Woodburn	Abington	
21	Gordon M. Gillis	Rockland	Rockland
	Christine Benson	Rockland	
26	Dean Anthony DiMarzio	Hanover	Hanover
	Karen Marie Lauzon	Hanover	
February			
14	Robert Varney	Hanover	Hanover
	Grace DiCarlo	Hanover	
25	Michael W. Steele	New London, Ct.	Norwell
	Rachel Perry	New London, Ct.	

March

31	Joseph Eugene Barretto	Hanover	Hanover
	Deborah Jean Dias	Hanover	

April

7	Adam P. Rossetti	Vero Beach, Fla.	Hanover
	Phyllis L. Colby	Vero Beach, Fla.	
8	Robert Randall Silva	Rockland	Hanover
	Susan-Lee Calderwood	Rockland	
14	Jeremiah F. Kelliher	Norwood	Hanover
	Susan E. Higgins	Hanover	
21	Douglas Michael Brooks	Rockland	Rockland
	Laura Jean Lingley	Hanover	
21	Scott Alan Lowe	Rockland	Rockland
	Pamela Jane Lingley	Hanover	

May

5	Martin James Bartholomew	Hanover	Hanover
	Donna Marie Joy	Hanover	
12	Robert Francis Lloyd	Hanover	Abington
	Gail Mary DeMello	Hanover	
20	Bradford Thomas Turner	Whitman	Hanover
	Judith Elizabeth Deame	Whitman	
26	Patrick N. Holman	Brookfield, Vt.	Hanover
	Patricia M. O'Shea	Randolph, Vt.	
26	Dana Allen Johnston	Hanover	Hanover
	Kelly Ann Peterson	Norwell	
27	Brian Thomas Christo	Quincy	Hanover
	Nancy J. Page	Hanover	

June

2	Robert Anthony Bandoni	Vail, Co.	Hanover
	Nina Marie Vassalotti	Vail, Co.	
2	Paul Michel Boyle	Marshfield	East
	Mary Jane Shanley	Marshfield	Bridgewater
3	Paul Crowley	Hanover	Hanover
	Bonny Jean Beers	Hanover	
8	Charles L. Inglis, Jr.	Hanover	Hanover
	Charlotte Palmisano	Pembroke	
9	George W. Burke	Hanover	Hyde Park
	Rosanna Ialuna	Hyde Park	
9	Gary Eugene Doughten	Marshfield	Hanover
	Donna Jeanne Flannery	Hanover	
9	David Brian Gaziano	Rockland	Abington
	Marylyn Frances Acampora	Rockland	
9	John Wallace MacDougall, III	Hanover	Whitman
	Deborah Beatrice Murphy	Abington	

10	James Raymond Keough, Jr. Karen Crowell	Hanover Rockland	Hanover
15	William Henry Daley Mary Elizabeth Butterworth	Madison, Ct. Madison, Ct.	Hanover
16	Patrick J. Walsh Rose M. Walsh	Hanover Holbrook	Weymouth
23	Raymond John Luscinski Betsey Leet Morris	W. Lebanon, N.H. W. Lebanon, N.H.	Norwell
23	Scott Jeffrey St. Aubin Sheila Jayne Ainslie	E. Weymouth Hanover	Hanover
23	Robert Francis Jandrow Joanne Cafarelli	Hanover Hanover	Norwell
29	Charles Allen Gorrill Nancy Marie Brown	Hanover E. Bridgewater	Hanover
30	Ronald Alan West Barbara Charlene Bernard	Hanover Hanover	Hanover
30	William H. Wharton Alma E. Barrows	Hanover Kingston	Hanson

July

1	Howard Everett Rollins Donna Marie Chodor	Hanover Hanover	Hanover
6	Layton Elbridge Endres Caren Louise Flood	Hanover Hanover	Whitman
7	Vincent P. Marsinelli Jeanne M. Robicheau	Hanover Hanover	Hanover
7	Scott F. Gillard Vicky Lee Guild	Pembroke Norwell	Hanover
13	John P. Hansen Janis E. Morgan	Braintree Braintree	Hanover
14	Benedict Richard Riley Laurie Anne Lithgow	Hanover Hanover	Hanover
21	Richard Francis Hannon Judith Kristine Tarbox	Hanover Hanover	Hanover
21	Paul Williams Joyce Anne Jacobs	Pompano, Beach, Fla. Hanover	Hanson
22	Stephen J. Boutin Sally Lovett Anthony	Hanover Hanover	Hanover
28	Stanley Butterfield Arend, III Mary BE Faith	Hanover Hanover	Oak Bluffs

August

4	Steven Frederick Earley Evelyn Jeanne Pinkham	Hanover Hanover	Hanover
4	Christopher A. Schmalz Janet A. Gurney	Hanover Abington	Abington

4	Joseph Michael Hurley	Hanover	Hanover
	Joanne Rachel Perry	Hanover	
6	Luis Aguirre Morales	Hanover	Hanover
	Rosalie Johnson	Hanover	
10	Richard M. Loonan	Hanover	Hanover
	Carolyn R. Peters	Hanover	
11	Douglas John McLaughlin	Pembroke	Hanover
	Ann Crowley	Hanover	
11	Walter E. Lynch, Jr.	Arlington, Va.	Hanover
	Mary E. Wall	Arlington, Va.	
18	Edward Arthur Alexander	Hanover	Hanover
	Ardeen Beth Murphy	E. Weymouth	
18	Steven Linwood Greene	Medford	Hanover
	Laura Ann Jordan	Hanover	
25	Wayne Allen Fick	Hanover	Milton
	Janis Ann Foresz	Hanover	
25	Ronald A. Patt	Stoughton	Hanover
	Laurie M. O'Donnell	Hanover	
31	Thomas D. Liouas	W. Roxbury	Hanover
	Maria Koudouri	W. Roxbury	

September

1	Paul Blinstrub	Marshfield	Plymouth
	Vienna Christine Ferreira	Marshfield	
1	Charles Waldron Adams, III	Hanover	Hanover
	Donna Jean DeGrenier	Hanover	
1	Scott F. Hennessy	Hanover	Hanover
	Diane Marie Laubenstein	Hanover	
2	Brian Joseph Blanchard	S. Weymouth	Hanover
	Lisa Jean Draheim	Hanover	
2	Richard J. Turner	Rockland	Hanover
	Cynthia Decesar	Hanover	
7	Russell J. Davey, III	Pembroke	Hanover
	Karen A. Capelotti	Hanover	
8	Roger B. Willwerth	Brockton	Quincy
	Linda J. Curtis	Hanover	
8	Ronald Wayne Adler	Norwell	Duxbury
	Aurora Lynne Blythe	Norwell	
9	Brian Lealand Davis	Abington	Weymouth
	Kathleen Leslie Smith	Hanover	
9	Mark Scott Gordon	Brockton	Randolph
	Anne Theresa Cataldo	Brockton	
15	Thomas Harwood Ingle, Jr.	Hanover	Hanover
	Janet M. Nihan	Rockland	
16	Alan W. Stewart	Braintree	Scituate
	Nancy Mesheau	Hanover	

22	Michael Raymond Copeland	San Diego, Ca.	Hanover
	Dolores L. Boyle	San Diego, Ca.	
22	Robert E. Ainslie, Jr.	Hanover	Norwell
	Patricia Elizabeth Martin	Norwell	
22	Anthony John Piro, Jr.	Lynnfield	Assinippi
	Dorinda Jean Whiting	Hanover	
22	Dennis John Richardi	Rockland	Hanover
	Valerie Jean Clough	Hanover	
22	Frank Amodeo	Roswell, Ga.	Quincy
	Mary Lou Higginson	Hanover	
29	Philip J. McDonough	Hanover	Norwell
	Diana A. Eddy	Hanover	
30	Kenneth L. Levin	Weymouth	Weymouth
	Karen L. Eaton	Hanover	
30	Walter L. Sweeney, Jr.	Hanover	Hanover
	Andrea Lane Deluse	Hanover	

October

7	Robert F. Wilson, Jr.	Hanover	Hanover
	Karen M. Fallon	Hanover	
13	Eric K. Decesar	Hanover	Hanover
	Suzanne M. Whippen	N. Quincy	
19	Ronald G. Johnson	Hanover	Hanover
	Linda M. Sanger	Hanover	
20	William Albert Carr	Medford	Hanover
	Laurence Marie Abbot	Medford	
20	James Arthur Hamilton	Hawthorne, N.J.	Hanover
	Debra Ann Valeri	Scituate	
20	David J. Joy	Hanover	Rockland
	Sharon M. Lewis	Rockland	
21	Frank John Cervelli	Hanover	Weymouth
	Carolanne Marie Paulanthony	Hanson	
27	Brian David DeBoer	Hanover	Hanover
	Suzanne Melinda Merrick	Norwell	

November

3	Peter Michael Ivens	Scituate	Hanover
	Markita Ann Madden	Hanover	
3	Peter Eugene Kuoni	Hanover	Randolph
	Nancy Anne Whitman	Hanover	
3	Everett A. Beal, Jr.	Hanover	Hanover
	Elaine P. Croteau	Roslindale	
9	Erik Arvid Johnson	Weymouth	Walpole
	Marie Bernadette Salvatore	Hanover	
10	James Edward Dyckman	Hanover	Yarmouth
	Denise Marie McKee	Hanover	

16	Thomas M. Martin	Whitman	Barnstable
	Michelle Anne Fairbanks	Whitman	
17	John C. Johnson	Hanover	Whitman
	Dorothy J. Fitton	Hanover	
17	Timothy Edward Pearl	Hanover	Hanover
	Mechele Marie Rood	Hanover	
24	Kevin Richard Brown	Weymouth	Weymouth
	Jacqueline L. Lewis	Braintree	
25	Richard J. Collins, Jr.	Weymouth	Abington
	Judith A. Bonavita	Hanover	
December			
29	Scott David Whittemore	Pembroke	Halifax
	Irene Mae Thayer	Pembroke	
29	Leonid Feodor Samodelov	Hanover	W. Roxbury
	Gabriele Sauerland	Duisburg, Ger.	

Deaths Recorded in Hanover in 1984

<i>Date</i>	<i>Name</i>	<i>Age</i>	<i>Residence</i>
January			
1	Mary Frances Lloyd	65	Hanover
9	Timothy P. Cardwell, Sr.	43	Hanover
9	Charles H. Walters	72	Hanover
10	Ezra W. Phillips	77	Hanover
10	Richard T. Stanton	54	Hanover
10	Ralph A. Arvesen	79	Hanover
11	Yolanda M. Colombo	72	Hanover
23	Otto H. Seiss	76	Hanover
24	Bertha Louise Waters	93	Hanover
30	William H. Jenner	54	Hanover
30	Frank C. Ferruzza	71	Hanover
31	John M. Pierce	63	Kingston
February			
4	Jane H. Dyer	37	Hanover
21	Forrest E. Gerrish	82	Hanover
22	Kenneth J. Kelley	73	Hanover

March

5	Julie Ann DuLac	43	Hanover
9	Chester F. Griffith, Sr.	85	Hanover
10	John C. Schuster	83	Hanover
16	Russell W. Thayer	68	Rockland
19	Melville A. Morris	85	Hanover
24	Anne F. Eskrigge	81	Hanover
28	Ella M. Adams	86	Hanover

April

8	Katherine Mary Morency	77	Hanover
9	Louise D. Hunter	57	Hanover
15	Monica Mary Cavanagh	69	Hanover
17	Erwin L. Grant	68	Hanover
29	Russell Franklin Innis, Sr.	77	Hanover

May

1	Lester H. Bruce	64	Hanover
1	Salvatore Pasquale	46	Hanover
5	Bessie M. Thornton	79	Hanover
19	Sylvia A. Gorrill	91	Hanover
19	Leon K. Ripley	71	Hanover
2	Sarah E. Smith	81	Hanover
6	Lennard Kosonen	63	Hanover
6	James B. Cook, Jr.	49	Hanover
9	Paul S. Daly	36	Hanover
9	Vincent L. Timbone	50	Hanover
18	William M. Dakers	71	Hanover
25	Christopher J. O'Beirne	18	Hanover
29	Bryan D. Hester	17	Hanover

July

5	Frances Mary Case	74	Hanover
8	T. Drew Bates	69	Hanover
11	Donald F. Merrill	89	Hanover
15	Emilio DeCristoforo	76	Hanover
20	Arthur F. Deeker	78	Hanover

August

4	Barbara J. Nihan	58	Hanover
5	George E. Kingsbury, Sr.	60	Hanover
7	Anthony F. Bonanno	69	Hanover
9	William H. Stella	72	Hanover
10	Helen C. Woodward	59	Hanover
11	Warren Prince	59	Hanover
18	Edwin C. Ross	83	Hanover
19	Dorothea A. Redmond	48	Hanover

20	Irene Gray	71	Hanover
31	Harry F. Carlson	79	Hanover
September			
6	Sandra S. Olsen	44	North Easton
12	Albert R. Allendorf	82	Hanover
20	Madeleine C. Linehan	69	Hanover
25	Erin C. Dunne	8	Hanover
27	Jan G. Ostrum	41	Hanover
October			
6	William B. Gerbeville	53	Hanover
26	Helen Isabella Hagan	74	Hanover
November			
7	Barbara L. Tyrie	51	Hanover
7	Helen N. Massey	62	Hanover
11	G. Peter Hanson	54	Hanover
12	Leonard James DiGiacomo	77	Hanover
15	Richard B. Whitney	22	Scituate
27	Richard G. Willis	63	Hanover
29	Bertha Fish	82	Hanover
29	Leah C. Spears	74	Hanover
December			
9	Anna Papagno	77	Hanover
17	Carl Broberg	90	Hanover
30	Mary L. Welch	76	Hanover

Burials for Out-of-Town People — 1984

Albert Loring	90	Norwell
Frank J. Grzebyk	70	Falmouth
Harold P. Arnold	82	Seekonk
Ella J. Spicer	82	Rockland
Henry A. Ross, Jr.	54	Norwell
Walter C. Curley	77	Florida
Amy H. Lindholm	87	Florida
Harold E. Sargood	56	Pembroke
Gladys L. Hunt	95	Duxbury
Brenda L. Schweighauser	34	Kingston
Ellen Higgins	78	Quincy
Donald G. Morgan	53	Brockton

Jean Vittorio	70
Erma R. Myra	69
John H. Bertolet	60
Frederick A. Delaney, Jr.	—
Harriet Cromwell	—
Wilfred Joseph Jacques, Jr.	71
Evelyn M. Young	66
Grace V. Whyte	95
Robert M. Kraus	56
Myra Soule	92
Clara E. Gallant	76
R. Elizabeth Bowker	92
Helen Agnes LaFon	76
Henry J. Creutz	71

N. Abington
Plymouth
Brookline
Abington
Cambridge
Florida
Brighton
Methuen
Rockland
Holbrook
Scituate
Sandwich
Quincy
Quincy

Warrant for Presidential Primary Held On Tuesday, March 23, 1984

PLYMOUTH, SS:

GREETING

To either of the Constables of the Town or City of Hanover

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants of said town who are qualified to vote in Primaries to vote at Precinct 1, 2, and 3 at Hanover High School, Cedar Street, Tuesday, the Thirteenth Day of March, 1984, from 6:00 A.M. to 8:00 P.M. for the following purpose:

To cast their votes to the Presidential Primary for the candidates of political parties for the following offices:

PRESIDENTIAL PREFERENCE for each political party
STATE COMMITTEEMAN First Ply. Senatorial District
STATE COMMITTEE WOMAN First Ply. Senatorial District
35 MEMBERS OF THE DEMOCRATIC TOWN COMMITTEE
35 MEMBERS OF THE REPUBLICAN TOWN COMMITTEE

The polls will be open from 6:00 A.M. to 8:00 P.M.

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

Given under our hands this 27th day of February, A.D., 1984.

A true copy. Attest:

Signed:

Thomas F. Hayes, Constable
March 5, 1984

Frederick L. Briggs
A. Donald Deluse
Janet W. O'Brien
Selectmen of Hanover

Return of Warrant for Presidential Primary Held Tuesday, March 13, 1984

I have this day, March 5, 1984, posted the Warrant for Presidential Primary to be held on Tuesday, March 13, 1984, at 6:00 A.M. at the Hanover High School, Cedar Street, Hanover in the following locations:

Hanover Police Station	Cushing Residence
Center Fire Station	Myette's Store
West Hanover Fire Station	Legion Hall
South Hanover Fire Station	Curtis Compact Store
North Hanover Fire Station	Hanover Post Office
Hanover Fire House	West Hanover Post Office
Drinkwater Fire House	Leslie's Variety Store
Town Pump Gas Station	Assinippi General Store
Town Hall	Hanover Laundromat
Hanover Bowling Alley	Angelo's Market

Doran's Ice Cream Stand
 Scott's News Store
 V. F. W. Hall
 Grange Hall

Drinkwater Variety Store
 Legion Housing for Elderly
 Joe's Country Store
 C. S. Etons

(Signed) Thomas F. Hayes
 Constable of the
 Town of Hanover

Journal of Presidential Primary Held Tuesday, March 13, 1984

The meeting of the Presidential Primary was called to order, Tuesday, March 13, 1984, 6:00 A.M. by John W. Murphy. The following election officers having been previously sworn, were present: Precinct 1 — Warden, Marjorie Thomson; Deputy Warden, John Thomson, Clerk, Philip Woods; Deputy Clerk, Sue Kelley; Inspectors, Marjorie Bryant and Lily Bostic; Deputy Inspectors, Ruth Thompson and Emma Laidlaw. Precinct 2 — Warden, Wallace Lindquist; Clerk, Joseph E. Hannigan; Deputy Clerk, Maurie Conlon; Inspectors, Barbara Smith and Jean Ahern; Deputy Inspectors, Bessie Buxton, Dorothy Kelley and William Michalowski. Precinct 3 — Warden, Kenneth Lingley; Clerk, Marie Forry; Deputy Clerk, Charles Conlon; Inspectors, Edith Bates and Josephine Kendrigan; Deputy Inspectors, Shirley Blanchard and Sally Murphy.

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 8:00 P.M., when it was declared that they close. Ballot box #2 malfunctioned and seven (7) ballots were not recorded on the counter.

The following tellers were sworn to the faithful performance of their duties: Precinct 1 — Carol Huban, Maria R. Monks, Marilyn Fuller, Walter McDonough, Marilyn Pratt, Deirdre Taylor, Charles Fuller, Edward Hannigan, Richard Reed and Joel O'Brien. Precinct 2 — John B. Lingley, Joan Giroux, George Johnston, Robert O'Rourke, Charles Bradford, Barbara Tyrie, Michael O'Malley, Maryann Sullivan, Roberta Reed and Louise Ripley. Precinct 3 — Harry Monks, Joseph Zemotel, Margaret Zemotel, Judith McCormack, Marjorie Abbot, Prescilla Anderson, Donna Hoadley and Diane Campbell.

The results of the balloting was as follows:

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
Total Democratic votes	448	478	431	1357
Total Republican votes	75	79	63	217
Total Number of Votes Cast	523	557	494	1574
Total Absentee Ballots included				
Democrat	7	7	4	18
Republican	2	2	1	5

DEMOCRATIC PARTY VOTE

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
PRESIDENTIAL PREFERENCE				
Jesse Jackson	13	8	2	23
Gary Hart	179	191	167	537
Reubin Askew	0	3	0	3
George McGovern	99	122	101	322
Walter Mondale	88	82	92	262
Ernest F. Hollings	0	2	0	2
Alan Cranston	0	0	0	0
John Glenn	51	45	53	149
No Preference	7	7	3	17
Scattering	7	13	12	32
Blanks	4	5	1	10
Total	448	478	431	1357
STATE COMMITTEE MAN (1)				
Joseph P. Joseph	272	280	271	823
Blanks	176	198	160	534
Total	448	478	431	1357
STATE COMMITTEE WOMAN (1)				
Mary LoGiudice Buckley	263	274	254	791
Allyne Marie Pecevich	75	88	81	244
Blanks	110	116	96	322
Total	448	478	431	1357
TOWN COMMITTEE (35)				
James M. O'Donnell	253	301	257	811
Joseph E. Hannigan	238	299	264	801
Edward F. O'Rourke	237	290	252	779
Frederick P. Lanzillotta	257	306	280	843
Charles J. Conlon, Jr.	217	255	243	715
Jean C. Ahern	221	270	245	736
William F. Kelly	217	257	242	716
Josephine E. Kendrigan	223	260	261	744
William Michalowski	207	246	241	694
Thomas J. O'Toole	218	260	254	732
Thomas A. Taylor	217	256	243	716
Michael J. Ahern	216	265	239	720
Sally F. Murphy	217	278	257	752
Eleanor M. Kimball	240	291	267	798
Harry E. Monks, Jr.	220	257	260	737
Edmund D. Flaherty	224	256	241	721
John D. O'Leary	232	247	234	713

Albert H. Reale	245	257	255	757
Louis C. Crescenzi	238	258	255	751
Michael A. O'Malley	252	293	274	819
Joel T. O'Brien	216	254	243	713
Lawrence E. Slaney	230	276	268	774
David G. Nagle, Jr.	313	350	323	986
Charles E. Hopkins	214	257	236	707
Maureen F. Walker	224	238	240	702
John F. Forry, Jr.	220	249	232	701
Marie A. Forry	216	252	237	705
William J. Flynn, Jr.	296	312	299	907
Richard W. Reed	200	253	232	685
Margaret A. Zemotel	231	257	266	754
Lily M. Bostic	209	241	241	691
Emma T. Laidlaw	221	246	240	707
Michael R. Pizziferri	219	253	246	718
Carolyn M. Maney	217	253	234	704
Joseph J. Zemotel	225	259	267	751
Blanks	<u>7640</u>	<u>7378</u>	<u>6217</u>	<u>21235</u>
Total	15,680	16,730	15,085	47,495

REPUBLICAN PARTY VOTE

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
PRESIDENTIAL PREFERENCE				
Ronald W. Reagan	69	70	60	199
No Preference	2	2	1	5
Scattering	4	5	2	11
Blanks	<u>0</u>	<u>2</u>	<u>0</u>	<u>2</u>
Total	75	79	63	217
STATE COMMITTEE MAN (1)				
Lawrence P. Novak	65	56	51	172
Blanks	<u>10</u>	<u>23</u>	<u>12</u>	<u>45</u>
Total	75	79	63	217
STATE COMMITTEE WOMAN (1)				
Janet B. Werner	63	58	55	176
Blanks	<u>12</u>	<u>21</u>	<u>8</u>	<u>41</u>
Total	75	79	63	217
TOWN COMMITTEE				
Leslie J. Molyneaux	55	61	51	167
David G. Butterworth	52	55	46	153
Robert K. White	56	53	48	157
Maryann T. Sullivan	53	535	48	154
Turner W. Gilman	55	56	45	156

Marjorie I. Bryant	49	58	45	152
Bessie W. Buxton	49	55	45	149
Nina L. Topali	51	54	45	150
John J. Topali	51	53	45	149
Kenneth R. Lingley	59	63	53	175
Mark F. Deluse	60	56	45	161
Esther T. Josselyn	54	62	48	164
Patricia A. Norcott	50	57	49	156
A. Donald Deluse	58	56	47	161
David T. Lyon	48	52	47	147
Dorothea H. Robinson	50	53	45	148
Wallace L. Lindquist	50	57	48	155
Sigrid F. Phillips	56	59	48	163
Catharine B. Hall	52	63	48	163
Stephen T. Richardson	54	64	46	164
George H. Lewald	61	64	47	172
Nancy J. Goldthwait	53	52	46	151
Philip C. Beal	56	62	48	166
John A. Libertine	56	59	49	164
Paul A. Lindquist	49	56	46	151
Francis J. Mitchell	58	58	47	163
David B. Richardson	58	65	47	170
John H. Kelleher	48	51	45	144
Leonard E. Howes, Jr.	50	52	47	149
Linda L. Gillette	47	55	45	147
Roger A. Leslie	57	59	50	166
Cynthia Shaw Godfrey	47	55	44	146
Lorrimer Armstrong, Jr.	52	53	44	149
Shirley A. Blanchard	51	55	50	156
Donna E. Hoadley	56	55	48	149
Blanks	<u>764</u>	<u>774</u>	<u>560</u>	<u>2098</u>
Total	2,625	2,765	2,205	7,595

A TRUE COPY. ATTEST:

John W. Murphy,
Town Clerk

Warrant for Annual Town Meeting Held on Monday, May 7, 1984

PLYMOUTH, SS.

GREETING:

To either of the Constables of the Town of Hanover in said County

In the name of the Commonwealth of Massachusetts, you are hereby directed to notify and warn the inhabitants of said Town who are qualified to vote in Elections and Town Affairs to meet in the Hanover High School, Cedar Street, Hanover, on Monday the Seventh Day of May, 1984, at 8:00 P.M., for the purpose of the Annual Town Meeting.

(For Copies of Articles see Journal following)

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

And you are hereby directed to serve this warrant by posting attested copies thereof seven days at least before the time of said meeting as directed by vote of the Town.

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

Given under our hands this 30th day of April, 1984.

A TRUE COPY. ATTEST:

Paul C. Newcomb, Constable

April 30, 1984

Frederick L. Briggs

A. Donald Deluse

Janet W. O'Brien

Selectmen of Hanover

Return of Warrant for Annual Town Meeting Held on Monday, May 7, 1984

I have this day, April 30, 1984, posted the Warrant for Town Meeting at Hanover High School, Cedar Street, Hanover, Mass. at the following locations:

Hanover Police Station
North Hanover Fire Station
South Hanover Fire Station
West Hanover Fire Station
Hanover Fire House
Drinkwater Fire House
Center Fire House
Town Pump
Town Hall
Hanover Bowladrome

Cushing Residence
Myette's Store
Legion Hall
Curtis Compact
Hanover Post Office
West Hanover Post Office
Leslie's Variety Store
Assinippi General Store
Hanover Laundromat
Angelo's Market

Doran's Ice Cream
Scott's News Store
V. F. W. Hall

Drinkwater Store
Legion Housing for Elderly
Joe's Country Store
Grange Hall

April 30, 1984
Paul Newcomb, Constable
Town of Hanover

Journal of Annual Town Meeting Held on Monday, May 7, 1984

The Annual Town Meeting at Hanover High School was called to order by George H. Lewald, Moderator at 8:15 P.M., Monday, May 7, 1984, with 315 voters present.

The Town Clerk reported that the Warrant had been served and a return made as required by the Town By-Laws.

Rev. Frank S. Sparks of the first Baptist Church of Hanover offered the invocation which was followed by the pledge to the flag.

At this point in the Town Meeting the Advisory Board Chairman, Gerald Huban recognized the Capital Improvement Planning Committee and spoke highly on their work compiling their Annual Report and the work they had done since the conclusion of last year's Town Meeting.

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 Town so do.

A TRIBUTE TO FANNY HITCHCOCK PHILLIPS

Fanny Phillips was known and beloved by hundreds if not thousands of people. Those who knew her best affectionately referred to her as "Aunt Fan". She was, simply put, a remarkable woman. One member of this committee said, "She was the only female Renaissance Man I ever met".

Her varied interests and concerns spanned a range from amateur dramatics to gardening . . . from history to her church. She was by profession a teacher. She was by nature an activist in any cause that she joined.

Aunt Fan was born on September 18, 1888 in Hanover. She graduated from Hanover High School, class of 1906. She attended Thayer Academy, received her Bachelor's degree in 1911 and her Master's in 1914 from Radcliffe College. Her teaching career began at Thayer Academy in 1911. From 1914 to 1917, she taught History & English at Rest Haven School in Mendon, Massachusetts.

It was at this time that she started her 31 years of teaching at the Brearley School in New York City. History and History of Art were her subjects. She ended a distinguished career in 1948 as Associate Head of the school.

Aunt Fan was a world traveler. Her sabbaticals were spent in Europe. She spent a full year in Italy and the 1925/1926 academic year at the American Academy in Rome.

Aunt Fan really never left Hanover in her heart and she physically returned in 1948 to nearly four decades of active service to the community. Her family had always been involved with the John Curtis Library and she followed her uncle, her father and her sister as a Trustee. She served for 14 years and frequently hosted meetings at her home. The Phillips Room is a fitting memorial to her and her family.

To most of us, Aunt Fan's home epitomized the Hanover Historical Society. She served as its President and became its President Emeritus. She edited and wrote parts of the History of Hanover from 1910 to 1977 for the Bicentennial Celebration. She was Honorary Chairman of both the Bicentennial Committee and the 250th Anniversary Committee. In her case, the title "Honorary" merely meant she had to do more work than anyone else.

In collaboration with Anne Henderson, she produced a special 1850 Map of Hanover which is proudly displayed in many homes today.

When the Town purchased the Historic Stetson House, Aunt Fan was included in the Charter Membership of the Friends of the Stetson House, Inc., an organization which was set up to help maintain and utilize the property.

She was instrumental in securing the Morrill Allen Phillips Wildlife Sanctuary, a 40-acre site donated to the Town in memory of her father.

Her interests included work for the Visiting Nurse Association and she was a 50-year member of the Chief Justice Cushing Chapter of the DAR, serving as Chapter Regent for three years. She served two terms as president of the Hanover Garden Club and as recently as two years ago won a Blue Ribbon for her roses.

She was the official historian for the Visiting Nurse Association, the Historical Society, the Garden Club, the John Curtis Free Library and St. Andrew's Church.

This reminds us that Aunt Fan was a lifelong parishioner and supporter of her church. She was the first woman elected to the Vestry and was president of the Altar Guild and Woman's Guild. She served as chairman of the Southeastern District of Episcopal Church Women.

Aunt Fan lived a long and fruitful life. Her last public appearance was just about a year ago when, the day before her death, she fulfilled her inevitable civic duty by voting in the Town Election. We miss her and the Town is poorer for her loss. But we are gladdened by having been fortunate to know her and all of us are far richer as a result of her presence.

We respectfully move that this Town Meeting vote to accept this tribute, include it in the minutes of this 1984 Meeting and that a copy be presented to her family.

Respectfully submitted:

John S. Goldthwait, Hanover Historical Society
Marjorie M. Deluse, John Curtis Free Library
Esther T. Josselyn, Cushing Chapter, DAR
Rev. Robert A. Mackie, St. Andrews Church
Jeannine H. Risgin, Hanover Garden Club
Honore W. Taylor, Visiting Nurse Association
Barbara U. Barker, Friends of the Stetson House
John A. Libertine, Member at large

A TRIBUTE TO PAUL H. KENDRIGAN

Paul H. Kendrigan was well known and highly respected by all who knew him.

He served the townspeople well as Veterans Agent for many years, and on the Board of Registrars.

He was Commander of the American Legion at the time of his death, and had served in that capacity several times previously.

He was Chairman of the Legion Housing for the Elderly. This development was a great accomplishment for our Town's elderly, and was the first such development in the country sponsored by the American Legion.

He was always supportive of the youth of our town.

He was a good friend and conscientious servant of the citizens of the Town of Hanover.

We wish this tribute to be made part of the official records of this Town Meeting of May 7, 1984.

Board of Selectmen

Frederick L. Briggs
A. Donald Deluse
Janet W. O'Brien

At this time Moderator, George H. Lewald also expressed his feelings and appreciation of Paul Kendrigan for his conscientiousness and job well done over many years.

Hanover High School students serving as Selectmen and Accountant as Student Government Representatives were introduced.

A. Donald Deluse read this letter of appreciation for Frederick L. Briggs.

On the occasion of the last Town Meeting of the last term of Frederick L. Briggs as Selectman, we want to express appreciation for his nine years of faithful service in that office.

He performed the duties of Selectman conscientiously and with devotion, attending meetings faithfully and considering all matters before the Board with fairness.

Even though differences of opinion arose, it was possible to work out solutions because of the ability to see both sides of an issue. We are proud of the rapport that has grown between the members of this Board, who while not always seeing eye to eye, have been able to compromise and solve problems without the recriminations, accusations, and hard feelings, which seem to be so common in other towns.

We will miss Fred, whose business experience has added a dimension which has been helpful to the Board. We hope he will consider public office again after a brief respite.

Although issues that come up in the course of a Selectman's duties often present a very serious challenge to the entire Board, there have been many lighter moments that have made serving with Fred a pleasure.

It is appropriate that we are paying tribute to Fred on the last day of Student Government Week. His interest in government was started through a similar program when he was in school. He was instrumental in reviving the custom of Student Government Week, which we now hold annually at Town Meeting time.

On behalf of all the Citizens of Hanover, the remaining members of the Board of Selectmen pay tribute to Fred, and ask all present to join in thanking him for his years of service to the Town of Hanover.

Sincerely,

A. Donald Deluse
Janet W. O'Brien

ARTICLE 2

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

VOTED UNANIMOUSLY: That the Town so do.

TOWN GOVERNMENT STUDY COMMITTEE

To the citizens of the Town of Hanover,

Since last year's Town Meeting, the Town Government Study Committee has continued in its efforts of studying the various government organizations to determine whether some consolidation or other change could prove to be beneficial. Our attention this past year has been primarily focused on the transfer station. The study, now well underway, is considering 1. what changes, if any, should be made to enhance transfer station operations and 2. whether it would be advantageous for the day-to-day supervision of this facility to be transferred from the Board of Health to the Department of Public Works.

With regard to the first objective, the committee is in the process of preparing a report to be submitted to the Board of Health and others. The report will set forth several recommendations which we believe will reduce costs or improve transfer station operations if implemented.

Concerning the second objective, the feasibility of having the Department of Public Works administer the transfer station operations is still in the process of being deliberated. A number of questions have been raised during our various meetings which require further research. We now expect that a decision whether such a change is desirable will be made during the forthcoming year.

Lastly, we would like to extend our sincere thanks to the Commissioners of the Department of Public Works, Members of the Board of Health and all others in town government with whom we have worked this past year. Your efforts on our behalf are, once again, most appreciated.

Respectfully submitted,

Richard B. Smith, Chairman
Wallace L. Lindquist, V. Chairman
Elaine L. Antoine, Clerk
David G. Butterworth
Walter I. McDonough

BY-LAW STUDY COMMITTEE

During the past year the By-law Study Committee has, in addition to reviewing and monitoring the bylaws, researched the statute laws and other town bylaws on such widely related areas as helicopter landing pads, gun control and town meeting procedures. We are presently engaged in the formulation of a bylaw concerning the quorum and some of the other procedures that are followed at our Town Meeting.

We offer our services to any organization of Town government which would like aid in researching or writing a by-law. These services are also extended to any citizen or other organization in the Town.

We ask that the Town consider this as a report of progress.

Respectfully submitted,

Donald W. Moores, Chairman
William N. Middleton
Kathy C. Gilroy
Edward S. Vaughn, Jr.
William B. Sides

CABLE TELEVISION STUDY COMMITTEE

Pursuant to Article 14 in the Town Warrant of October 1980, the Selectmen appointed the Cable Committee and our work began. An extensive study was done into the cable television industry and the needs of the Town of Hanover. The Commonwealth of Massachusetts has a By-law outlining the procedure, and the company selected was County Cable Television of Hanover.

It became clear to us that a regional cable system was necessary for the survival of cable television in Hanover, as well as in all of the South Shore communities.

County Cable Television of Hanover is a partnership with Bay Cable Associates, who also own the Weymouth system. There are five Founding Limited Partners who are all long-time residents of our Town. Before the final license could be signed, it became evident additional financing was necessary.

Fortunately for Hanover, that came from American Cablesystems, a company that is blanketing our area with cable TV, from Milton, Quincy, Hull, Hingham, Cohasset, Scituate, Norwell and now Hanover. Our service will come from satellite reception facilities on the Norwell-Scituate line.

County Cable Television of Hanover is owned and operated by Bay Cable Affiliates with American Cablesystems as an Investor Limited Partner. County Cable purchases cable service from them. The final license was signed last October 26th and construction began just before Christmas. The first subscribers received service on April 9th and about 40 homes now have cable. The installations will soon be at a rate of about 10 a day. Installations have started in the North Hanover area and will work southward. Installations of strand cable through-out the Town is almost complete. The electronics have been installed on some poles and installations are proceeding. Sales marketing has begun. An office has been opened at 193 Rockland Street. The entire Town should be completed by October 1st or sooner.

As chairman of the Cable Committee, I would like to thank the members: Guy Evans, Gerard Malnati, Edward McVinney, Steven Parsons, and Joseph Zavalia. Any one of us will be happy to answer any questions you may have.

Respectfully submitted,

W. Scott Obreza

The Moderator, George H. Lewald outlined the procedure to be followed at the meeting in accordance with the Town By-Laws. He explained his job and the responsibilities of the Advisory Committee. He introduced the members of the Advisory Committee.

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.

Town Clerk	\$17,120.00
Town Treasurer	\$17,120.00
Tax Collector	\$17,120.00
Moderator	
Annual Meeting	75.00 per meeting
Special Meeting	25.00 per meeting

VOTED: That the Town so do.

ARTICLE 4

To see if the Town will vote to amend the following sections of the Personnel By-Law, or take any other action relative thereto.

Amend Section 5. Effective as follows:

The Plan and any amendments thereto shall become effective upon acceptance by the Town. The Classification of Positions and Pay Schedules shall take effect on July 1 following acceptance unless otherwise voted, and all subsequent anniversaries shall be on July 1, as provided the individual was employed prior to January 1. A reclassified or promoted employee shall be eligible for a step increase only if that employee was reclassified or promoted prior to January 1.

Amend Section 18. Termination of Employment as follows:

1. To delete in their entirety subsections C and D.
2. Amend subsection E. to read:

Any employee who gives two weeks notice shall receive two weeks pay whether or not the employee is permitted to work the two-week period.

3. Subsections F and G. to become subsections C and D.

Amend Section 10.3 Sick Pay. paragraph a.

Sick pay shall be at the rate of one and one-fourth day (1¼) for each completed month of full-time employment, accumulating to 120 working days. At the discretion of the department head, a certificate from a duly licensed physician may be required to receive payment for lost time.

Personnel Board

Motion to pass over this Article was defeated.

VOTED: That the Town so do.

ARTICLE 5

To see if the Town will vote to amend the Classification and Salary Plan of the Town by deleting in their entirety 20A and 20B of said plan relative to the Classification of Positions and Pay Schedules and inserting therein the following Classification of Positions and Pay Schedules, or take any other

action relative thereto. Said Classifications of Positions and Pay Schedules to be effective July 1, 1984.

Moved that the Town amend the Classification and Salary Plan of the Town as follows:

20A. CLASSIFICATION OF POSITIONS

<i>Position Title</i>	<i>Pay Schedule Group</i>	<i>Classification</i>
	Administrative	
DPW Superintendent		A-8
DPW Deputy Superintendent		A-8a
Chief Librarian		A-5a
Nurse Administrator		A-3
Assistant Town Accountant		A-2
	Clerical	
Secretary-Selectmen		C-2c
Secretary-DPW		C-2a
	Part Time	
Veterans' Agent		PT-11a
Building Inspector		PT-10a
P.T. Assessor/Appraiser		PT-9a
Conservation Agent		PT-9
Gas Inspector		PT-9aA
Deputy Gas Inspector		PT-9aA
Plumbing Inspector		PT-9aA
Deputy Plumbing Inspector		PT-9aA
Wiring Inspector		PT-9aA
Deputy Wiring Inspector		PT-9aA
Registered Nurse		PT-8aA
Public Health Nurse		PT-8A
Public Hearing Stenographer		PT-7
Clerical		PT-7A
Assistant Health Agent		PT-6A
Board of Registrars		PT-5A
Dog Officer		PT-6
Sealer of Weights and Measures		PT-5A
Assistant Registrar		PT-3aA
Minibus Driver		PT-2
Senior Aide		PT-1aA
Election Worker		PT-1A
Seasonal Laborer		PT-1
	Parks and Recreation	
Recreation Director		PTP-7
Swimming Instructor		PTP-5
Playground Assistant		PTP-3

20B. PAY SCHEDULES

1. Administrative — Rates per Annum

A-8	\$30,369.	31,398.	32,430.
A-8a	27,339.	28,369.	26,398.
A-5a	18,436.	19,305.	20,174.
A-3	16,746.	17,535.	18,324.
A-2	14,209.	14,879.	15,549.

2. Clerical — Rates per Annum

C-2c	13,696.	14,290.	14,910.
C-2a	12,852.	13,405.	13,982.

3. Part Time — Various

PT-11a	6,215.00 per annum		
PT-10a	10.70 per hour	11.27	11.68
PT-9a	10.30 per hour	10.74	11.21
PT-9	6.89 per hour	7.19	7.50
PT-9aA	7.73 per hour		
PT-8aA	7.93 per hour	8.29	8.65
PT-8A	7.51 per hour	7.86	8.17
PT-7	6.83 per hour	7.15	7.43
PT-7A	6.28 per hour	6.55	6.84
PT-6A	5.90 per hour	6.16	6.43
PT-6	5.76 per hour	6.02	6.29
PT-5A	5.49 per hour	5.74	5.99
PT-3aA	4.85 per hour	5.04	5.25
PT-2	4.34 per hour		
PT-1aA	4.46 per hour		
PT-1A	3.85 per hour		
PT-1	4.54 per hour	4.73	4.92

4. Parks and Recreation Department

PTP-7	\$256.00 per week
PTP-5	171.00 per week
PTP-3	3.35 per hour

VOTED: That the Town so do.

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 period July 1, 1984 through June 30, 1985, inclusive, or take any other action relative thereto.

The following is the copy of the advertisement to do with Revenue Sharing Funds (State and Local Assistance Act of 1972).

TOWN OF HANOVER
NOTICE TO HANOVER CITIZENS

The Town of Hanover will conduct a budget hearing for revenue sharing expenditures at 8:00 P.M. on Monday, May 7, 1984, at the Hanover High School on Cedar Street, in connection with the Annual Town Meeting.

The amount of revenue sharing funds to be discussed for this fiscal year is \$255,765. plus anticipated funds of \$191,212.

All interested citizens will have the opportunity to give written and oral comment on uses of the funds. Senior citizens are encouraged to attend and comment. Handicapped persons needing assistance or aid should contact the Selectmen's office before the meeting.

The following budget is proposed for fiscal year 1985.

<i>Category</i>	<i>Total of all Funds</i>	<i>Revenue Sharing Funds</i>
General Government	382,855.	-0-
Protection of Persons & Property	1,197,061.	230,000.
Schools	7,021,395.	-0-
Department of Public Works	1,029,891.	-0-
Health and Sanitation	351,079.	-0-
Interest & Maturing Debt	366,236.	-0-
Pension and Retirement	351,448.	-0-
Veterans' Assistance	66,965.	-0-
Parks & Recreation	9,761.	-0-
Library	87,817.	-0-
Unclassified	684,168.	-0-
GRAND TOTAL USES	\$11,548,676.	\$230,000.

The proposed budget in its entirety may be examined on weekdays at the Selectmen's Office, Town Hall, between 8 A.M. - 12 Noon and 1 P.M. - 4 P.M. It will also be delivered to the homes of Hanover residents on Saturday, April 28, 1984.

Board of Selectmen

Moved that the Town raise and appropriate or appropriate from available funds, such sums of money to defray Town Charges in the amounts specified and by the method designated, as recommended for Article 6 on the following pages of the Advisory Committee Report. Each item is to be considered as a separate appropriation and such appropriation is to be expended for that purpose only.

GENERAL GOVERNMENT

Recommended
1985

Advisory Committee - Payroll	800.00
Advisory Committee - Expenses	100.00
Selectmen - Payroll	47,268.00
Selectmen - Expense	9,100.00
Accountant - Payroll	14,879.00
Accountant - Expense	4,800.00
Treasurer - Payroll	33,529.00
Treasurer - Expenses	6,620.00
Tax Collector - Payroll	37,780.00
Tax Collector - Expense	10,868.00
Assessor - Payroll	46,135.00
Assessor - Expense	12,625.00
Town Clerk - Payroll	25,654.00
Town Clerk - Expense	1,935.00
Law - Town Counsel	7,500.00
Law - Town Counsel - Expense	500.00
Law - Other Legal Expense	20,000.00
Law - Tax Title Expense	0.00
Elections, Town Meetings - Salaries	8,500.00
Elections, Town Meetings - Expense	4,000.00
Registrar - Payroll	8,118.00
Registrar - Expense	6,500.00
Planning Board - Payroll	1,500.00
Planning Board - Expense	6,350.00
Board of Appeals - Payroll	2,519.00
Board of Appeals - Expense	1,540.00
Town Hall - Payroll	20,640.00
Town Hall - Expense	22,400.00
Conservation - Payroll	9,695.00
Conservation - Expense	9,500.00
Civil Defense	1,500.00
Town Hall Repairs	0.00
TOTAL	\$382,855.00

PROTECTION OF PERSONS AND PROPERTY

Police - Payroll	586,212.62 (B)
Police - Expenses	48,451.00
Fire Department - Payroll	137,631.00
Fire Department - Expense	40,552.00
Suppression of Fire - Payroll	42,500.00
Ambulance - Payroll	197,306.00
Ambulance - Expense	9,400.00

Building Inspector - Payroll	27,102.00
Building Inspector - Expense	3,400.00
Gas Inspector - Payroll	1,660.00
Gas Inspector - Expense	250.00
Plumbing Inspector - Payroll	3,875.00
Plumbing Inspector - Expense	250.00
Wiring Inspector - Payroll	5,170.00
	6,500*
Wiring Inspector - Expense	500.00
Sealer of Weights & Measures - Payroll	1,200.00
Sealer of Weights & Measures - Expense	100.00
Dog Officer - Payroll	5,700.00
Dog Officer - Expense	3,000.00
Emergency Communications - Payroll	74,082.00
Emergency Communications - Expense	8,720.00
TOTAL	\$1,198,391.62

SCHOOLS

SCHOOL DEPARTMENT

A	School Committee Administration	
	Instruction	
	Other School Services	
	Operations & Maintenance	
	Insurance	
	Equipment	
B	Special Education	
D	Vacation School	
E	Vocational Day School	
F	Vocational Evening School	
G	Extended Opportunities	
	TOTAL SCHOOL DEPARTMENT	\$6,890,892.00 (A)
	South Shore Vocational Technical Schools	<u>130,503.00</u>
	TOTAL	\$7,021,395.00

DEPARTMENT OF PUBLIC WORKS

Administration - Salaries	100,263.00 (C)
Administration - Expense	<u>20,900.00 (C)</u>
Sub Total	\$121,163.00
Highway - Salaries	163,176.00
	174,761.00**
Highway - Expense	59,075.00
Snow & Ice Removal - Payroll	16,000.00
Snow & Ice Removal - Expenses	<u>40,000.00</u>
Sub Total	\$289,836.00

Water - Salaries	203,669.00 (C)
	215,872.00 (C)*
Water - Expenses	<u>301,875.00 (C)</u>
Sub Total	\$517,747.00
Cemetery - Salaries	49,884.00 (D&E)
Cemetery - Expenses	<u>5,500.00</u>
Sub Total	\$55,384.00
Tree - Salaries	9,017.00
Tree - Expenses	<u>4,600.00</u>
Sub Total	\$13,617.00
Park & Maintenance - Salaries	39,132.00
Park & Maintenance - Expenses	<u>3,800.00</u>
Sub Total	\$42,932.00
Drainage - Expense	6,500.00
Traffic Signals & Signs	<u>6,500.00</u>
TOTAL	\$1,053,679.00

HEALTH & SANITATION

Visiting Nurse - Payroll	18,195.00
Visiting Nurse - Expense	0.00
Board of Health - Payroll	41,150.00
Board of Health - Expense	20,950.00
Transfer Station - Payroll	48,543.00
Transfer Station - Expense	221,641.00
Inspector of Animals - Payroll	<u>600.00</u>
TOTAL	\$351,079.00

INTEREST ON MATURING DEBT

Interest on Temporary Loan	10,422.08 (C)
Interest on Maturing Debt - School	54,375.00
Interest on Maturing Debt - Water	19,387.50 (C)
Interest on Maturing Debt - Town Hall	6,952.00
Principal on Maturing Debt - School	175,000.00
Principal on Maturing Debt - Water	55,000.00 (C)
Principal on Maturing Debt - Town Hall	45,000.00
Bond Issue Expense	100.00
	<u>1,100.00*</u>
TOTAL DEBT EXPENSE	\$367,236.58

PENSION & RETIREMENT

Plymouth County Retirement Fund	346,173.00
Plymouth County Retirement Fund - Expense	5,275.00
TOTAL RETIREMENT EXPENSE	\$351,448.00

VETERANS' ASSISTANCE

Director of Veterans' Service - Payroll	6,215.00
Director of Veterans' Service - Expense	750.00
Veterans' Benefits	60,000.00
TOTAL	\$66,965.00

PARK & RECREATION

Park & Recreation - Payroll	6,591.00
Park & Recreation - Expense	3,170.00
TOTAL	\$9,761.00

LIBRARY

J. Curtis Free Library - Payroll	73,727.00
J. Curtis Free Library - Expense	14,090.00
TOTAL	\$87,817.00

UNCLASSIFIED

Town Reports	7,000.00
Memorial Day	1,000.00
Veterans' Day	500.00
Medical Insurance Expense	260,000.00
	277,000.00*
Group Life Insurance Expense	4,000.00
Insurance	145,000.00
Personnel Board - Payroll	170.00
Personnel Board - Expense	85.00
Town Gas Pump & Storage	75,000.00
Reserve Account	100,000.00 (F)
Council for Aging - Payroll	11,312.00
Council for Aging - Expense	5,000.00
Mini-Bus Operations - Expense	1,000.00
Street Lighting	38,000.00
Street Acceptance - Expense	300.00
Development and Industrial - Expense	0.00
Indemnify Town Employees	100.00
Land Damage Street Taking	100.00
Unemployment Account	21,000.00
Public Safety Medical Account	100.00

County Aid to Agriculture	125.00
Annual Town Audit	0.00
Parking Fine Collection	3,000.00
MBTA Advisory	170.00
Stetson House	525.00
Ambulance Billing Expense	4,500.00
Copy Machine	2,500.00
Traffic Studies	0.00
Pensions Other Towns	3,681.00
TOTAL	\$701,168.00

GRAND TOTAL OF BUDGET RECOMMENDATIONS

Raise and Appropriate	10,302,848.82
Excess & Deficiency Account (E&D)	246,585.00 (A)
State and Local Assistance	
Act of 1972	230,000.00 (B)
Water Revenue Account	672,361.38 (C)
Graves Foundation Account	20,000.00 (D)
Perpetual Care Fund	20,000.00 (E)
Overlay Surplus Account	100,000.00 (F)
GRAND TOTAL	\$11,591,795.20

(A) Allocated from E & D to School

(B) Allocated from State & Local Assistance Act 1972 to Police Payroll.

(C) Allocated to D.P.W. —

Administration Salaries	60,904.80
Expenses	9,900.00
Water Salaries	215,872.00
Expenses	301,875.00
Interest on Temporary Loan	9,422.08
(TREATMENT PLANT ADDITION)	
Water Bond Principal	55,000.00
Interest	19,387.50
Total	\$672,361.38

(D) Allocated to D.P.W. Cemetery Salary Account

(E) Allocated to D.P.W. Cemetery Salary Account

(F) Allocated to Reserve Fund from the Overlay Surplus Account

* These higher figures were used in the reading of the motion.

** Motion to amend to the higher figure was So Voted

Motion as amended SO VOTED

ARTICLE 7

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 Town Treasurer, with the approval of the Selectmen, to borrow money from time to time in anticipation of the revenue for the fiscal year beginning July 1, 1984, in accordance with the provisions of General Laws, Chapter 44, Section 4, and acts in amendment thereof, and including, in addition thereto, Chapter 849 of the Acts of 1969, as amended and to issue a note or notes therefor, payable within one year, and to renew any note or notes as may be given for a period of less than one year in accordance with Massachusetts 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 fiscal year commencing July 1, 1984, or take any other action relative thereto.

VOTED : That the Town so do.

ARTICLE 10

To see if the Town will vote to authorize its Treasurer to receive such accounts as may be presented against the Town, and act thereon, or take any other action relative thereto.

Moved that the Town appropriate the sum of \$5,671.37; To reimburse the Town of Abington, \$2,775.78; To reimburse the City of Boston, 371.32; to reimburse the City of Newton, 533.33; Bradley Brigham for legal expenses, 17,00.00; Paper Moon, 100.94 and Savin corporation - School Dept. expense from prior year, 190.00.

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 11

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 12

To see if the Town will vote to transfer the following unexpended balances to the E and D Account:

Moved that the Town transfer the following unexpended balances to the E & D Account: Article 20 10/82 Town Hall Siding, 195.00; Article 29 5/83 Carpet Police Station, 1,575.99; Article 26 5/83 Purchase Ambulance, 1,129.41; Article 44 5/82 Street Sweeper Repair, 3,311.49; Article 20 5/83 Purchase Sandspreader, 267.10. Articles 39 & 40 5/83 Water-Two New Trucks, 63.67; (Article 18 5/82 Exploration Water Supply, 90.69*; Article 12 10/82 Repair Treatment Plant Roof, 10,921.20)

*Surplus Water Revenue

Exploration Water Supply	90.69
Repair Treatment Plant Roof	10,921.20
Total	<u>\$11,011.89</u>

VOTED: That the Town so do.

ARTICLE 13

To see if the Town will assume liability in the manner provided by Sections 29 and 29A of Chapter 91 of the General Laws, as most recently amended, for all damages, that may be incurred by work to be performed by the Department of Environmental Quality Engineering of Massachusetts for the improvement, development, maintenance and protection of tidal and non-tidal rivers and streams, great ponds, 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 14

To see if the Town will vote to appropriate the sum of \$1,401.43, the sum of the 1983 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.

Trustees of the John Curtis Free Library

VOTED : That the Town appropriate the sum of \$1,400.43 for this purpose.

ARTICLE 15

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 \$5,679.00 now in the E & D Account, representing the receipts from the State Assistance to that Library during the Fiscal Year 1983, or take any other action relative thereto.

Trustees of the John Curtis Free Library

VOTED: That the Town appropriate the sum of \$5,679.00 for this purpose.

ARTICLE 16

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 \$4,635.96, now in the E & D Account, representing the fines received by the Library during the Fiscal Year 1983, or take any other action relative thereto.

Trustees of the John Curtis Free Library

VOTED UNANIMOUSLY: That the Town appropriate the sum of \$4,635.96 for this purpose.

ARTICLE 17

To see if the Town will raise and appropriate or appropriate from available funds the sum of \$1,050.00 to be used as a self-supporting fund for "Preschool Storytime" at the John Curtis Free Library, or take any other action relative thereto.

Trustees of the John Curtis Free Library

VOTED : That this Article be passed over.

ARTICLE 18

To see if the Town will raise and appropriate or appropriate from available funds the sum of \$10,000.00 to be used to replace carpeting at the John Curtis Free Library, or take any other action relative thereto.

Trustees of John Curtis Free Library

VOTED: That the Town vote to raise and appropriate the sum of \$10,000.00 for this purpose to be expended under the direction of the trustees of the John Curtis Free Library.

ARTICLE 19

To see if the Town will vote to amend the Bylaws by deleting in its entirety Section 13 of 3-2 "Procedures at Town Meeting" and adding a new section 13 as it is printed below or take any other action relative thereto.

Section 13: A quorum necessary to commence each session of an annual or special Town Meeting shall consist of one hundred (100) registered voters, except such parts as are devoted to the election of Town Officers by ballot. A lesser number may organize and adjourn a meeting to future time.

After the commencement of each session, fifty (50) registered voters shall constitute a quorum for that session. After 11:30 P.M. only the matter under consideration at the time may be voted upon except that by a *(2/3 majority) vote of those present, the meeting may be extended.

By-Law Study Committee

Motion to pass over this Article was defeated.

After much discussion a motion to cut off debate was **VOTED UNANIMOUSLY.**

A motion to accept this Article was amended to change the word "majority" in the last sentence to *(2/3 majority).

A motion to accept the Article as amended was **SO VOTED UNANIMOUSLY.**

It was voted at 11:15 P.M. to adjourn this meeting to convene at the High School on Tuesday, May, 1984, at 7:30 P.M. **SO VOTED.**
A TRUE COPY: ATTEST

John W. Murphy
Town Clerk

Journal of Annual Town Meeting Held on Tuesday, May 8, 1984

The Adjourned Annual Town Meeting was called to order at Hanover High School at 8:15 P.M. with 235 voters present.

ARTICLE 20

To see if the Town will vote to amend the By-laws of the Town of Hanover by adding Chapter 4-15, Fire Chief and Deputy Fire Chief as printed below, or take any other action relative thereto.

Board of Selectmen

4-15 Fire Chief and Deputy Fire Chief

Section 1.

There shall be a Fire Chief and Deputy Fire Chief appointed by the Board of Selectmen for an indefinite term, subject to a six-month probationary period.

Section 2. Qualifications

The Fire Chief and Deputy Fire Chief shall be appointed on the basis of their qualifications and fitness for service. The Chief shall have a minimum of five years experience as a Full-time Firefighter, have attained at least the rank of Lieutenant, and have served at that rank or a higher one for a minimum of one year.

The Deputy Chief shall have a minimum of three years experience as a Full-time Firefighter.

Other desirable qualifications for either position shall include the ability to communicate effectively both orally and in writing, have proven supervisory abilities, and be able to develop and implement a budget.

The Board of Selectmen may establish other criteria for these positions to assure the selection of qualified persons to administer the Department.

Section 3. Authority

The Fire Chief shall have that authority granted to him under the provisions of the Massachusetts General Laws, Chapter 48, Section 42A and 43, which was accepted by vote of Town Meeting in 1976.

Section 4. Duties

The Chief shall manage the overall operations and personnel of the Fire Department and include the following duties:

a. The Chief shall maintain departmental discipline, assign shifts and duties, and have all other disciplinary authority as conferred upon Fire Chiefs by Massachusetts General Laws.

b. The Chief shall be responsible for the proper maintenance of property in the care and custody of the Department.

c. The Chief shall be responsible for all departmental expenditures, disbursements, and collected funds in accordance with Massachusetts General Laws and By-laws of the Town of Hanover.

d. The Chief shall prepare a proposed budget for the department annually.

e. The Chief shall make such reports of departmental activities as may be required by the Board of Selectmen.

f. The Chief shall perform or cause to be performed all fire related duties and tasks considered necessary by the Board of Selectmen, not in contravention of the Massachusetts General Laws.

g. The Deputy Chief shall work under the direction of the Chief, and the Chief may delegate to the Deputy Chief such duties and responsibilities as he deems necessary to insure the proper administration of the Department.

Section 5. Suspension or Discharge

a. During the probationary period, the Board of Selectmen may suspend or discharge the Fire Chief without a hearing prior to such action. Within twenty-four hours, the Board shall notify the Chief in writing, of the reasons for the suspension or discharge. In the event of discharge or a suspension of greater than five working days, the Chief may request a hearing in accordance with Paragraph c.

b. After the probationary period, the Fire Chief may be suspended for more than five working days, only after prior notice is given by the Board of Selectmen. The Chief shall be entitled to a hearing in accordance with Paragraph c.

c. After completion of the probationary period, the Fire Chief can be discharged only for just cause. The Board of Selectmen shall forward written notice of discharge, together with the reasons therefor to the Fire Chief within twenty-four hours of the decision. Within seventy-two hours, the Fire Chief may file a written request for a hearing. The hearing shall be open to the public if so requested by the Chief. The Chief shall be entitled to legal counsel at the hearing, and the hearing shall be informal subject only to the rules of procedure established for regular meetings of the Board of Selectmen. Said hearing shall be held within five days of receipt of a written request. Within seven days of the hearing, the Board of Selectmen shall

confirm or reconsider their decision in a public meeting of the Board. This action will be effective immediately unless otherwise specified by the Board.

d. The disciplinary procedure, notice, and hearing requirements outlined in a, b, and c shall also apply to the Deputy Chief.

Section 6. Employment Contract

The Board of Selectmen shall prepare contracts for the Chief and Deputy Chief setting forth their annual compensation, fringe benefits and other terms and conditions of employment. The contracts shall be reviewed annually and revised as necessary.

Section 7. Applicability

This By-law shall apply only to a Fire Chief or Deputy Chief appointed after this By-law is approved by Town Meeting.

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 21

To see if the Town will appropriate from the Conservation Fund or raise and appropriate the sum of Fifteen Thousand Dollars (\$15,000.00) for the purpose of purchasing a certain property known as Old Pond Swamp, consisting of twenty-seven acres more or less, as shown on the Hanover Assessors Map as Lots 10, 11, 12, 17, and 19, Plan 31; that said land to be conveyed to said Town for conservation purposes under the provisions of Massachusetts General Laws, Chapter 40, Section 8c, and as it may hereafter be amended and other Massachusetts Statutes relating to Conservation, to be managed and controlled by the Conservation Commission of the Town of Hanover, or take any other action relative thereto.

Conservation Commission

VOTED UNANIMOUSLY: That the Town appropriate the sum of \$15,000.00 from the Conservation Fund for this purpose.

ARTICLE 22

To see if the Town will authorize the Hanover Conservation Commission to file on behalf of the Town any and all applications for grants and/or reimbursements from the Commonwealth of Massachusetts deemed necessary under the Self-Help Act (Massachusetts General Laws, Chapter 132A, Section 11), and the Town and the Conservation Commission be authorized to enter into all agreements and to execute any and all instruments as may be necessary on behalf of the Town to effect said purchase, with monies received from said grants and/or reimbursements to be placed in the Conservation Fund.

Conservation Commission

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 23

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$10,800.00 for land development within the Town of Hanover Center Cemetery under the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED UNANIMOUSLY: That the Town appropriate the sum of \$10,800.00 from the Sale of Lots Account for this purpose.

ARTICLE 24

To see if the Town will vote to petition the General Court for a Special Act of the Legislature to read substantially as follows:

Section 1. Notwithstanding the provisions of Section 147 of Chapter 140, or any other General or Special law to the contrary, all money received for licenses for dogs or kennels, or from the sale of dog licenses by the Town of Hanover, or recovered as fines or penalties of said Town under the provisions of said Chapter 140 relating to dogs, shall be paid to the Town treasury of said Town, and shall not thereafter be paid over to Plymouth County.

Section 2. Notwithstanding the provisions of Section 139 of said Chapter 140, or any other provision of law to the contrary, the annual fees to be charged by the Town of Hanover for the issuance of dog licenses shall be as determined by the Town of Hanover.

Section 3. Notwithstanding the provisions of Section 137 of said Chapter 140, or any other general or special law to the contrary, the registration, numeral listing, description and licensing of dogs, if kept in said Town, shall be conducted by the Town Clerk of said Town.

Section 4. Notwithstanding the provisions of Section 161 of said Chapter 140, or any other general or special law to the contrary, whoever suffers loss by the worrying, maiming or killing of his livestock or fowls by dogs, outside the premises of the owners or keepers of such dogs, shall be, after investigation as provided in said Section 161, paid from the Town treasury of said town, as provided by said Section 161.

Section 5. This Act shall take effect with the issuance of the 1985 Dog Licenses.

Town Clerk

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 25.

To see if the Town will vote to amend the Dog Control Law (6-10) by adding Sections 7 and 8 to read as follows:

Section 7 — License Fees.

The annual fees to be charged by the Town of Hanover for the issuance of licenses for dogs shall be as follows: male and females,

seven (7) dollars; neutered males and spayed females, four (4) dollars; for Kennels, not more than four (4) dogs, ten (10) dollars; more than four (4) but not more than ten (10) dogs, twenty-five (25) dollars; and more than ten (10) dogs, fifty (50) dollars.

Section 8 — Late Fees.

There is hereby established a late fee of \$15.00 to be paid by owners of record as of January 1st of each year who license said dog or dogs after August 1st. Said fee shall be due and payable at the time of licensing or after impoundment in accordance with Section 3 of the By-Law.

Sections 7 and 8 to take effect with the issuance of the 1985 Dog Licenses and after approval of Article 24 by the State Legislature and Governor.

Town Clerk

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 26

To see if the Town will vote to authorize the Trustees of the John Curtis Free Library and the Overseers of the Stetson House to dedicate portions of the Library lot and Stetson House lot for use as a public memorial park to be designed and maintained by the Hanover Historical Society, provided, however, that the Library Trustees shall have the authority to reclaim its lot for Library expansion, or take any other action relative thereto.

Hanover Historical Commission/Library Trustees

VOTED: That the Town so do.

ARTICLE 27

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$2,500.00 to conduct an inventory or historic resources, or take any other action relative thereto.

Hanover Historical Commission

VOTED: That the Town raise and appropriate the sum of \$2,500.00 for this purpose.

ARTICLE 28

To see if the Town will vote to grant an easement to the New England Telephone Company in Circuit Street near the Grange Hall for the installation of a Service Area Connector Terminal, or take any other action relative thereto.

Board of Selectmen

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 29

To see if the Town will vote to increase the license fee for automatic amusement devices from \$20.00 to \$50.00 in accordance with Chapter 140, Section 177A of the General Laws, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town so do.

ARTICLE 30

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to acquire and install a Computer system, to include hardware, software, communications hardware, necessary site improvements, and related expenses and charges; and to determine what sums shall be raised by appropriation from available funds, and by borrowing under the authority of Chapter 44 of the General Laws as amended; said acquisition and installation to be carried out at the direction of the Computer Study Committee or their designee, who is hereby authorized to enter into all contracts and agreements in connection therewith, and to expend said sums as required, or take any other action relative thereto.

Computer Study Committee

Moved that the sum of \$260,000.00 be hereby appropriated to be expended by and under the direction of the Computer Study Committee or their designee *(and subject to approval of the Board of Selectmen), for the purchase and installation of computer equipment and related software and costs incidental thereto; that to meet said appropriation, the Treasurer, with the approval of the Selectmen, is hereby authorized to borrow the sum of \$235,000.00 at one time or from time to time under and pursuant to Chapter 44, Section 7 (28) and Section 7 (29), of the General laws, as amended and supplemented, or any other enabling authority, and to issue bonds or notes of the Town therefor; and to appropriate the sum of \$25,000.00 from Free Cash; and that the Computer Study Committee or their designee, *(together with the Board of Selectmen) is hereby authorized to enter into all contracts and agreements in connection therewith.

*A motion to amend by adding these two phrases was **SO VOTED UNANIMOUSLY.**

A motion as amended was **SO VOTED UNANIMOUSLY.**

ARTICLE 31

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to purchase new voting booths or take any other action relative thereto.

Town Clerk

VOTED UNANIMOUSLY: That the Town raise and appropriate the sum of \$5,800.00 for this purpose, to be purchased under the direction of the Town Clerk.

ARTICLE 32

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$14,000.00 to purchase one new 1-Ton Dump Truck. Purchasing and equipping to be done under the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town raise and appropriate the sum of \$14,000.00 for this purpose under the direction of the Board of Public Works.

ARTICLE 33

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$12,500.00 to purchase one used Truck Chassis and one new Hydraulic Sander Body to be mounted on the used chassis. Said purchasing and equipping to be done under the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town raise and appropriate the sum of \$12,500.00 for this purpose, said purchasing to be done under the direction of the Board of Public Works.

ARTICLE 34

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$8,940.00 to be used for the reclamation of the existing surface and application of a basecoat for a distance of 2800 feet on Winter Street, Station 29+00 to Station 57+50. The sum of \$42,960.00 under the provisions of Chapter 637, Acts of 1983 to be applied. Said construction to be under the direction of the Board of Public Works, or take any other action relative thereto.

Board of Public Works

VOTED: That the Town raise and appropriate the sum of \$8,940.00 for this purpose said construction to be done under the direction of the Board of Public Works.

ARTICLE 35.

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money not to exceed \$59,050.00 including \$8,917.00 left from the FY 1984 allocation and \$50,133.00 which will appear on the Cherry Sheet under the provisions of Chapter 577, Acts of 1971 (Gas Tax) for the maintenance and resurfacing of all or portions of various Town roads. Said work to be under the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town raise and appropriate the sum of \$59,050.00 for this purpose, said work to be done under the direction of the Board of Public Works.

ARTICLE 36

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$62,000.00 for the reclamation of the existing surface and application of a basecoat for a distance of 2500 feet on Whiting Street, Station 0+00 to Station 25+00. The sum of \$44,478.00 to be reimbursed through State Aid under the provisions of Chapter 289, Acts of 1983. Said work to be under the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town raise and appropriate the sum of \$62,000.00 for this purpose, work to be done under the direction of the Board of Public Works.

ARTICLE 37

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$5,000.00 for the purpose of painting safety regulation lines on Town public ways. Said work to be under the direction of the Safety Officer and the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town raise and appropriate the sum of \$5,000.00 for this purpose, work to be done under the direction of the Safety Officer and the Board of Public Works.

ARTICLE 38

To see if the Town will vote to accept the provisions of Chapter 40, Section 4G of the General laws, which provides for the advertising of municipal contracts to purchase equipment, supplies and materials, or services the cost of which amounts to \$4,000.00 or more.

Board of Public Works

VOTED: That the Town so do.

ARTICLE 39

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$3,500.00 for the purchase of new fire hose, said purchasing to be done by the Fire Chief, or take any other action relative thereto.

Fire Department

VOTED: That the Town raise and appropriate the sum of \$3,500.00 for this purpose, said purchasing to be done under the direction of the Fire Chief.

ARTICLE 40

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$6,000.00 as this Town's share for jointly purchasing with the Towns of Abington, East Bridgewater, Hanson, Rockland and Whitman, a complete respiratory air system for the fire department, or take any other action relative thereto.

Fire Department

VOTED: To pass over this Article, due to the fact that several other towns had not appropriated their share.

ARTICLE 41

To see if the Town will vote to authorize the Moderator to appoint a committee of five members, one of whom shall be the Fire Chief, one of whom shall be a member of the Board of Selectmen, and three citizens at large to look into the need for a new fire department headquarters building and to report at the next Annual Town Meeting, or take any other action relative thereto.

Fire Department

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 42

To see if the Town will vote to accept Chapter 597 of the Acts of 1982, (an amendment to G.L., Ch. 60A, Sec. 1) to provide an exemption from the Motor Vehicle Excise for any motor vehicle owned by a former prisoner of war, or take any other action relative thereto.

Board of Assessors

(It was brought to the Towns attention that Chapter 597 of the Acts of 1982, might have a flaw in the way it was written.)

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 43

To see if the Town will vote to appropriate the sum of \$6,000.00 from Surplus Water Revenue Account to be added to Account No. 753 for Water Distribution System Leak Detection to be expanded at the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town appropriate the sum of \$6,000.00 from the Surplus Water Revenue Account for this purpose, said expenditure to be done under the direction of the Board of Public Works.

ARTICLE 44

To see if the Town will vote to appropriate the sum of \$35,000.00 from the Surplus Water Revenue Account to be added to Account No. 757 Groundwater Monitoring Program for the purpose of installing wells and purchasing and installing groundwater measuring, sampling and testing devices and equipment for the protection of the groundwater at the Pond Street, Broadway and Hanover Street Wells to be carried out at the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town appropriate the sum of \$35,000.00 from the Surplus Water Revenue Account for this purpose, to be done under the direction of the Board of Public Works.

ARTICLE 45

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$15,000.00 to purchase one new Truck Chassis to replace the present 1972 Dodge 1½-ton Compressor Truck Chassis and authorize the trade in of this vehicle. Purchasing and equipping to be done under the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town appropriate the sum of \$15,000.00 from Surplus Water Revenue Account for this purpose, purchasing and equipping to be done under the direction of the Board of Public Works.

ARTICLE 46

To see if the Town will vote to appropriate the sum of \$59,000.00 from Surplus Water Revenue Account to rehabilitate and repair Water Treatment Plant and operating appurtenances including conversion to improved systems said work to be done under the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town appropriate the sum of \$59,000.00 from the Surplus Water Revenue Account for this purpose to be expended under the Board of Public Works.

ARTICLE 47

To see if the Town will vote to appropriate the sum of \$92,000.00 from Surplus Water Revenue Account for the installation of water mains as recommended in the 1979 Report on Water System Evaluation; such sums to be expended the direction of the Board of Public Works or take any other action relative thereto.

Board of Public Works

VOTED: That the Town appropriate the sum of \$30,000.00 from the Surplus Water Revenue Account for the development of engineering studies and plans relative to the installation of water mains as recommended in the 1979 Report on Water System Evaluation; said sum to be expended at the direction of the Board of Public Works.

ARTICLE 48

To see if the Town will vote to raise and appropriate or appropriate from available funds a sum of money to be transferred to the Public Safety Vehicle Account as established under Article 32 of the 1983 Annual Town Meeting, said funds to be expended under the direction of the Board of Selectmen, or take any other action relative thereto.

Board of Selectmen

SO VOTED UNANIMOUSLY: That the Town appropriate the sum of \$35,000.00 from the Stabilization Account for the purpose of purchasing three (3) police cruisers funds to be expended under the direction of the Board of Selectmen.

ARTICLE 49

To see if the Town will vote to raise and appropriate or appropriate from available funds, a sum of money to replace carpeting in the second floor of the Old Town Hall, or take any other action relative thereto.

Board of Selectmen

VOTED: That this Article be passed over.

ARTICLE 50

To see if the Town will vote to raise and appropriate or appropriate from available funds, a sum of money to fund energy conservation improvements at the Town Hall, the John Curtis Free Library, and Grange Hall, or take any other action relative thereto.

Board of Selectmen

VOTED: That the Town raise and appropriate the sum of \$10,000.00 for this purpose, fund to be expended under the direction of the Board of Selectmen.

ARTICLE 51

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 and installing a new Voice Communications Recording System at the Emergency Communications Center, or take any other action relative thereto.

Emergency Communications Center Committee

VOTED: That the Town raise and appropriate the sum of \$12,500.00 for this purpose, to be expended under the direction of the Emergency Communications Center Committee.

ARTICLE 52

To see if the Town will vote to raise and appropriate or appropriate from available funds the sum of \$10,000.00 for the purchase of a new one ton maintenance van to replace the 1977 Ford van now used by the School Department, or take any other action relative thereto.

Hanover School Committee

VOTED: 88 in the affirmative and 79 in the negative that this Article be passed over.

ARTICLE 53

To see if the Town will vote to raise and appropriate or appropriate from available funds, the sum of \$25,000.00 for the purchase of microcomputers and

related hardware and software for a computer laboratory to be established at Hanover High School, or take any other action relative thereto.

Hanover School Committee

VOTED: That the Town raise and appropriate the sum of \$25,000.00 for this purpose, sum to be expended at the direction of the School Committee.

ARTICLE 54

To see if the Town will vote to accept an amendment to the agreement establishing the South Shore Regional School District as proposed by vote of the South Shore Regional School District Committee adopted on December 14, 1983. The amendment specifies that the School District Committee may provide self-funding programs beyond the secondary level, either alone or in cooperation with other institutions. This amendment will become effective July 1, 1984 following acceptance by each of the member towns in the District. Copies of the Regional Agreement as amended and as proposed to be amended, as described in this Article, are available for inspection at the Office of the Town Clerk.

AMENDMENT NO. 3 TO THE AGREEMENT ESTABLISHING THE SOUTH SHORE REGIONAL SCHOOL DISTRICT

The Agreement among the towns of Abington, Cohasset, Hanover, Hanson, Norwell, Rockland, Scituate and Whitman pursuant to which the South Shore Regional School District was established, as heretofore amended, (the "Agreement") is hereby further amended as follows:

Section III of the Agreement is amended by adding at the end a new sentence to read as follows:

The Committee may also provide self funding programs beyond the secondary level, either alone or in cooperation with other institutions.

S.S. Regional Vocational Technical School Committee

VOTED UNANIMOUSLY: That the Town so do.

ARTICLE 55

To see if the Town will vote to amend the By-laws of the Town of Hanover by adding Section 12, an anti-noise by-law to Article 6-2, General Police Regulations, to read as follows:

Section 12. No person shall, between the hours of Midnight and 7:00 A.M., collect trash from a dumpster by means of a motorized vehicle, if said dumpster is located within 750 feet of a residentially zoned parcel of land, or take any other action relative thereto.

VOTED: That this Article be passed over on the basis that by By-law proposed herein is not in conformance with Chapter 563 of the Acts of 1983.

ARTICLE 56

To see if the Town will vote to authorize the Board of Selectmen to sell a parcel of real estate being Lot 13, Plan 10, of the Assessors' Maps, and numbered 545 Webster Street, at a price and upon such other terms and conditions as the Selectmen shall determine, or take any other action relative thereto.

VOTED UNANIMOUSLY: That the Town appropriate the Selectmen to sell at private sale for a price of \$1,300.00 a portion of Lot 13, Plan 10 of the Hanover Assessors' Maps, which portion is a twenty-foot wide and seventy-foot long (20' x 70') strip at the easterly portion of said lot.

ARTICLE 57

To see if the Town will vote to consider the acceptance of all or portions of the following streets as Public Ways, or take any other action relative thereto.

AMES WAY

Planning Board

VOTED: That the Town so do.

ARTICLE 58

To see if the Town will vote to acquire by eminent domain a parcel of land known as Private Road, or take any other action relative thereto.

Board of Selectmen/Dept. of Public Works

VOTED: That this Article be passed over.

ARTICLE 59

To see if the Town will vote to consider the acceptance of all or portions of the following streets as Public Ways, or take any other action relative thereto.

PART OF DWELLEY AVENUE

ROBERTS ROAD

PONDEROSA DRIVE (SOUTH)

Board of Selectmen

VOTED: That the Town accept Roberts Road and Ponderosa Drive (South) as Public Ways but not accept that part of Dwelley Avenue as a Public Way which was not previously accepted as a public way.

ARTICLE 60

To see if the Town will vote to consider the acceptance of all or portions of the following streets as Public Ways, or take any other action relative thereto:

Country Road and Hackett's Pond Drive

from the points previously accepted to and including their intersection.

Board of Selectmen

VOTED: That the Town accept as Public Ways the following streets: Country Road and Hackett's Pond Drive from the points previously accepted to *but not* including their intersection.

Motion to dissolve Town Meeting at 10:50 P.M. **SO VOTED.**
A TRUE COPY. ATTEST:

John W. Murphy
Town Clerk

Journal of Annual Town Election Held Saturday, May 12, 1984

At 8:00 A.M., on Saturday, May 12, 1984, the Adjourned Annual Town Meeting convened at the Hanover High School for the Election of Officers. The Town Clerk read Article 61 from the Warrant as follows:

ARTICLE 61

To bring in their votes for each of the following for a term of three years: One Selectman, one Assessor, two members of the School Committee, one member of the Board of Health, one member of the Public Library, one member of the Board of Public Works. The following for a term of five years: one member of the Planning Board. The following for a term of one year: Moderator.

The following election officers were in attendance, having been previously sworn in: Precinct 1: Warden Marjorie Thomson; Deputy Warden, John Thomson; Clerk, Charles Conlon; Inspectors, Maurie Conlon and Ruth Thompson; Deputy Inspectors, Marjorie Bryant and Philip Woods. Precinct 2: Warden, Wallace Lindquist; Clerk, Clerk, Joseph E. Hannigan; Inspectors, Maureen Francis, Barbara Smith and Sally Murphy; Deputy Inspectors, Bessie Buxton, Marie Forry and Dorothy Kelly. Precinct 3: Warden, Kenneth Lingley; Clerk, Jean Ahern; Inspectors, Lily Bostic and Edith Bates; Deputy Inspectors, Shirley Blanchard, Sue Kelley and William Michalowski.

The ballot boxes were opened, inspected, found empty and the indicator showing zero before being locked. The keys were handed to the Police Officer in charge, who later turned them over to his relief, who retained them until the close of the polls.

Ballot Box #3 jammed causing the count to be off by one.

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

The following tellers, being sworn in, reported to count the ballots at 8:00 P.M. Precinct 1: Claire Curran, Joseph F. Curran, Jr., Marilyn Pratt, Joyce D. Tucker, Margaret Rooney, Priscilla Anderson, Nancy Lee, Celia Thompson and Carol Huban. Precinct 2: Kelly O'Donnell, David Butterworth, Carole Lindquist, Ronald Walker, Maureen Walker, Derelyn Campitelli, Judith McCormack, Donna Hoadley, Charles Bradford and Leslie Molyneaux. Precinct 3: John Lingley, Harry Monks, Maria Monks, Audrey Wilber, Roberta Reed, Robert Reed, Louise Ripley, Maryann Sullivan, Diane Campbell, and Edward Hannigan.

Results of the Balloting was as follows:

Precinct 1	882
Precinct 2	995
Precinct 3	<u>743</u>
Total Ballots Cast	2620
Precinct 1	17
Precinct 2	41
Precinct 3	<u>18</u>
Total Absentee Ballots included	76

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
SELECTMEN				
(for three years)				
John A. Libertine	351	482	283	1116
Anthony Massimino	37	81	54	172
Robert J. Nyman	477	425	386	1288
Scattering	3			3
Blanks	14	7	20	41
ASSESSOR				
(for three years)				
Philip D. Carney	395	414	313	1122
Gerald S. Culhane	433	495	368	1296
Blanks	54	86	62	202
SCHOOL COMMITTEE				
(for three years)				
Harlan I. Stone	427	507	336	1270
Margaret Burns	609	685	557	1851
Scattering	1	2		3
Blanks	727	796	593	2116
BOARD OF HEALTH				
(for three years)				
Theodore J. O'Toole	450	530	419	1399
David Salines	382	391	278	1051
Blanks	50	74	46	170
TRUSTEE FOR PUBLIC LIBRARY				
(for three years)				
Marjorie M. Deluse	702	805	599	2106
Scattering	1			1
Blanks	179	190	144	513

BOARD OF PUBLIC WORKS

(for three years)

Thomas M. Berenz	658	698	562	1918
Scattering	1			1
Blanks	223	297	181	701

PLANNING BOARD

(for five years)

Thomas Todd Andersen	670	732	583	1985
Blanks	212	263	160	635

MODERATOR

(for one year)

George H. Lewald	678	773	583	2034
Blanks	204	222	160	586

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

VOTED: That the meeting adjourn at 10:45 P.M.

A TRUE COPY. ATTEST:

John W. Murphy,
Town Clerk

Warrant for State Primary Held On Tuesday, September 18, 1984

PLYMOUTH, SS:

To either of the Constables of the Town of Hanover

Greeting:

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants of said town who are qualified to vote in the Primaries to meet in Precincts 1, 2, 3 at Hanover High School, Cedar Street, Tuesday, the Eighteenth Day of September, 1984, from 6:00 o'clock A.M. to 8:00 o'clock P.M. for the following purposes:

To bring in their votes to the Primary Officers for the Nomination of Candidates of Political Parties for the following offices:

U. S. SENATOR

For the Commonwealth

REPRESENTATIVE IN CONGRESS

Tenth Congressional District

COUNCILLOR

Fourth Congressional District

SENATOR IN GENERAL COURT

First Plymouth Senatorial District

REPRESENTATIVE IN GENERAL COURT

Fifth Plymouth Representative District

COUNTY COMMISSIONER (2)

Plymouth County

REGISTER OF PROBATE

Plymouth County

COUNTY COMMISSIONER (1)
COUNTY TREASURER

Plymouth County
Plymouth County

The polls will be open from 6:00 A.M. to 8:00 P.M.

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

Given under our hands this 4th day of September, A.D., 1984.

A TRUE COPY. ATTEST:

Signed: Paul Newcomb, Constable
Hanover, September 5, 1984

Signed: A. Donald Deluse
Janet W. O'Brien
Robert J. Nyman
Selectmen of Hanover

Return of Warrant for State Primary Held Tuesday, September 18, 1984

I have this day September 5, 1984, posted the Warrants for the State Primary Elections to be held on Tuesday, September 18, 1984, at 6:00 A.M. to 8:00 P.M. at the Hanover High School, Cedar Street, Hanover, Mass. at the following locations in Town:

Center Fire House	Legion Housing for the Elderly
North Hanover Fire House	Scott's News Store
South Hanover Fire House	Myette's Store
West Hanover Fire House	Cushing Residence
Hanover Fire House	Legion Hall
Drinkwater Fire House	Curtis Compact
Town Pump Service Station	Assinippi General Store
Town Hall	Hanover Laundromat
Hanover Police Station	Angelo's Market
Hanover Bowladrome	Leslie's Variety Store
Doran's Ice Cream Stand	Drinkwater Store
Hanover Post Office	Joe's Country Store
	Hanover Grange Hall

Signed: Paul Newcomb
Constable of Hanover

Journal for State Primary Held Tuesday, September 18, 1984

The meeting for the State Primary was called to order, Tuesday, September 18, 1984, 6:00 o'clock A.M. by John W. Murphy. The following election officers having been previously sworn, were present. Precinct 1: Warden, Marjorie Thomson; Deputy Warden, Kenneth Lingley; Clerk, Philip

Woods; Inspectors, Ruth Thompson and Lily Bostic; Deputy Inspectors, Marjorie Bryant and Maureen Francis. Precinct 2: Warden, Wallace Lindquist; Clerk, Joseph E. Hannigan; Deputy Clerk, Charles Conlon; Inspectors, Maurie Conlon and Barbara Smith, Deputy Inspectors, Marie Forry, Bessie Buxton and Dorothy Kelly. Precinct 3: Warden, John Thomson; Clerk, William Michalowski; Deputy Clerk, Valeria Zemotel; Inspectors, Josephine Kendrigan and Shirley Blanchard; Deputy Inspectors, Edith Bates and Sue Kelly.

The ballot box was inspected and found empty. Ballot box 1 failed to register twice. After being locked the keys were 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.

The following tellers were sworn to the faithful performance of their duties: Precinct 1: Carol Franzosa, Louise Ripley, Karen Cranton, Margaret Powers, Joel O'Brien, Philip Frank, Kathryn Rooney, Donna Hoadley, Joan Giroux, Michael O'Malley, Marilyn Fuller and Maureen Walker. Precinct 2: Marilyn Pratt, Ruth Bubier, Carol Stanley, Judith O'Malley, Carol Huban, Maria Monks, Stephen Richardson, Charles Hopkins, Judith McCormack, Velma Finn, Nancy Lee and Charles Fuller Precinct 3: Ronald Walker, Edward Gorrill, Charles Bradford, Leslie Molyneaux, Edward Hannigan, Harry Monks, Charles Finn, Audrey Wilbur, Celia Thompson and Diane Campbell.

The results of the balloting was as follows:

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
Total Number of Votes Cast	1028	1175	916	3119
Total Absentee Ballots included	25	49	36	110
Total Democratic Votes	762	839	709	2310
Total Republican Votes	266	336	207	809

DEMOCRATIC PARTY VOTE

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
SENATOR IN CONGRESS				
David M. Bartley	89	85	64	238
Michael Joseph Connolly	95	105	96	296
John F. Kerry	304	355	324	983
James M. Shannon	217	203	179	599
Scattering		3		3
Blanks	57	88	46	191

REPRESENTATIVE IN CONGRESS

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
Gerry E. Studds	346	367	291	1004
Peter Y. Flynn	389	442	383	1214
Christopher Clay Trundy	14	17	19	50
Blanks	13	13	16	42

COUNCILLOR

Peter L. Eleey	509	530	492	1531
Blanks	253	309	217	779

SENATOR IN GENERAL COURT

Anna P. Buckley	531	584	522	1637
Blanks	231	255	187	673

REPRESENTATIVE IN GENERAL COURT

William J. Flynn, Jr.	462	446	409	1317
Catherine W. Breen	22	8	5	35
Janet W. O'Brien	272	378	281	931
Blanks	6	7	14	27

REGISTER OF PROBATE

John J. Daley	520	533	502	1555
Blanks	242	306	207	755

COUNTY COMMISSIONER (TWO)

Joseph W. McCarthy	332	349	344	1025
Daniel B. Daly, Jr.	128	160	113	401
Kevin R. Donovan	282	304	293	879
Roger E. Silva	140	156	122	418
Blanks	642	709	546	1897

TREASURER

John F. McLellan	520	552	510	1582
Blanks	242	287	199	728

COUNTY COMMISSIONER

David E. Crosby	513	543	502	1558
Blanks	249	296	207	752

REPUBLICAN PARTY VOTE**SENATOR IN CONGRESS**

Elliot L. Richardson	75	114	60	249
Raymond Shamie	191	219	147	557
Blanks		3		3

REPRESENTATIVE IN CONGRESS

John E. Bennett	51	51	51	153
Lewis Crampton	139	194	102	435
George Donovan	51	55	34	140
Blanks	25	36	20	81

COUNCILLOR

Patricia A. Ruskiewicz	196	235	150	581
Blanks	70	101	57	228

SENATOR IN GENERAL COURT

Scattering	1			1
Blanks	265	336	207	808

REPRESENTATIVE IN GENERAL COURT

R. Vincent Hutt	186	240	152	578
Scattering	3		1	4
Blanks	77	96	54	227

REGISTER OF PROBATE

Blanks	266	336	207	809
--------	-----	-----	-----	-----

COUNTY COMMISSIONER (TWO)

Matthew C. Striggles	189	236	145	570
Scattering			1	1
Blanks	343	436	268	1047

TREASURER

Lawrence P. Novak	187	237	146	570
Blanks	79	99	61	239

COUNTY COMMISSIONER

Blanks	266	336	207	809
--------	-----	-----	-----	-----

Meeting adjourned at — 12:00 midnight.

A TRUE COPY. ATTEST:

John W. Murphy
Town Clerk

Warrant for State Election Held On Tuesday, November 6, 1984

PLYMOUTH, SS:

GREETING:

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants of said town who are qualified to vote in the Elections to meet in Precincts 1, 2, 3 at Hanover High School, Cedar Street, Tuesday, the 6th day of November, 1984, from 6:00 o'clock A.M. to 8:00 o'clock P.M. for the following purposes:

To cast their votes in the State Election for the Election of Candidates for the following offices:

ELECTOR OF PRESIDENT AND

VICE PRESIDENT

For the Commonwealth

U.S. SENATOR

For the Commonwealth

REPRESENTATIVE IN CONGRESS

Tenth Congressional District

COUNCILLOR

Fourth Councillor District

SENATOR IN GENERAL COURT

First Plymouth Senatorial District

REPRESENTATIVE IN GENERAL COURT

Fifth Plymouth Representative District

REGISTER OF PROBATE

Plymouth County

COUNTY COMMISSIONER (2)

Plymouth County

COUNTY TREASURER

Plymouth County

COUNTY COMMISSIONER (1)

Plymouth County

The polls will be open from 6:00 A.M. to 8:00 P.M.

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

Given under our hands this 22nd day of October, A.D., 1984.

A TRUE COPY. ATTEST:

Signed: Thomas F. Hayes, Constable
October 26, 1984

Signed: A. Donald Deluse
Janet W. O'Brien
Robert J. Nyman
Selectmen of Hanover

**Return of Warrant for State Election Held
Tuesday, November 6, 1984**

I have this day, October 26, 1984, posted the State Election Warrants for the State Election to be held on Tuesday, November 6, 1984, at 6:00 A.M. to 8:00 P.M. at the Hanover High School, Cedar Street, Hanover, Mass. at the following locations in the Town of Hanover:

Center Fire House

Skips Auto Service

North Hanover Fire House

Legion Housing

South Hanover Fire House

Scott's News

West Hanover Fire House

Myette's Store

Hanover Fire House

Cushing Residence

Drinkwater Fire House

Legion Hall

Town Pump Service Station

Curtis Compact

Hanover Police Station

Assinippi General Store

Hanover Bowladrome

Hanover Laundromat

Doran's Ice Cream Stand

Angelo's Market

Hanover Post Office

Leslie's Variety Store

West Hanover Post Office

Drinkwater Store

Hanover Grange Hall

Joe's Country Store

Curtis Compact (Rte. 139)

Signed: Thomas F. Hayes
Constable, Town of Hanover

Journal for State Election Held Tuesday, November 6, 1984

The meeting for the State Election was called to order, Tuesday, November 6, 1984, 6:00 o'clock A.M. by John W. Murphy. The following election officers having been previously sworn, were present. Precinct 1: Warden, Marjorie Thomson; Clerk, Philip Woods; Inspectors, Lily Bostic and Ruth Thompson; Deputy Inspectors, Marjorie Bryant, William Michalowski and Wallace Lindquist. Precinct 3: Warden, Kenneth Lingley; Clerk, Charles Conlon; Inspectors, Edith Bates and Josephine Kendrigan; Deputy Inspectors, Shirley Blanchard, Sue Kelly and Valeria Zemotel. Precinct 2: Warden, John Thomason; Clerk, Joseph E. Hannigan; Inspectors, Barbara Smith and Maurie Conlon; Deputy Inspectors, Marie Forry, Bessie Buxton and Dorothy Kelly.

The ballot boxes were inspected and found empty. Ballot box 2 failed to register once and ballot box 3 became defective and ballot box 4 was used until the closing of the polls at 8:00 P.M. After being locked the keys were 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.

The following tellers were sworn to the faithful performance of their duties: Precinct 1: John Libertine, Lillian Pollini, Kathryn Rooney, Nancy Johnston, Anna Forry, David Lyon, Robert White, Lois Ward, Philip Carney, Philip Maney, Lorine Bergeron, Jane Anderson, Andrey Wilbur, Diane Campbell, Carol Franzosa, Marilyn Pratt, Ruth Bubier and Nancy Sue Lee. Precinct 2: Joan Giroux, Priscilla Anderson, Celia Thompson, Leslie Molyneaux, Charles Hopkins, Leonard Howes, Lorrimer Armstrong, Donald Rogers, Michael O'Malley, Maryann Sullivan, Julianne O'Brien, Edward Gorrill, Margaret Powers, Judith Armstrong, Philip Frank, Walter McDonough, James O'Donnell and Edward K. Hannigan. Precinct 3: Karen Cranton, Carole Lindquist, Ann Wilson, Helen Woods, Darilyn Campitelli, Louise Ripley, Joel O'Brien, Richard Housley, Robert Wilson, Ronald Walker, Maureen Roach, Carol Huban, Carol Stanley, Steven Richardson, John Hoadley, Thomas Allen, III, Deborah Cavanagh, Maureen Walker, Judith McCormack and Irene Gangi.

	<i>Prec. 1</i>	<i>Prec. 2</i>	<i>Prec. 3</i>	<i>Total</i>
Total Number of Votes Casts	1926	1975	1784	5685
Total Absentee Ballots included	78	67	54	199
Total Non-Registered Voters included	3	4	5	12

PRESIDENT AND VICE-PRESIDENT

Mondale and Ferraro	657	690	632	1979
Reagan and Bush	1252	1271	1140	3663
Serrette and Ross	8		4	12
Blanks	9	14	8	31

SENATOR IN CONGRESS

John F. Kerry	800	834	811	2445
Raymond Shamie	1101	1112	953	3166
Scattering			1	1
Blanks	25	29	19	73

REPRESENTATIVE IN CONGRESS

Gerry E. Studds	876	865	853	2594
Lewis Crampton	999	1060	885	2944
Scattering		1		1
Blanks	51	49	46	146

COUNCILLOR

Peter L. Eleey	923	876	882	2681
Patricia A. Ruskiewicz	760	834	682	2276
Blanks	243	265	220	728

SENATOR IN GENERAL COURT

Anna P. Buckley	1400	1346	1286	4032
Scattering			1	1
Blanks	526	629	497	1652

REPRESENTATIVE IN GENERAL COURT

William J. Flynn, Jr.	1454	1425	1347	4226
Scattering	2	4	1	7
Blanks	470	546	436	1452

REGISTER OF PROBATE

John J. Daley	1330	1248	1218	3796
Blanks	596	727	566	1889

COUNTY COMMISSIONER (TWO)

Joseph W. McCarthy	826	779	771	2376
Matthew C. Striggles	838	854	707	2399
Kevin R. Donovan	893	815	843	2551
Blanks	1295	1502	1247	4044

TREASURER

John F. McLellan	1048	970	957	2975
Lawrence P. Novak	630	732	593	1955
Scattering	1			1
Blanks	247	273	234	754

COUNTY COMMISSIONER
(FILL VACANCY)

David E. Crosby	1315	1249	1208	3772
Scattering	1			1
Blanks	610	725	576	1912

VOTED: That the Meeting adjourn at 12:00 midnight.
A TRUE COPY. ATTEST:

John W. Murphy
Town Clerk

JURY LIST

The Office of Jury Commissioner for the Commonwealth of Massachusetts is in the process of establishing a new system of jury selection in Plymouth County under General Laws, Chapter 234A, as amended in October, 1982. The new system will eliminate all exemptions and allow all citizens to serve for One day/One Trial. Jurors will be chosen from a list of residents submitted on June 1 of each year. Until this sytem has been established, jurors will continue to be drawn from the following list. It is expected that the new system will begin in January 1986.

JURY LIST July 1, 1984 - July 1, 1985

*Year on
List*

- 1 Adams, Barbara J., 880 Hanover Street, Housewife
- 2 Adams, William B., 569 Main Street, Student
- 2 Ahola, Geraldine, 71 Rosaria Lane, Compositor/Makeup & Layout Artist
- 2 Anderson, George E., 74 Old Town Way, Sales/Svc. Mgr.
- 1 Badger, Floyd H., 221 Candlewood Lane, Supervisor
- 1 Barclay, John, 84 Tucker Road
- 1 Bartholdson, Kimberly A., 57 Rosaria Lane, Secretary
- 3 Bartholomew, James A., 452 Hanover Street, Sales
- 1 Bartolo, John E., 70 Summer Street, Carpenter
- 1 Bates, Madeline C., 116 East Street, Accounting
- 2 Bevacqua, Paul R., 77 Fair Acres Drive, Technician
- 2 Black, Claire L., 447 Whiting Street, Office Worker
- 1 Blaisdell, Arthur W., 928 Main Street, Machinist
- 1 Bliss, William C., 1304 Main Street, Computer Repair
- 1 Boyce, Joseph S., 146 Pleasant Street, Mechanical Engineer
- 1 Branlund, Graham, 810 Main Street, Customer Service
- 1 Brenton, Virginia L., 20 Woodland Drive, Clerk
- 1 Brown, Robert C., 5 Franklin Road, Inspector
- 1 Bryant, Marjorie I., 17 Legion Drive, Retired
- 1 Burrell, Marilyn J. Hill, 376 Myrtle Street, At Home
- 1 Calder, Denton C., 1088 Hanover St., Concrete Form Contractor
- 2 Capelotti, Joseph F., 8 Ledgewood Drive, Manager
- 2 Cariello, Andrea, 74 Graham Hill Drive, Bookkeeper/Receptionist
- 1 Carroll, Diane M., 23 Heritage Way, Housewife
- 1 Carroll, James W., 25 Laurie Lane, Sales Mgr.
- 1 Casey, Joseph P., 404 Center Street, Retired
- 1 Chamberlin, Barbara A., 133 Center St., Housewife
- 1 Chambers, Edith M., 179 Samoset Drive, Bookkeeper/Secretary

1 Charland, Catherine Rose, 34 Cape Cod Lane, Administrative Clerk
 1 Chatfield, Shalmer E., 1527B Broadway, Secretary
 1 Cheverie, Noreen T., 99 Pine Street, Waitress
 1 Chew, Patricia A., 72 Twin Fawn Drive, Bookkeeper/Secretary
 2 Ciccio, Salvatore J., 508 Hanover Street, Sales
 1 Cirone, Helen F., 144 Fair Acres Drive, Record Analyst/Correspondent
 1 Clark, William P. Jr., 23 Studley Lane, Automobile Dealer
 1 Cleary, Leo V., 168 West Avenue, Auto Damage Appraiser
 1 Cobbett, Grace, 113 Cross Street, Secretary
 2 Coffey, Shirley A., 108 Tecumseh Drive, Homemaker
 1 Comoletti, Thomas R., 151 Longwater Drive, Electrician
 1 Costa, Beverly A., 38 Pocahontas Lane, Clerk/Service Desk
 1 Cousins, Emily M., 81 Willow Road, Housewife
 1 Coussons, Barbara J., 243 Silver Street, Manager
 2 Cox, Barry M., 125 Brook Bend Road, Vice-President
 2 Crimmins, John F., 381 Old Town Way, Warehouseman
 1 Crocker, Robert C., 249 Ponderosa Drive, Accts. Payable Supervisor
 1 Crocker, Thomas R., 566 Main Street, Factory Work
 1 Croley, Barbara A., 9 Brewster Lane, Homemaker
 1 Crowley, Carcella Elaine, 375 Union Street, Housewife
 2 Cutler, Drew David, 90B King Street
 1 Dalrymple, Allison, 428 Webster Street, Teller
 1 DeAngelis, Ralph Jr., 9 Larchmont Lane, Mechanic
 1 DeClercq, Marcel, 301 Silver St., Machine Operator
 1 DeCristofaro, Susan B., 1466 Broadway, Assoc. Dir./Dev.
 1 Dickinson, Kenneth W., 48 Davis Street, Processing Coordinator
 1 Donahue, Joseph F., 150 Plymouth Road, Account Rep.
 1 Donovan, David J., 60 Old Town Way, Accountant
 1 Dowd, Richard P., 38 Tindale Way, Bank Assoc. Mgt. Trainee
 1 Downs, Paul H., 39 Hacketts Pond Drive, Banker
 1 Driscoll, Patricia D., 1057 Broadway, Advertising
 2 Drummey, David R., 225 Old Town Way, Sales
 1 Duke, Audrey J., 16 Ellis Ave., Homemaker
 1 Eckl, Eva A., 197 Candlewood Lane, Clerk
 1 Eddy, Diana, 788 Circuit St., Bookkeeper
 2 Fallon, Ellen L., 120 Brook Circle, Cashier
 1 Farr, Susan J., 42 Constitution Way, Sr. Acct.
 1 Fedor, Craig L., 745 Whiting St., Auto Body Repair
 1 Finan, Terrence, 65A Washington St., Exec. Secretary
 1 Finnerty, Ann M., 79 Ridge Hill Drive, Clerk, Bank Settlement
 1 Firth, Freeman O., 288 King St., Retired
 1 Fraser, John L., 82 Ponderosa Drive, Photographic Dept.
 1 Freel, Robert J., 54 Plymouth Road, Struct. Engineer
 1 Fuller, Walter B., 196 Spring Street, Svc. Mgr.
 1 Gangi, Enrico L., 135 Henry's Lane, Production Mgr.

3 Gaysunas, Clifford A., 283 Mayflower Circle, Treasurer
 1 Geddis, Steven R., 41 Ridge Hill Drive, Post Office
 3 Gerrish, Patricia, 365 Circuit Street, Secretary/Aide
 1 Gillette, Philip J., 40 Washington St., Exec. VP
 2 Gilliam, William E., 90 Franklin Road, Bus Driver
 2 Gilligan, Nancy C., 55 Hacketts Pond Drive, Secretary
 1 Godfrey, George K., 65 Washington St., Sales Manager
 1 Goodwin, Janet E., 107 Brook Circle, Credit Investigator
 1 Gorman, Pauline, 1169 Webster St., Chief Switchboard Operator
 1 Gosnell, Brian M., 300 Plain Street, Laborer
 2 Grady, James P., 265 Washington Street, Sales Rep.
 1 Grant, Heather Marie, 101 Country Road, Student
 1 Greeley, Robert J., 174 Union Street, Body Shop
 1 Greene, Dorothy E., 211 Circuit St., Machine Operator
 1 Griffin, Patricia, 21 Fair Acres Drive, Homemaker
 1 Groezinger, Robert L., 22 Old Cross St., Asst. VP
 1 Gruenberg, Wallace C., 22 Post Drive, Proj. Mgr.
 1 Gudbrandsen, Peter C., 187 Plain St., Systems Manager
 1 Hall, Richard A., Jr., 212A Old Washington St., Sr. Eng. Tech.
 1 Hansen, Sophy C., 982 Broadway, Retired
 1 Harvey, Russell D. Jr., 2144 Washington St., Automotive Sales/Repair
 1 Hayes, Warren P., 324 Old Town Way, Pres. Insurance Agency
 1 Heisler, Marie V., 705 Circuit St., Production Supervisor/Chemist
 1 Henderson, Jean M., 323 Washington Street, Secretary/Receptionist
 3 Henderson, John I., 109 Cross Street, Furniture Repair
 1 Hepworth, Donal B., 328 Grove Street, Book Store
 1 Housley, Jerilynn K., 288 Woodland Drive, Secretary
 1 Hult, Ronald E., 34 School Street, Student
 1 Hunter, Francis, 68 Brookwood Road, Data Processing Consultant
 1 Hurlburt, Richard C., 98 Hillside Drive, Edison Plant Attendant
 3 Iandolo, Kenneth V., 393 Woodland Drive, Engineer
 1 Ingle, Robert A., 5 King Street, Cafeteria Work
 1 Irvine, Joanne C., 25 King Philip Lane, Clerk/Typist
 1 Itz, Arnold, 1137 Main Street, Terminal Mgr. Shipping
 2 Johnson, Bradley K., 38 Brewster Lane, Mgr. Planning/Analysis
 1 Johnson, John C., 125 Cross Street, Restaurant Manager
 2 Johnston, Patricia E., 81 Cheryl Lane, Secretary
 3 Joy, Benjamin, 140 Cedar Street, Pipefitter
 3 Keefe, Joanne, 592 Center Street, Bank Teller
 1 Keegan, Sheila M., 82 Gail Road, Docketing Clerk
 1 Kenney, Bernard J., 194 Circuit Street, Regl. Marketing Director
 2 Kenney, Daniel J., 58 Cape Cod Lane, Fld. Svc. Tech.
 1 Keohan, Peter, 185 Grove Street, Sr. Programmer
 1 Klasson, Paula L., 241 East St., Customer Svc. Rep.
 1 Klay, Richard F., 20 Sharon Drive, Sr. Designer, Piping

3 Kosonen, Alice F., 711 Washington St., Bookkeeper/Secy.
 1 Kramers, Carol Anne, 23 Donna Drive, Homemaker
 1 Kuhn, Joan C., 149 Stonegate Lane, Dir. Human Svcs.
 1 Landers, Preston A., Jr., 187 Center Street, Contractor
 1 Larvey, Arthur P., Jr., 329 Hanover St., Supervisor, USPS
 1 Lawson, Christopher L., 1057 Broadway, Advertising Manager
 1 Leary, Frederick A., 18 Berry Street
 3 LeBlanc, Robert J., 10 Studley Lane, Engineer
 1 Light, Dineen E., 115 Grove Street, Secretary
 1 Little, Michelle, 489 Circuit Street, Sales
 2 Littlefield, Karen, 719 Webster St., Cashier
 1 Lobue, Charles V., 35 Folly Hill Lane, Sr. Fin. Analyst
 1 Lorge, Bernard L., 59 Hickory Lane, Mgr. Acctg. Policy
 1 Lunde, Stephen H., 602 Broadway, Dispatcher
 3 Lundin, Dorothy, 70 Cross Street, Electronic Assembler
 1 MacDonald, Barbara J., 1078 Hanover St., Conv. Store Mgr/FF-EMT
 2 Malone, Charles P., 1251 Broadway, Retired
 1 Manning, Marie W., 21 Howland Park, Retired
 3 Martin, A. Leo, 455 Circuit Street, Prof. Engineer
 1 McKee, David E. Jr., 914A Circuit Street, Grocery Store
 1 McKenzie, Wanda, 232 Brook Circle, Typesetting
 1 McKnight, Shirley A., 156 Dillingham Way, Bank Teller
 1 Mehtala, Jonathan G., 131 Dillingham Way, Elec. Test Tech.
 1 Melanson, Anita L., 239 Plain St., Housewife
 1 Merritt, Charles D., Jr., 538 Center St., Welder
 1 Mickunas, Elmont P., 19 Hillside Circle, Construction Supt.
 1 Miller, Linda R., 136A School St., Homemaker
 1 Miller, Thomas A., 598 Old Town Way, Dept. Manager
 1 Minott, Charles H., 994 Broadway, Project Mgr.
 1 Monahan, John J., 23 Chestnut Circle, Student
 1 Moore, Anne L., 28 Donna Drive, Travel Consultant
 1 Moore, Jane C., 361 Old Town Way, At Home
 1 Moore, Laura J., 609B Center St., Dental Assistant
 1 Morin, Clare A., 32 Pine Island Road, Office Manager
 1 Morris, Robert G., Jr., 516 Washington Street, Shipper/Receiver
 1 Morse, Eleanor B., 639 Whiting Street, Housewife
 1 Morse, William L., II, 1505 Broadway, Hanover DPW Foreman
 2 Murphy, Anna M., 603 Old Town Way, Act. Proc. Off.
 1 Murray, Judith Ann, 526 Main Street, Transporter
 1 Mutascio, Caroline, 302 Ponderosa Drive, Group Leader
 2 Nealon, Robert S., 114 Spring Street, Med. Secretary
 1 Nicholson, Laurie, 210 Twin Fawn Drive, Bookkeeper/Receptionist
 1 Nordstrom, Bruce A., 75 Pine Tree Drive, Architect
 1 Okerfelt, James D., 1239 Hanover Street, Lineman
 1 Oldham, James S., 871 Broadway, Quality Control

1 Panicci, Richard L., 30 Cedar St., VP
 2 Parfumorse, Clayton B., 191 Cedar St., Fleet Mgr.
 2 Parsons, Dorothy J., 1063 Hanover St., Retail
 1 Patterson, Daniel M., 245 Brook Circle, Foreman
 1 Pearson, Christine, 68 Richard Drive, Housewife
 3 Pongratz, Edmund, 816 Circuit Street, Appliance Repairman
 2 Proctor, Mary E., 352 King St., Masquer/Opaquer
 1 Powers, Bradley W., 34 Great Rock Road, Post Office
 1 Quindley, Roger H., 701 Webster St., Retired
 1 Reed, Richard W., 12 Beech Tree Road, Foreman
 1 Remondini, Ronald E., 123 Richard Drive, Linemen Crew Leader
 1 Ripley, Helen S., 25 Hickory Lane, Bank Teller
 2 Rothschild, Frances, 971 Main St., Secretary
 1 Rudokas, Walter G., 277 Myrtle Street, Security
 1 Ryerson, Bruce P., 95 Oldfield Drive, Engineer
 1 Saccone, Vincent J. Jr., 342 Union St., Insurance
 1 Sage, Stella A., 136 Donna Drive, Solderer
 2 Schlager, Jackie Lee, 37 Lantern Lane, Asst./Secretary
 1 Schneider, Stephen R., 352 Webster St., Student
 1 Shearer, Lawrence B., 481 Cedar Street, Retired
 2 Sheppard, James F., 1126C Main Street, Mgr. Pension Admin.
 2 Shortall, James P., 273 Hanover St., Contractor
 2 Smead, Elaine F., 32 King Philip Lane, Sales Clerk
 1 Smith, Helen A., 22 Dillingham Way, Data Entry Processing
 1 Snell, Gerald E. Sr., 100 Spring St., Oil Burner Service/Repair
 1 Snyder, Joanne M., 186 Twin Fawn Drive, Housewife
 1 Spooner, Sally H., 31 Read Drive, Swim Instructor P.T.
 1 Stenson, Thomas J., 26 Davis Street, Post Office
 1 Stewart, James K., 60 King St., Supervisor Comp. Op.
 1 Stoddard, Eleanor M., 235 Pleasant Street, Retired
 1 Tarbox, Stephen F., 73 Jefferson Road, Construction Work
 2 Titus, Jerry H., 28 Myrtle Street, Medical Technician
 1 Trechok, Gary W., 372 Union St., Est./Consult./Energy Testing
 1 Tripp, Karen L., 323 Cedar St., Lab. Tech.
 3 Trudeau, Katherine, 13 Spring St., Housewife
 1 Tuffy, Robert E., 106 Laurie Lane, Self employed
 1 Turner, Elwood B., 866 Circuit St., Professional Engineer
 3 Tuveson, Marianne, 17 River Road, Student/PT Sales
 3 Tweed, Carleton D. Jr., 1176 Hanover St., Engineer
 3 Venable, Robert, 143 Samoset Drive, Apprentice Plumber
 3 Venti, Stephen, 1287 Broadway, Data Processing
 1 Watt, Charles, 164 Twin Fawn Drive, Industrial Security
 2 Wetmore, Harriet, 636 Main Street, Housewife
 1 Whitt, Ronald K. Jr., 251 Grove Street, Sales Rep.
 1 Williams, John E. III, 218 Dillingham Way, Electrician

- 2 Williams, Richard A., 23 Maple Avenue, Data Processing Suprvsr.
- 1 Willis, Yvonne A., 412 Cedar Street, Retired
- 1 Wolfrum, Carl H., III, 358 Broadway, Student
- 2 Wylie, William E., 856 Circuit Street, Proprietor Restaurant
- 2 Young, Harriette, 1054 Webster Street, Retired
- 1 Xidea, Michael F., 26 Brookbend Road, Chauffeur
- 1 Zona, Frank J., 60 Tower Hill Drive, Student

REPORT OF THE POLICE DEPARTMENT

To the Board of Selectmen

I hereby submit the following report of the Police Department from January 1, 1984, to December 31, 1984.

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

A special thanks to the members of the Hanover Police Department for their cooperation on a job well done.

Respectfully submitted,
John B. Lingley
Chief of Police
Hanover Police Department

ANNUAL COURT REPORT

Days in Court	251
Arraignments	1168
Arrests (including technical warrant & out of town warrant arrests)	830
Total Cases — All Court Work	3887
Cases Cleared	758
Monies Collected (fines & fees from District Court)	\$41,145.00
Monies Collected (Police Reports)	2,216.20
Monies Collected (Parking Tickets)	18,610.00
Motor Vehicle Citations issued	1875

<i>Month</i>	<i>Warnings</i>	<i>Complaints</i>	<i>Arrests</i>	<i>Total</i>
January	17	66	8	91
February	24	91	7	122
March	22	94	8	124
April	38	107	4	149
May	30	105	6	141
June	45	89	6	140
July	50	116	6	172
August	17	76	5	98
September	30	127	6	163
October	18	90	4	112
November	29	130	10	169
December	69	305	20	394
Total for 1984	389	1396	90	1875

SUMMARY OF COURT CASES, 1984

	<i>Court Days</i>	<i>Trials</i>	<i>Arraign- ments</i>	<i>Arrests</i>	<i>Hear- ings</i>	<i>Disposi- tions</i>	<i>Superior Court</i>	<i>Con- ferences</i>
Jan.	20	13	89	60	2	56	2	66
Feb.	20	28	74	55	19	64	1	54
Mar.	22	19	88	57	8	50	2	53
Apr.	20	26	132	77	8	78	1	63
May	22	11	95	64	11	67	0	70
June	21	26	102	66	22	88	0	64
July	21	20	109	65	13	46	2	50
Aug.	23	20	106	66	25	50	0	70
Sept.	19	22	100	71	13	69	0	74
Oct.	22	21	76	53	17	57	0	65
Nov.	20	9	100	79	20	66	1	60
Dec.	21	26	97	89	2	67	1	59
Totals	251	241	1168	802	160	758	10	748

SUMMARY OF FIREARMS LICENSES AND F.I.D. CARDS, 1984

License to Carry Firearms	104	issued at	\$10.00	\$1,040.
F.I.D. Cards	60		2.00	120.
Firearm Dealers	5		10.00	50.
Shotgun and Rifle Dealer	2		10.00	20.
Ammunition Dealer	7		1.00	7.
Gunsmiths	4		5.00	20.
Total turned over to Town Treasurer, 1984				\$1,257.
Licenses to Carry issued to Police Officers	16	N/C		
Machine Guns issued to Police Officers	2	N/C		

MAJOR INCIDENTS

Kidnapping	0
Homicide	0
Forcible Rape	0
Robbery	5
Aggravated Assault	29
Burglary (Residence)	42
Burglary (Business)	52
Larceny	320
Motor Vehicle Theft	189
Non-Aggravated Assault	12
Arson & Bombing	5
Stolen Property	4

Vandalism	314
Weapon Violations	6
Prostitution	0
Sex Offenses	12
Drug Law Violations	8
Operating Under the Influence of Alcohol	66
Violations Liquor Laws	1
Disorderly Persons	46
Arrest & Protective Custody	830
Threats	28
Unlawful Possession (Burglar Tools)	11
Missing Persons	34
Disturbance	340
Disturbance (Family)	70
Annoying Phone Calls	35
Forgery & Counterfeiting	0
Reported Death	9
Leaving the Scene of an Accident	84
Motor Vehicle Accidents (Personal Injury)	144
Motor Vehicle Accidents (Fatal)	7
Motor Vehicle Accidents (Property Damage)	1477
Tampering with Electrical Meter	0
Total Number of Major Incidents for 1984	4,180

MINOR INCIDENTS

Officer Field Investigations	150
General Offenses	80
Trespassing	20
Civil Complaints	13
Juvenile Offenses	9
Local Ordinance/Town By-Law	3
Missing Property	42
Child in Street	15
Noise Complaint	73
Suspicious Activity	659
General Service	515
Officer Wanted	50
Escorts	36
Prisoner Transport	251
Assist Citizen	559
Building Check	60
Message Delivery	60
Animal Complaints	106
Assist Other Municipal Agencies	5
Ambulance Assist	350

Medical/Mental Assist	9
Injured Police Officer	4
Burglar Alarms	1012
Assist Other Departments	83
Traffic Complaints	188
Unlawful Operation of a Motor Vehicle	164
Radar Assignment	657
Incapacitated Person	7
Fire Alarm/Assist Fire Department	271
Speeding Complaints	39
Traffic Control	125
Abandoned Motor Vehicle	94
Service of Summons	25
Vacation House Checks	50
Police Request for Tow	559
Recovered Stolen Motor Vehicle	40
Stolen Bicycles	10
Surveillance	25
Emergency Service	0
Detective Investigation	90
Inservice Training	4
Gun Permits Issued	339
Court Duty	35
Service Cruiser	82
Total Number of Minor Incidents	6,968
Motor Vehicle Citations	1875
Parking Tickets	1,861

REPORT OF THE CHIEF OF THE FIRE DEPARTMENT

To the Board of Selectmen and the Citizens of Hanover:

I hereby submit my annual report for the year ending December 31, 1984.

The Department responded to a total of 1,513 calls in 1984, the busiest year in our history:

Total number of fire calls	542
----------------------------	-----

Total number of ambulance calls	971
---------------------------------	-----

A total of \$25,797.88 in ambulance fees and \$1,210.00 in smoke detector inspection fees were collected and submitted to the Town Treasurer.

The May Annual Town Meeting voted to support the formation of a committee to examine the need for a new Fire Department Headquarters facility. This committee will be reporting their findings this coming May. This issue is one of the most important to face the fire department and the citizens of Hanover in many years. The future of your fire department, and its ability to keep pace with the rapid growth our community is experiencing, is dependent upon this committee's recommendations.

I wish to thank the many officers and firefighters, who unselfishly give so much year after year. Also, the continued support and cooperation of the many Town Department Heads, employees, and citizens of the Town of Hanover.

Respectfully submitted

Wendell Blanchard
Chief

REPORT OF THE EMERGENCY COMMUNICATION CENTER

To the Board of Selectmen:

The Emergency Communications Center Committee is pleased to submit its Annual Report for 1984.

The Center continued to conduct its role in the protection of life and property for the Citizens of the Town of Hanover.

The Committee would like to extend its thanks and expression of appreciation to the Dispatchers, for their dedication and efforts during the year.

The Committee and the Town will miss the services of two individuals who played a very active role in the operation of the Center.

Ms. Meredith Hannigan was a full-time dispatcher at the Center for many years. Her efforts and responsiveness to the duties and responsibilities of a Dispatcher contributed much to the successful operation of the Center.

At years end the Committee regretfully accepted the resignation of Fire Chief Wendell Blanchard from the Committee. Chief Blanchard's dedication, support and cooperation to the Communications Center in his positions of Fire Chief and Committee Member did much to make the Center a successful operation for many years. Buddy's experience and leadership will be missed by all of the Dispatchers and the Committee Members.

Calls to the Center should be restricted to emergency situations, whenever possible. Routine matters should be directed to specific Town Departments or Boards during normal business hours. Calls to the Center for emergency assistance, should provide clear information of the type of incident, specific location and any details pertinent to the dispatching of the services needed. Callers should remain on the phone, if practical, until the Dispatcher hangs up to assure proper and full receipt of the required details.

Respectfully submitted,

Kenton W. Greene
John B. Lingley

REPORT OF THE BOARD OF APPEALS

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

The Zoning Board of Appeals held seven (7) public hearings during the calendar year 1984 on applications and petitions pursuant to Chapter 40A, the Zoning Act, Mass. General Laws. Three cases, 84-1 (Pelican Realty Trust), 84-3 (Halaron Realty Trust), and 84-7 (Frattalone) were withdrawn without prejudice. Six decisions were filed in the Office of the Town Clerk as required by statute law. The decision of Case No. 84-11, (Beta and Alpha Nominee Trusts) will be filed in 1985.

Superior Court activity: Plymouth County, decision of BA Case No. 80-12 (Beta Nominee Trust) appealed to the Court March 1981 (CA81-12993) was settled out of court. Decision of BA Case No. 81-13 (Jurgela) appealed to the Court September 1981 (CA81-13847) is still pending. Decision of BA Case No. 83-8 (Leslie) appealed to the court December 1983 (CA83-18213) was upheld by the court August 1984. Decision of BA Case No. 84-2 (Griffin) appealed to the court August 1984 (CA84-19550) was settled by agreement of the Court, Griffin and Town of Hanover with a time limit for compliance to the decision.

We wish to thank James E. Thompson for his more than 20 years of outstanding service to this Board.

We also wish to thank all the offices of this town and the surrounding towns for their cooperation.

Respectfully submitted,

James S. Oldham, Chairman
James E. Thompson, Co-chairman (resigned)

Kenneth R. Lingley
Lorrimer Armstrong, Jr.

Associate Members
Michael T. Jones
Joel T. O'Brien

REPORT OF THE BUILDING INSPECTOR

To the Board of Selectmen and the Citizens of Hanover:

Building Permits issued during the year 1984: 409

New Residential Building 78

New Business Buildings 9

Alterations/Additions/Misc. 227

Stoves 46

Pools 49

Fees collected: \$27,676.50

Sign Permits Issued: 146

Business 72

Political 13

Yard Sale (no charge) 61

Fees collected: \$1,215.00

Certificates of Inspection issued: 53

Fees collected: \$1,690.00

The inspector is available daily from 7 AM-4 PM and Monday evenings from 6:30-8:30. The office is open and messages are taken from 8-12 noon and 1-4 PM. Again, I would like to thank the home-owners, contractors and town departments for their cooperation.

Respectfully submitted,

Arthur M. Capaccioli
Building Inspector

REPORT OF THE PLUMBING/GASFITTING INSPECTOR

To the Board of Selectmen and the Citizens of Hanover:

There were 192 plumbing permits issued for the year 1984 and \$6,064 was collected in inspection fees. Gasfitting permits numbered 108 and \$1,305 was collected for inspection fees.

Respectfully submitted,

Robert J. Stewart
Plumbing/Gasfitting Inspector
Theodore F. Luscinski, Alternate

REPORT OF THE INSPECTOR OF WIRES

We hereby submit the report of the Inspector of Wires for the period January 1, 1984 through December 31, 1984.

During this period, a total of 356 permits were initiated and submitted to the Town Treasurer.

We would like to take this opportunity to thank the townspeople, contractors and members of all town departments for their assistance and cooperation during 1984.

Respectfully submitted,

William F. Laidler
Inspector of Wires
Robert Stewart
Inspector of Wires (Alternate)

DPW REPORT

The sharp increase in new commercial developments and residential subdivisions which began in 1983 continued unabated through 1984. The use of a part-time inspector to oversee the construction of public utilities and roads in new subdivisions to assure adherence to the Town regulations, has been highly successful. The inspector has also been utilized to inspect new commercial developments within the Water Resource Protection District to assure the special provisions included for protection of the Town water supply aquifer are constructed as designed and specified.

The Department staff continues to aid other Town agencies and civic organizations. The High School playing fields were improved and protected through the removal of the connecting road pavement between the parking lot and Cedar School and the installation of guardrail posts to prevent field damage from unauthorized vehicle entry onto the fields. The soil in the many traffic islands and Memorial Squares at street intersections is tilled and fertilized each Spring in preparation for planting by the Town's Garden Clubs. The Board commends the efforts of all those involved in making these small areas truly islands of beauty in an otherwise drab backdrop of asphalt. The Department also accomplished projects at the Grange Hall for the Council on Aging and the Police Boys Club.

Charles Jokinen, a 28-year employee of the Department retired this year and was presented with a plaque in appreciation for his years of service.

The Board appreciates the effort made by all personnel to continue to provide the Townspeople with the excellent quality of service they have experienced over past years.

HIGHWAY DIVISION

The Board continued development and updating of a five year plan for road improvements and maintenance. Highest priority is being given to those roads which are most heavily travelled and in greatest need of maintenance.

The 2400 square foot addition to the Department garage was completed and is in use.

Road improvements completed in 1984 included:

Reconstruction —

Winter St., pavement reclamation of second section

Whiting St., new drainage and pavement within the 2500 ft. section north of Webster St.

Resurfacing —

Silver St. and 3000 ft. of Center St.

Seal Coat —

Brook Circle, Franklin Rd., Lincoln Lane, Jefferson Rd., Monroe Rd., Jackson Rd., Main St. from Silver St. to Plain St. and Pine St.

WATER DIVISION

The Water Treatment Plant has completed 10 years of operation and a major maintenance program has been started. The program will be carried out in three phases over three years to minimize the plant shut down periods. The first phase will be accomplished in early 1985.

The equipment for the groundwater protection monitoring wells has been received and will be installed and put into operation in Spring 1985.

Planning for major new water mains to improve the distribution system flow capacities is in progress and a consultant will be selected in early 1985 for the design and preparation of construction plans and specifications.

The 2 million gallon water standpipe off Union St. was completely repainted, inside and out this year and should require no further major maintenance for about 10 to 12 years.

Construction of a new 8 inch water main on Main St. to eliminate the poor water quality presently caused by low flow rates in the existing deadend main was completed. The line will be placed in service in Spring 1985 after pressure testing and disinfection have been accomplished.

Periodic flushing of the system to remove accumulated sediments and the annual leak detection survey were accomplished. These are routine operations and will be conducted each year to maintain our present high degree of water quality and to minimize or eliminate costly losses through leaks.

PUBLIC GROUNDS

A topographical map of the Town Cemetery property on Silver St. was obtained to provide the base information for the preparation of a master development plan. The master plan will allow the Board to estimate when the Cemetery will be full and begin searching for additional land. This year, 28 lots were sold and 65 burials made.

In addition to the routine playing field maintenance tasks, including the continual repair of damages from vandalism, the ground crew makes an extra effort each Spring to ready the fields for the coming season of use. New chain link fence was installed around the outfields of the three baseball fields at Ellis Field with funding from the Mildred Ellis Trust Fund.

Extensive roadside brush trimming to remove visibility hazards was required this year and 67 dead or dangerous street trees were removed. Spot spraying to combat particular insect problems was also carried out.

The Board and Department staff express their appreciation to the Townspeople for the continued support and cooperation in their continuing efforts to maintain and improve the Town's public facilities.

Respectfully submitted,

Board of Public Works
Roger A. Leslie, Chairman
Benjamin L. Kruser
Thomas Berenz

REPORT OF THE HOUSING AUTHORITY

In facing the housing problems of Hanover, the Hanover Housing Authority has found critical housing needs going unmet. Housing opportunities for family housing are limited to almost negligible numbers. Unavailable units for the elderly and the handicapped has resulted in a waiting list of two to three years for those eligible in the two elderly complexes in town. The cost to purchase a family home, coupled with rising mortgage interest rates, has created a housing problem for another segment of our community — our young, married families.

The need for rental assistance has increased in direct proportion to the cost of living and available rental units. The rental housing problem has been created by the lack of sufficient rental housing units, the lack of funds provided by the State and Federal agencies to build family housing units, and the need to change local restrictions on housing units for rental.

In our Report to the Town of Hanover in 1983, the Housing Authority submitted two recommendations to ease the critical housing shortage. We reaffirm that position, as follows:

- a. Reevaluate current zoning practices to assure regulations that provide incentives for compact and moderate density development;
- b. Encourage development of two-family housing and revise restrictions prohibiting conversion of large, single-family homes into two or more units.

The Hanover Housing Authority further recommends that the serious needs of the young, married family, financially unable to meet the high cost of home ownership, be addressed:

- a. By giving priority to those qualified young families to purchase property taken by the Town for taxes;
- b. That the Authority be funded through Town, State or Federal agencies to purchase rental properties for rental or eventual sale to such young, married families.

In a continuing effort to ease the housing shortages within our Town, the commissioners have encouraged and assisted our Executive Director, Stanley B. Goldman, in the preparation and filing of applications for various funds. During the past year, applications were filed for Chapter 707 Rental Assistance, to assist individuals and families to live in private, moderately-priced rental units they otherwise could not afford. Through the expertise and diligence of Mr. Goldman, the Housing Authority is presently administering seven Chapter 707 rental assistance units in Hanover.

Our Executive Director, with the assistance of our capable Executive Secretary, Carol A. Franzosa, has also been administering the Section 8 Rental Assistance Mobility Program for four recipients residing in Hanover who obtained their certificates from the towns of Norwood, Middleboro and Pembroke.

In addition to both the State and Federal Rental Assistance Programs, the Housing Authority has filed applications for Chapter 667 Elderly and Handicapped Housing, and Chapter 705 Family Housing, without success thus far.

The Housing Authority's most recent project has been the Chapter 689 Housing for the Handicapped. This program provides funds to convert existing structures, or build for use, a group-home or community residence for people who are physically and/or mentally handicapped. With the support and encouragement of the citizens of Hanover, this project may become a reality in the very near future.

The membership of the Authority suffered a heartfelt loss upon the death of Mrs. Yolanda M. Colombo, our State Appointee to the Housing Authority. Her position remained vacant during the entire year. The Authority is now pleased in announcing that Governor Dukakis has appointed Mr. Anthony J. Krupa to fill the unexpired term of the late Mrs. Colombo.

The Authority will continually seek new concepts and programs in the hopes of eventually resolving the housing problems of our Town.

The Hanover Housing Authority, once again, takes this opportunity to thank the citizens of Hanover, the Boards and Committees for their continued assistance, encouragement and support during the past year.

Respectfully submitted,

Michael R. Pizziferr, Chairman
Karen F. Cranton, Vice Chairman
Michael J. Ahern, Secretary
Carmine J. Salines, Treasurer
Anthony J. Krupa, Commissioner

REPORT OF THE PLANNING BOARD

The construction activity predicted last year has struck with a vengeance. Older subdivisions are seeing renewed vigor. Over 70 new houselots have been authorized and new businesses are springing up throughout the town. The Planning Board's efforts have been almost exclusively taken up with Site Plan or subdivision hearings.

Thanks to the cooperation of the BPW we now have improved field inspection for new subdivision roads, and thanks to the Building Inspector improved Site Plan inspection. The revised subdivision regulations, adopted last March, are providing roads of higher quality. These efforts have disclosed one area which still requires more work — retention/detention basins — those man-made ponds meant to control rain water runoff. An ad-hoc group is examining such issues as who ought to own and maintain them, do we need additional design standards and who ought to oversee their construction. The Conservation Commission, BPW and Planning Board all have partial responsibility, but each of us looks at these basins with slightly different eyes and so coordination is needed.

In 1985 the Board intends to focus on two issues which have been pushed aside by new construction activity. Enforcement of active site plans and too long deferred planning studies will resume. With a population of roughly 12,000 Hanover is no longer a small town in the 'country'. Problems such as traffic congestion, residential vs. business uses or lost open space are the problems of a suburb. If we acknowledge this reality we can plan for our best future.

The Board accepted, with deep regret, the resignation of Donna B. O'Neill after six years of dedicated service. Ralph Barnes has joined the Board and is proving a valuable asset.

Respectfully submitted,

HANOVER PLANNING BOARD

T. Todd Andersen, Chairman

John A. Libertine, Vice Chairman

Marilyn A. Colombo, Clerk

Turner W. Gilman

Donna B. O'Neill (resigned)

Ralph A. Barnes (appointed)

TOWN REPORT — 1983-1984

TRUSTEES FOR PLYMOUTH COUNTY COOPERATIVE EXTENSION SERVICE BY MARY M. MCBRADY, DIRECTOR

The Plymouth County Cooperative Extension Service's office is located on High Street, Hanson (on the grounds of Plymouth County Hospital) and can be reached by calling 293-3541, 447-5946.

The Extension Service is the educational arm of the University of Massachusetts and the United States Department of Agriculture at the county level. This is where the name "Cooperative Extension" is derived. It is a nationwide informal educational network with more than 3,000 offices throughout the country.

For 70 years the County Extension Service has provided county residents with free, informal education, emphasizing practical, self-help solutions to everyday concerns and needs. Our program areas include:

- Home Economics and Family Living
- 4-H (Youth Development)
- Agriculture: Food Marketing and Production
- Community Resource Development (C.R.D.)
- Food and Nutrition (Expanded Food and Nutrition Education Program)

Our staff is comprised of a director, two regional agricultural specialists, a community resource development specialist, two home economists, three 4-H agents, and a split position, 4-H/Home Horticulture. In addition to this, we administer a federally-funded nutrition education program for families with limited food dollars. This is staffed by one supervisor and eight part-time paraprofessionals.

In Plymouth County last year 92,974 face-to-face contacts were reported by Plymouth County agents. Total enrollment for 4-H was 768. In addition to that 12,009 youth participated in short-term or school projects. 44 lectures were presented by county agents, by requests, in the areas of financial planning, home economics, home horticulture and agriculture.

Major county-wide events that the Extension Service staff is responsible for include: 4-H Fairs, Small Farms Day (March), Home & Harvest Day (October), Fisherman's Harvest Festival (June) in addition to departmental lecture series offered in various county locations throughout the year.

Over 6,974 residents receive one of our 4 informational newsletters:

- 1) Garden Clipping - for the backyard gardener,
- 2) Kitchen Quotes - for basic nutrition facts and recipes,
- 3) Extension Post - written by county Home Economists,
- 4) 4-H Newsletter - for our 300 active club leaders.

Newsletters are also available for commodity groups, commercial growers, farmers and special interest areas. In addition to face-to-face learning situations, correspondence courses are available; last year we featured a popular microwave series.

Telephone inquiries continue to come in at a rapid rate particularly in the areas of food preparation and preservation, stain removal, home grounds and insect identification.

We continue to provide free testing of soil pH and pressure gauge accuracy testing of home canners. Free fact sheets are available in the above subject areas, along with U.S.D.A. publications for a minimal handling charge.

To learn more about the Plymouth County Extension Service, contact your Town Director Edward Keirstead, or the Extension Service office.

TRUSTEES

Joseph Webby, Chairman
John North, Vice-Chairman
Eileen Rawson, Secretary
Matthew C. Striggles, County Commissioner
E. Dana Cashin
Georgia Chamberlain
Albert Cornelius
George Mullen
Saul Wyman

1983-1984 REPORT OF TRUSTEES FOR COUNTY COOPERATIVE EXTENSION SERVICE TOWN OF HANOVER

In accordance with the General Laws of the Commonwealth, Chapter 128, the Trustees for Plymouth County Cooperative Extension Service are empowered to receive, on behalf of the County, money appropriated by any town, or by the Federal Government for carrying out the provisions of the law, under which they are appointed.

Their agents have made contacts during the past year in every community, either by public meetings, individual visits, group discussions, demonstrations, or otherwise, in attempting to assist the needs of the citizens toward helping to solve management problems, better living, and better community service, and have been ably assisted by many local volunteer leaders.

A total expense of \$100.00 was incurred during the year for the purchase of material needed in carrying on the various Extension Programs. The appropriation made by your town was used for residents of the town and expended as follows:

EXPENSE 1983-1984

Books & Manuals Purchased for Town Officials	\$ 8.00
Town Director's Expense	— —
Promotional Material (Bulletins, Paper, Signs)	25.00
4-H School Programs	50.00
4-H and Home Economic Leader Expense	17.00
TOTAL	\$100.00

FINANCIAL SUMMARY

1984-1985 Appropriation (current)	\$125.00
Suggested Appropriation for 1985-1986	125.00

Respectfully submitted,
TRUSTEES FOR COUNTY COOPERATIVE
EXTENSION SERVICE
Mary M. McBrady, Director

REPORT OF THE METROPOLITAN AREA PLANNING COUNCIL

In 1984 your Hanover representative has attended Council meetings of the Metropolitan Area Planning Council, the regional planning agency. The Council promotes regional cooperation for policies and programs related to increasing metropolitan growth. Any MAPC town is eligible for at least 75 hours of professional assistance, at no charge, for projects of local concern, providing expertise in transportation, economic development, environmental quality, housing and land use.

The King Street Industrial Park was included in the Overall Economic Development Program and the upgrading of Route 53 in the Transportation Improvement Program, such listing being necessary to maintain eligibility for federal funding.

The MAPC is funded by local assessment at the rate of approximately \$.173 per capita. Local officials and citizens interested in regional planning issues affecting Hanover are encouraged to contact the MAPC representative for assistance.

Respectfully submitted,

Marilyn A. Colombo
MAPC Representative

HANOVER COUNCIL ON AGING

The Hanover Council on Aging continues to meet on the first Friday of each month at the Senior Center on Circuit Street. The public is always invited to sit in on our meetings.

Work is still continuing on the lower basement by the students of Vo-Tech. It is a slow process, but will be well worth the wait when it is completed. We are asking for an appropriation this year to extend the driveway around to the back of the building and make wheelchair access into the room when it is completed, also to repave the front driveway, with marked lines for parking.

The hot lunch program is still provided twice a week at the Jr. High with Marena Robinson the one to contact, so that the girls will know how many to expect. They continue to provide excellent lunches to any of the elderly in Town for a minimal amount of money. Lunches are also taken out to the various shut-ins in Town. We thank the drivers who make this special effort on the behalf of our elderly shut-ins.

We also now have a full time driver for our Mini bus. The money for the salary was appropriated at last year's Town Meeting. The van is now able to be used more effectively for the transportation needs of any of the Town elderly, for shopping, Drs. appointments, water and various of the other Town activities provided by the various organizations.

We would like to thank all the groups in town for their love and support of all of the elderly in their Town. All of the special dinners and activities that are provided for their benefit are most appreciated by all who attend.

On behalf of the Council members I would like to thank our office staff who manage to keep things running so well in the Office; for all the time and effort that is put into keeping up-to-date on anything that will be of importance to our town elderly.

If there are programs that you would like to see implemented in the Town, please call the office or any of the Council members, and we will see if we can do something about starting such a program.

Respectfully submitted,

Council on Aging

Dorothy E. Tripp, Chairman

Herman Gorrill, Secretary

Henry Newcomb

George Spooner

Kay Leahy

Caroline Sullivan

REPORT OF OLD COLONY ELDERLY SERVICES

Gentlemen:

As alternate delegate from the Town of Hanover, I attended six Directors' Meetings of Old Colony Elderly Services held in Brockton and the Annual Meeting held in Plymouth. Old Colony Elderly Services provides meals and home aide services in area towns.

Sincerely,
W. Roscoe Riley

REPORT OF THE BYLAW STUDY COMMITTEE

To the Citizens of the Town of Hanover:

During the past year, the Committee has reviewed a number of bylaws for possible revisions. These bylaws included the Sign Bylaw, the Hawkers, Peddlers and Vendors and the Animal Control Bylaw.

In addition, the Committee researched potentially new bylaws in areas of Gun control, Helicopter Landing Zones and the reduction of the Town Meeting Quorum. The proposed quorum reduction was passed by the Townspeople at the Annual Town Meeting in May, 1984 and subsequently approved by the Attorney General later in August, 1984.

The Committee is presently reviewing drafts for potential bylaw changes for the Capital Improvement Committee.

We offer our services to any organization of Town Government which would like aid in researching or writing a bylaw. These services are also extended to any citizen or other organization in the Town.

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

Respectfully submitted,
Donald W. Moores, Chairman
William N. Middleton
Kathy C. Gilroy
Edward S. Vaughn, Jr.*
William B. Sides

*Resigned

REPORT OF THE CAPITAL IMPROVEMENT PLANNING COMMITTEE

Three major projects which have been reported on in prior years continue to be refined as they near the action stage. Specific comments about the prospective new fire station, the reinforcement of water mains in the northeast section of town, and the replacement of school roofs will be mentioned in the Annual Report of the Committee.

That Report will describe capital projects proposed to the voters for consideration at the May, 1985, Town Meeting as well. The Capital Program for fiscal years 1987-1991 will also be included in The Report which will be published separately and distributed with this report.

Our thanks to the many Town officials and employees who supplied the information contained in our last year's Report which was judged by the Association of Town Finance Committees to be the best in the state. A special thank you to our volunteer secretary for the past three years, Prudence Miller.

John S. Goldthwait

David T. Hutton

Mark A. Leahy

Linard Risgin (Resigned)

Charles H. Minott, Vice Chairman

Roger P. Miller, Chairman

REPORT OF THE BOARD OF REGISTRARS

As of December 31, 1984, the registered voters were listed as follows:

Republicans	1163
Democrats	2456
Unenrolled	<u>2996</u>
Total	6615

The term "unenrolled" means not registered in any political party.

The Town census taken in January 1984, showed the population of Hanover to be 11,544. About 5% still did not co-operate in returning their forms, requiring house calls.

Residents may register at the Town Clerk's office daily, Monday through Friday during the regular office hours.

Notification of special sessions were published in the local newspapers. Signatures on all petitions and nomination papers were checked and certified.

We have noticed that many unenrolled persons, that have voted in primaries, have not filed the necessary form to maintain their unenrolled status.

A call to the office of the Town Clerk can straighten out any questions regarding dates of registrations, party affiliations, etc.

Respectfully submitted,

Malcolm C. Hatch, Chairman

Barbara P. Beal

Lois A. O'Donnell

John W. Murphy, Clerk

REPORT OF THE VISITING NURSE

To the Board of Selectmen, the Hanover Visiting Nurse Association and the Citizens of Hanover:

A total of 3,456 clients were seen this year of which there were: 1,171 nursing; 120 physical therapy; 2,163 health supervision; 26 case assessments and numerous Social Service Activities, including 46 needy families at Thanksgiving and 50 needy families at Christmas.

Seventeen well-child conferences were held this year; 197 children attended and received physicals, immunizations and health counseling. Appointments may be made by calling the Visiting Nurse's Office at 826-4971.

Sixty senior citizen health conferences were held with 1,121 seen. Twelve adult blood pressure clinics were held with 156 seen. Diabetic screening clinics were held with 96 clients seen and there were tests for anemia done on request with a total clinic attendance of 1,373.

Clinics held throughout the year:

Senior Citizens: The last Wednesday of every month from 1:30-3 p.m. at the Grange Hall, for all residents over 60.

Adult: The third Friday of every month from 1:30-3 p.m. in the nurse's office at the Town Hall.

Legion Housing: The second Wednesday of every month from 1:30-3 p.m. in the community house at Legion Housing.

Cardinal Cushing Residence: Blood pressure clinics are held on Mondays: Building #1 — the 1st Monday of the month; Building #2 — the 2nd Monday of the month; Building #3 — the 3rd Monday of the month. All clinics 1:30-3 p.m.

Diabetic Screening Clinics: The last Friday of each month from 8-9 a.m. Anemia screening is also available by appointment.

House calls are made to all first babies if desired, or to any new mother in need of assistance. Letters of congratulations are sent which include all services provided by the agency.

The nurses and board members assist with the annual flu clinic held at the Grange Hall in October.

The nurses attend in-service programs, lectures and seminars throughout the year to keep up with the latest trends in public health nursing.

The Visiting Nurse Office is located on the first floor of the Town Hall. An answering machine is in operation when the nurse is out of the office.

Respectfully submitted,
Marjorie E. Townsend, R.N.
Nurse Administrator

HANOVER VISITING NURSE ASSOCIATION, INC. ANNUAL REPORT 1984

To the Board of Selectmen and the Citizens of Hanover:

Regular meetings of the Board of Management are held each month except July and August. The January and April meetings are open to the public.

Board members assisted the nurses at Well-Child Conferences, Pre-School Conference, Health Maintenance Conferences for the Elderly, held monthly, as well as at weekly Blood Pressure Clinics at the two residences for the elderly.

In October, nurses and board members cooperated with the Board of Health at a Flu Shot Clinic. A Lead Paint Testing Clinic was held in October with board members assisting the nurse administrator and the Board of Health nurse. They also did lead paint testing in the local nursery schools.

The VNA Board awarded \$800 in camperships to children in the summer and distributed \$2,000 in scholarships to Hanover residents.

Also, included upon request, a Home Safety Inspection is provided by the nurse administrator.

In October, a program was presented on the family dealing with the terminally ill.

The Association maintains a well-stocked supply of loan equipment, including sick-room supplies, which may be borrowed, free of charge, by any resident of the Town of Hanover.

Special thanks are extended to the members of the Board of Management and to the nurses: Mrs. Marjorie Townsend, R.N., Mrs. Avery Andrew, R.N., M.S., Mrs. Marilyn DeBoer, R.N., and Mrs. Maureen Cooke, R.N., who have served the town with much dedication.

Also, the VNA sincerely appreciates the generosity of the residents of Hanover who responded to our annual fund drive.

Respectfully submitted,
Honore Taylor, President
Rita J. McLaughlin, Treasurer
Helene F. Edwards, Secretary

To the Board of Directors
Hanover Visiting Nurse Association, Inc.

I examined the books and records of the Hanover Visiting Nurse Association, Inc. and found them to be in order. Disbursements were properly recorded and cash accurately presented for the year ending December 31, 1984.

Robert Campbell
Auditor

HANOVER VISITING NURSE ASSOCIATION, INC.
Treasurer's Report
January 1, 1984 - December 31, 1984

Cash on Hand January 1, 1984 \$6,165.23

Receipts

Nursing Fees	\$2,178.00	
Well Child Clinics	253.00	
Insurance	2,043.33	
Interest from Funds	1,245.16	
Special Donations	409.00	
Fund Drive	7,056.00	
Blood Sugar Clinics	105.00	
Hemoglobin	1.00	
NOW Account Interest	190.67	
Use of Equipment	25.00	
Transferred from savings	1,000.00	
Refund on Campership	50.00	
Total Receipts		14,556.16

Disbursements

Insurance — auto, etc.	1,832.00
Auto expense	454.40
Well Child Clinics	1,029.39
Nurses' Supplies	183.61
Postage	240.00
Office Supplies	153.12
Loan Equipment	150.82
Telephone	782.68

Mileage	390.73	
Pub. Books, meetings, etc.	69.65	
Scholarships & Camperships	2,850.00	
Substitute Nurses	5,865.19	
Supervision	831.48	
FICA EXPENSE	468.77	
Miscellaneous	1,918.17	
	<hr/>	
Total Disbursements	\$17,220.01	
Balance Rockland Trust —		
December 31, 1984	3,501.38	
	<hr/>	
	\$20,721.39	\$20,721.39
	<hr/>	<hr/>

Signed,
Rita McLaughlin, Treasurer
Robert Campbell, Auditor

HANOVER VISITING NURSE ASSOCIATION, INC.

January, 1, 1984 — December 31, 1984

Miscellaneous Account:

Gift for outgoing President	\$28.35
Donation — Boys' Club	100.00
Speaker — April Meeting	50.00
Annual Luncheon	21.90
Post Office Box Rental	20.00
Filing Fee (state)	10.00
Solicitation Fee (state)	25.00
Flowers & Memorial	56.00
Auditor's Fee	100.00
Fund Drive printing	281.00
Fund Drive postage	150.50
Bulk mailing fee	40.00
Safe deposit box rental	15.00
Xmas baskets	150.00
Nurse's vacation pay — 2 weeks	674.42
Physical Therapist	15.00
Xmas gifts	140.00
Gift — retiring Supervisor	41.00
	<hr/>
	\$1,918.17
	<hr/>

REPORT OF THE BOARD OF HEALTH

The Board of Health respectfully submits our annual report for the year 1984.

The Board meets Monday evenings at 7:30 P.M. on the first, third and fifth Mondays of each month with the exception of holidays. Special meetings are posted with the Town Clerk. The office is open Monday through Friday from 8:00 A.M. to 4:00 P.M. There is a full time Health Agent who performs the various duties and enforces the rules and regulations which come under the jurisdiction of the Board of Health.

During the year 9534 tons of refuse were disposed of at the Transfer Station. Thanks to the continuing efforts of our citizens our recycling program returned monies to the Town. Newspapers and cardboard—\$6,831.36. Weighing of vehicles collected \$600.00. Recycling of waste oil amounted to \$138.50. We charged \$30.00 per ton for receiving out of town refuse and this amounted to \$2,880.61. Percolation tests, of which 58 were performed amounted to \$1,450.00. 98-Disposal Works Construction Permits were issued and brought in \$2,450.00. Fees for various licenses came to \$4,325.20. Total revenue returned to the Town in 1984 was \$18,675.73. There was a decrease in revenue this year because of the market price of recyclable glass was lower. However, the Town still saved \$22.90 a ton because these recyclables were eliminated from the cost of waste hauling.

Mosquito control aerial programs were continued again in 1984. A Flu Clinic was held for residents over 65 years of age. Vaccine was provided for school immunization programs: Diphtheria, Tetanus, Measles/Mumps/Rubella and Polio. Mantoux clinics were also held for testing for Tuberculosis for food handlers employed within the Town of Hanover and School personnel. Two Rabies Clinics for dogs were held in 1984. 251 animals were inoculated.

Mr. Sullivan continued to serve as Hazardous Waste Coordinator for the Town.

The following complaints were processed during the year:

- 48—Communicable Diseases were reported.
- 2—Complaints of various unsanitary conditions (homes).
- 23—Complaints of various unsanitary conditions (businesses).
- 16—Sewage complaints.
- 4—Brook and pond water complaints.
- 5—Substandard housing conditions reported.
- 2—Drainage complaints.
- 11—Restaurant complaints of uncleanness.
- 18—Mosquito complaints.
- 7—Miscellaneous complaints.
- 5—Complaints of landlord not providing heat.
- 7—Complaints of illegal dumping.

- 9—Complaints of pigs, rats, and cats.
- 3—Complaints of air pollution.
- 1—Complaint of noise pollution.

BOARD OF HEALTH
 Albert E. Sullivan, Jr.
 Dr. Leander G. Othon
 Theodore O'Toole

REPORT OF THE ANIMAL INSPECTOR

To the Board of Selectmen and the Citizens of Hanover:

I submit my report for the year 1984:

Dog Bite cases quarantined:	25
-----------------------------	----

The following animals inspected:

Horses	93
Ponies	40
Beef Cattle	23
Goats	6
Sheep	12
Swine	2

Premises Inspected

34

Respectfully submitted,
 Richard J. Simmons,
 Inspector of Animals

REPORT OF HISTORICAL COMMISSION

Having the same five members as 1983, we met twelve times in 1984.

We have had copied for the town historical records five notebooks owned by Anne Henderson and Lucy Bonney.

From the Arts Lottery we received two hundred dollars to cover the cost of mailing forms to the owners of houses shown on the 1849 map of Hanover and still extant. The mailing was sent and received an approximately twenty-five per cent return. Another three hundred dollars was received from the Arts Lottery to cover the cost of photographing the houses inventoried.

We received a grant from *Yankee Magazine* and The National Trust for Historic Preservation to help pay the cost of employing a college student to complete the inventory of historic places. Town Meeting voted us two thousand five hundred dollars, of which we used one thousand dollars to match the *Yankee* grant of fifteen hundred dollars.

Our intern, Roland Morgan from Roger Williams College, was outstandingly well qualified and hardworking, and with many hours of help by Larry Slaney, he completed the survey by December 20. He added some one hundred fifty buildings, some built after 1850, to the list, making about three hundred fifty in all.

The survey of historic buildings, the main work of the Historical Commission for 1985, is complete and will soon be available for use by any interested person.

Jeannine H. Risgin, Clerk

REPORT OF THE HANOVER ARTS COUNCIL

The following is for the annual report of 1984.

The Hanover Arts Council regrants money every 6 months from state funds provided by the Megabucks game which was specifically devised for assisting with the artistic needs of the towns and cities of the Commonwealth. This year the town of Hanover was awarded \$4,236.00 for such purposes. The Arts Council regranted this money to groups and individuals for various endeavors such as a poetry workshop, the purchase of art books for the library, and concerts for the elementary students of Hanover.

Citizens needing funding for artistic purposes should obtain applications from the Town Clerk and submit these forms to the clerk before the deadlines which occur approximately the middle of April and October of each year. Specific deadlines are publicized through the local papers.

Respectfully submitted,

Ken Clinton, Chairman

John Nutter,

Lois Ehrenzeller

Maurie Conlon

Jean Ahern

Pat Shea

Phyllis Cohen

Members

REPORT OF CONSERVATION COMMISSION

To the Board of Selectmen and the Citizens of Hanover:

Regulation and protection of the wetlands in the Town of Hanover is one of the primary charges of the Conservation Commission. Wetlands are defined in Chapter 131, Section 40, of the General Laws of Massachusetts Regulations effective April 1, 1983, and in the Town of Hanover Wetlands Protection by-law #6-14. The other primary duty is concerned with the promotion, protection, and development of the natural resources in the Town.

The office of the Commission is open from 8:00 A.M. to Noon, Monday through Friday. Mrs. Lois McAfee is the Commission Agent and the telephone number there is 826-6505. The Commission meets in open session on the first Monday and the third Wednesday of every month. In 1984 several new members joined the Commission; Sheila Geary, Robert Krul, and Judith MacDonald. Maps of the Commission areas are available at the office.

The Commission held 29 Public Hearings, made 18 Determinations of Applicability, and issued 22 Certificates of Compliance during 1984. A fee schedule was put into effect on January 1st and approximately \$2500 was added to the E & D Fund. The cranberry bog brought in \$387.50 and scrap metal from Factory Pond Flume sold for \$100.

At the Town Meetings, citizens voted to allow the Commission to try for Self-help Funds from the State for land acquisition and a \$12,000 grant was filed. The Commission is also applying for financial aid on the up-dating of the 5-year Open Space Plan. Several meetings were held with the Police Department to tighten up regulations on the use of the pistol range on the King Street Property. The Commission continues to work with several citizens who are interested in donating tracts of land to the Conservation holdings.

Maintenance and regulation of activities in the various areas is an ever-present problem because of the fiscal limitations of the budget. However, the Commission appreciates the help and support of the other town agencies, particularly the D.P.W., and of the interested citizens.

Respectfully submitted,

Jerome D. Cohen, Chairman
Margaret Burns, Vice Chairman
Sheila Geary
Robert Krul
Judith MacDonald
Leslie Molyneaux
Katherine Townsend

REPORT OF THE SOUTH SHORE REGIONAL SCHOOL DISTRICT ANNUAL REPORT

It is my pleasure to submit this brief report to the residents of Hanover on the current status of South Shore Regional Vocational Technical School.

South Shore Tech is currently offering nineteen vocational and technical programs to the students of our eight member communities. Since 1981, the programs available at South Shore have increased from eleven to a total of nineteen. Services provided to students with special needs have increased with the addition of an afternoon program for students who ordinarily would not be attending South Shore. Other program alternatives for special needs students are being designed and funding sought for initiation during the 84-85 school year.

Our adult evening school is providing an interesting array of technical, craft, and academic programs for a steadily growing number of adult students. The area's first post high school technical institute has begun for students wishing to prepare for employment in a variety of technical fields including the latest career opportunities in the electronic, machine and drafting technologies. These programs began in September, 1984. An associate degree is also available to graduates through Quincy Junior College.

In June, 1984, seventeen students from Hanover received their diplomas and technical certificates from South Shore Vocational Technical. Fourteen percent of our 1984 graduates went on to higher education. Most of the rest went directly into employment — 76% — or the military service — 9%. During the 1984/85 school year, South Shore had a total of 512 district and out-of-district students in attendance. A total of fifty-eight students attended from Hanover.

The athletic department has experienced excellent success in interscholastic soccer and basketball. Our varsity soccer and basketball teams finished with outstanding records over the last two years. The best teams in many years. The boys' varsity basketball team had its best record ever in 1983/84 and finished with a record of twelve wins and six losses. Both the soccer and basketball teams made the state tournaments in 83/84. In addition, girls basketball and softball is alive and well and competing at the junior varsity level this year.

The future is extremely bright for your regional vocational technical school. Responsible growth is being planned and initiated. Services are expanding and more citizens are being served. The School Committee, staff and students at South Shore are optimistic and upbeat and join together in thanking you for your confidence and support. We like having you as a partner.

Submitted by,

Clifford W. Easton, Superintendent-Director
Dennis Blackwell, Designated Representative, Town of Hanover

SOUTH SHORE REGIONAL SCHOOL DISTRICT
1984 Graduates
Town of Hanover

Name	Address	Department
John E. Anderson	74 Old Town Way	Automotive
Steven J. Dion	141 Tecumseh Street	Electrical
Richard F. Doolin, III	43 Cedarcrest Road	Drafting
James E. Dyckman	95 Bardin Street	Carpentry
James M. Foley	73 Grove Street	Electrical
Jon M. Humphries	74 Spring Street	Welding
James R. Hurlburt	98 Hillside Drive	Precision Sheet Metal
Suzanne M. Jackson	71 Vine Street	Carpentry
Cheri L. Jokinen	295 Webster Street	Drafting
Paul G. Kinnear	205 Plain Street	Machine
Dennis M. Kindsay	158 Hacketts Pond	Electrical
Scott M. Nason	80 King Street	Auto Body
Mark P. Sakowich	64 Vine Street	Machine
Theresa M. Smith	55 Dwelley Avenue	Culinary Arts
Susan B. Stevens	542 Whiting Street	Culinary Arts
Robert A. Sullivan	94 Laurie Lane	Electronics
John Young	79 Hillside Drive	Precision Sheet Metal

JOHN CURTIS FREE LIBRARY

To the Citizens of Hanover:

The Girl Scouts, the Hanover Garden Club, the Hanover Lions Club, the Hanover Woman's Club, Jrs. and the South Shore Registered Nurses Association, as well as several individuals, made contributions for the purchase of library materials for which the Trustees, staff and patrons are most grateful. A large number of books continue to be purchased from the income of the Alice Marian Curtis Trust, the Bradlee Rogers Trust, the Louise B. Middleton Fund, and the Ruthetta M. Sylvester and Emily E. Sylvester Fund. Funds to purchase books to honor or memorialize someone are most welcome. They provide a living memorial. Larger gifts in the form of cash or securities may be used to establish an annual program of book purchases.

The local Campfire Organization once again raised sufficient funds to support the Pre-School Story Hour for FY85, thus eliminating the need to charge for the program.

The Friends of the Library continued to fund, with the assistance of the Hanover Woman's Club, Jrs., memberships in the Boston's Museum of Science, the Children's Museum, the Museum of Fine Arts, and the USS Constitution. Passes to the museums are made available at no charge to the townspeople. 293 families availed themselves of this free service.

The Hanover Woman's Club, Jrs., made a very generous donation which was used to purchase a television set and a video cassette recorder. The equipment will be used for programming in the library.

The Hanover Garden Club made a very generous donation which will be used to purchase a display case for the Children's Room.

Donald Janson resigned from his position of library custodian.

Mr. G. Elliott Robinson, Treasurer of the Board of Trustees, resigned after many years of devoted service. Mr. Albert Reale was appointed to complete Mr. Robinson's term of office.

The library joined with the libraries of Abington and Rockland in applying for and being awarded a federal grant for improved services to the visually handicapped.

1,132 new patrons were registered as library users. 35 records and 1,603 books were added to the collection, and 44 records and 1,378 books were withdrawn, leaving a record collection of 1,795 titles and a book collection of 51,225 volumes. 216 inter-library loan transactions were made. This is the 3rd consecutive year in which there has been increased use of this service.

Volunteers worked a total of 1,191 hours, or the equivalent of one paid employee working more than 20 hours per week for one full year. They manned the toy-lending library, typed, filed, made books shelf-ready, shelved books, and assisted the staff with many special projects. The Trustees and staff are most grateful for this time and effort.

The Hatfield and Phillips Rooms, which are available to all organizations

in the town, were used by the Hanover Woman's Club, Jrs., and the Friends of the Library for their meetings.

The library's hours are: Adult Department — Monday, Tuesday, and Wednesday, 10 a.m. to 8 p.m., Thursday, Friday, and Saturday, 10 a.m. to 5 p.m.; Children's Department — Monday, Tuesday, and Wednesday, 1 p.m. to 8 p.m., Thursday and Friday, 1 p.m. to 5 p.m., Saturday, 10 a.m. to 5 p.m. The library is closed Saturdays from June through September.

The Board of Trustees meets regularly on the second Tuesday of each month at 7 p.m. in the library. The public is invited to attend and the Trustees welcome suggestions.

Library Staff:

Rozelin Spielman, Chief Librarian
Eleanor Flammia
Muriel McElman
Manilla Spurr
Audrey Yeingst

Trustees:

Marjorie M. Deluse, Chairman
Albert Reale, Treasurer
Grace M. Boyle, Secretary

**JOHN CURTIS FREE LIBRARY
TREASURER'S REPORT
Fiscal Year July 1, 1983 to June 30, 1984**

RECEIPTS:

Town Appropriation — Salaries	\$ 63,700.00
Town Appropriation — Expenses	15,491.00
Dog Tax Transfer	1,256.59
State Incentive Grant	5,679.00
Fines	5,490.34
Gifts	322.50
Campfire Donation Transfer	539.99
Bradlee Rogers Trust Fund Income	50.83
Louise B. Middleton Fund Income	120.00
R.M. & E.E. Sylvester Fund Income	755.18
Alice Marian Curtis Trust Income Transfer	<u>\$8,660.98</u>
	\$102,046.41

DONATIONS:

Museum Passes courtesy of Friends of the John Curtis Free Library and Hanover Woman's Club, Juniors	\$ 1,100.00
Television and VCR courtesy of the Hanover Woman's Club, Juniors	1,000.00
Toy Lending Library	382.90
Story Time courtesy of Hanover Campfire (held in special account)	1,050.00
Fanny H. Phillips Fund (Held for future disposition)	175.00

DISBURSEMENTS:

Salaries	\$ 63,700.00
Advertising	180.76
Association dues & Meetings	309.39
Automation	
(Incentive Grant funds to be carried forward)	2,909.01
Binding	84.46
Contracted Service	219.50
Electricity	4,003.08
Equipment — New	1,844.95
Fuel Oil	2,880.28
Materials & Supplies (Books, Periodicals, Records, Library Supplies)	21,182.20
Postage, Printing, Stationery	338.62
Rental of Equipment	390.00
Repair & Maintenance — Building	2,007.48
Repair & Maintenance — Equipment	947.50
Story Time	539.99
Telephone	509.19
	<hr/>
	\$102,046.41

Respectfully submitted,
Albert H. Reale, Treasurer

REPORT OF THE TAX COLLECTOR

To the Board of Selectmen and the Citizens of Hanover:

Collections during the calendar year 1984 for Real Estate, Personal Property and Motor Vehicle Excise taxes, together with miscellaneous collections, such as interest and fees on late payments and fees for Municipal Lien Certificates, amounted to \$7,066,543.09.

Once again, I wish to express my gratitude to the Taxpayers of the town for their patience and understanding of the late issuance of Real Estate and Personal Property tax bills. A rate of \$23.30 per \$1000 was set in October for fiscal 1985, and the bills were mailed November 13, 1984. The prompt payment of same was appreciated as it alleviated additional borrowing by the Town in anticipation of tax revenue.

On March 22, 1984, a Tax Title lien was placed on 15 parcels for non-payment of fiscal 1984 Real Estate taxes. Since that time, 8 of these parcels have been redeemed.

Three license suspension hearings were held at the Brockton Registry of Motor Vehicles for non-payment of Motor Vehicle Excise taxes. Approximately 85 delinquent taxpayers were subject to suspension of their license to operate a vehicle.

The total receipts for Municipal Lien Certificates was \$6,435.00. A Municipal Lien Certificate is a document prepared for mortgage passings or refinancing. The cost of this certificate is \$15.00.

I would like to express my thanks to the Town Officials, Municipal Departments, my Office Staff, Deputy, and the residents for all their invaluable assistance throughout this past year.

Respectfully submitted,
Eleanor M. Kimball
Tax Collector

REPORT OF THE BOARD OF ASSESSORS

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

The past year saw many changes in the Assessors Office, both in personnel and valuation. Gerald S. Culhane was elected to the Board in May, Lori L. Hayes was appointed Sr. Clerk to replace D. Judith Murphy who was appointed Assistant Assessor Appraiser in September, and Linard Risgin was appointed to the Board in November after the resignation of Thomas A. Taylor.

New construction during calendar year 1983 resulted in an increase of value for fiscal 1985 of over \$5,000,000.

Data collection and analysis have begun on our fiscal 1986 revaluation, which is to be implemented using the Town's new NCR computer. The appraisal software was installed at the end of November and information on over 300 sale properties has already been entered.

Charles E. Hopkins, Gerald S. Culhane, and D. Judith Murphy all successfully completed the Department of Revenue's course in Assessment Administration in the Spring of 1984. Ms. Murphy also received her accreditation as a Massachusetts Accredited Assessor.

TAX RATE RECAPITULATION

FISCAL 1985

Gross Amount to be Raised	\$12,659,596.16
Estimated Receipts and Available Funds	<u>-6,014,195.00</u>
Net Amount to be Raised by Taxation	\$ 6,645,401.16

CLASSIFIED TAX LEVIES AND RATES

<i>Class</i>	<i>Levy%</i>	<i>Levy by Class</i>	<i>Valuation by Class</i>	<i>Tax Rate</i>
Residential	.741574	4,928,056.72	211,504,500	23.30
Open space	—	—	—	23.30
Commercial	.196825	1,307,981.08	56,136,650	23.30
Industrial	.031742	210,938.33	9,053,000	23.30
Personal Property	<u>.029859</u>	<u>198,425.03</u>	<u>8,516,200</u>	23.30
	1.000000	6,645,401.16	285,210,350	

Respectfully submitted,

Charles E. Hopkins, Chairman
Gerald S. Culhane, Clerk
Linard Risgin
BOARD OF ASSESSORS

REPORT OF THE PERSONNEL BOARD

MAJOR ACCOMPLISHMENTS

Submission of article at town meeting to implement boards' in-depth job classification study of positions included in the personnel By-Law which was passed.

A re-evaluation of several positions was conducted with appropriate revisions resulting.

Evaluation of Job Descriptions.

Review of Personnel By-Law for current validity.

Michael R. Walsh, Chairman
Leonard Lanzarotto, Secretary
Kathy Gilroy
Michael Ahern
Paul R. Salines

REPORT OF CIVIL DEFENSE

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

We hereby submit our annual report for the year ending December 31, 1984.

Although there were no declared emergencies during the year, the Town did successfully participate in several test exercises.

The department, this past year, was able to:

1. Acquire several generators to be used for emergency power requirements.
2. Purchase radio equipment through a Boston Edison grant for day-to-day use by the Fire Department, and emergency use by our department.
3. Receive Federal funds to cover administrative costs totalling \$3,206.40.

We would like to take this opportunity to thank the various Town boards, departments, and employees who have supported and assisted us throughout this past year.

Respectfully submitted,
Stephen Tucker, Director
Leonard Howes, Asst. Director
Albert Farr, Asst. Director

REPORT OF THE SCHOOL DEPARTMENT 1984

"Education has, in America's whole history, been the major hope for improving the individual and society," so said Gunnar Myrdal. In 1984 your school department has been moving forward to provide opportunities for individuals, and systems for groups, all aimed to create appropriate, high quality education in Hanover. As in earlier reports, this year we highlight some of many activities going on in your schools. For a more complete picture, we recommend a reader see earlier reports.

A blueprint — the curriculum — is the outline which everyone follows, so we will begin with some curriculum changes, and highlight some implementing activities in the areas of reading, English, math, computers, and able-student opportunities. In your schools this year, many individuals, groups and programs have earned particular recognition. A selection of these recognitions spanning the range of school activities will be detailed. Lastly, there are many individuals and programs which should be cited for their contributions to your schools this year; while many worthy items may not be mentioned, several are selected at this time.

The educational blueprint in your Hanover Schools is the "Educational Objectives". This document, based on the goals of the School Committee, details what should be included in each young person's education. In 1984, 96 people, laymen and professionals together, under the leadership of Elaine Cadogan, restudied the overall blueprint, reviewed various national reports, and presented to the School Committee an updated, cohesive plan which could provide excellence in education for all Hanover students. The publication of this master plan is awaiting state legislation which may mandate the form and structure of such a plan for each school district in the Commonwealth.

English and reading, K-12, are basic to each student's education and to Hanover's "English Objectives." Therefore, in 1983 specific English curricula, in grades 9-10, and reading curricula in grades K-5 were redefined and developed. In 1984, specific English curricula, grades 11-12 were completed as was a revision of the English Curriculum grades 6-8. These several curricula expanded the "Educational Objectives" and provided a coordinated blueprint K-12. Teachers, meeting during in-service time, further developed methods to best implement and coordinate these curricula. To further detail how reading and an equally important subject, mathematics, are developed from the "Educational Objectives" through curricula to activities which directly impact students, let us look at the early grades.

Reading and mathematics are the two key curriculum areas which have been the primary focus of professional study at the elementary level. Key objectives of both the reading and mathematics projects are: current, fully defined curriculum; systematic evaluation and implementation of materials which support the curriculum; insured continuity in instruction and materials for all students; application of research findings to the classroom; staff collaboration.

The Hanover Schools have a current fully articulated Elementary Reading guide which provides the framework and objectives for all reading instruction. A needs assessment identified the purchase of basal readers at the primary level at Cedar School and system-wide for grades four and five as a priority. During the 1984 school year, the Reading Committee conducted a comprehensive search for and evaluation of basal readers which reflect the components and characteristics of instructional design prioritized in our curriculum. This intensive evaluation included a search of the literature, pilot programs, in-service presentations, written evaluation, panel discussions and interviews.

Current basal readers for the primary level at Cedar School and system-wide for the intermediate level were purchased in 1984. Successful implementation has been achieved through in-service programs and consultation.

The purchase and organization of materials provides for the systematic sequential reading development delineated in the Curriculum Guide, accommodates individual learning styles and notes, assures continuity between grade levels and is consistent with current research. The elementary program insures continuous progress and cumulative achievement while providing challenging, appropriate material.

Like the reading program, the objectives of the K-5 mathematics project are to create a new mathematics curriculum, develop resources for teachers and recommend materials. During the initial phase of writing the curriculum, the committee has studied the compiled research, consulted staff, and utilized a variety of resources. Consistent with the goals and philosophy which have been developed, it is intended that the curriculum will actively involve students in the development of mathematical materials. Current research findings demonstrate that students who have learned mathematics with the help of manipulatives do score higher on achievement tests.

The current focus is to encompass all mathematic skills under five strands or threads. The five threads are: numeration, computation, geometry, measurement and problem solving. Mathematical concepts, basic facts and all facets of problem solving will be thoroughly addressed.

These efforts in 1984 should lead to improved and coordinated curricula in mathematics K-5 in 1985-86. Revisions are beginning in the middle grades and curricula in specific subjects have been approved for grades 9-12 in 1983 and 1984. It was especially important to revise the General Mathematics I and II for the high school grades as well as the critical course in geometry, all of which were approved in 1984 as part of the master plan.

Neither the high school mathematics nor business education departments can lay sole claim to computer education, the newest curriculum area in the "Educational Objectives". Both departments are offering courses using computers. In 1984, the town allocated \$25,000 for a second room at the high school to be equipped with microcomputers, and this has led to more computer availability to citizens, during school time, late afternoons and evenings and

even in the summer. The 1983 Computer Science Curriculum is now widely implemented. At the junior high one room housing microcomputers, purchased through federal funds, is used by students and their teachers nearly every period; most students have a unit involving computer introduction in grades 6-8. Final development of a middle grades computer curriculum and expansion into lower grades awaits a community decision for more equipment and the hiring of the first computer education teacher.

As the "Educational Objectives" blueprint was implemented in 1984 through English and reading, math and computers, it also impacted programs for the talented and gifted student. Education for the academically able student is a necessity in any school and a need for our country. It has been said that society is led by the most able five per cent of the population so it is essential that this group receive the best education we can offer. Most of this education occurs in the regular academic classroom and in specialized academic sections in high school like foreign languages, advanced science, mathematics and business courses and in honors sections of other subjects. A 1984 task force highlighted some ongoing programs in the Hanover schools K-12 and suggested improvements which are being implemented.

Staff members have sought out special opportunities for those students who have the ability and desire to excel. The Advanced Studies Program is offered to 200 students in Massachusetts in the summer after their 11th grade. In 1984 six were accepted, five Hanover students attended this outstanding program. For those in grade 10, the Spotlight Program was developed in 1984. This is a university-based after-school enrichment program for gifted and talented 10th graders; Hanover, for its students, has organized ten surrounding school districts into this Spotlight Program so that the program may enrich those Hanover students who volunteer for it. The high school, in addition to the many recognitions and awards which have been developed over the years to highlight outstanding performance, this year developed the outstanding student of the month program in each discipline. These opportunities for able students at high school, have their counterparts in the lower grades.

The middle school, by definition, challenges each student to seek his/her potential but does not generally publicize the outstanding academic accomplishments of a few. However, parents are sent individual letters if their children have a "B-" or better in every subject on the report card. In the seventh grade those students who scored at the 98th percentile or better on the national Metropolitan Achievement tests may enter the John Hopkins Talented Youth Program competition. All such students take the regular Scholastic Achievement Test used to accept students to college. All 30 of the Hanover 7th graders who competed did so well that they received individual letters of recognition; six scored so high that they received state and regional commendations. These challenges for able students in the middle schools are matched by a rejuvenated program in the elementary school grades.

The program introduced in the elementary schools in 1984 is known as SAGE — Shared Approach to Gifted Education. It is modeled on the Renzulli

approach and seeks students with above average ability, task commitment and creativity. These, among other qualities, can be shown by student performance in regular classes. The goals of this program, as it is developing under the dynamic leadership of Mrs. Constance O'Brien, are to enrich and enhance the regular classroom curriculum for the gifted and talented students and to expand the specific interests of these students leading to task commitment and the creation of products in their areas of interest. A Commonwealth Institute grant helped finance special training for many elementary school teachers in this new approach; the work of each classroom teacher, in addition to that of the coordinating teacher, parents and other resource people, is essential for young people to achieve the full benefits. Hanover, with four other communities have joined with Bridgewater State College and are seeking a Board of Regents Collaborative Grant to expand opportunities in 1985 beyond those provided by the school budget. Development of more opportunities for able students and curriculum implementation in English, reading, math and computer education all are aspects of how the educational blueprint is progressing in the Hanover schools. Schools, however, are more than plans, they are achievements of individuals and groups. Achievements are most easily seen in high school and especially at graduation.

As of graduation 1984, class members had received over \$285,000 in financial aid as first year students, \$30,000. of which was raised locally. Students, parents, and all of us thank the many generous citizens who contributed this large sum to aid the graduates of this year.

In a study of the last six years of graduates, Hanover High students have applied and have been accepted to post-secondary institutions covering the whole spectrum of admission challenges — from the highly competitive, to the average public and private colleges.

Students this year were accepted into 230 colleges; a sampling of types of four-year institutions include Ivy League Colleges like Harvard, Dartmouth, Pennsylvania, Rutgers, Cornell. Smaller New England colleges abound like Babson, Bates, Bowdoin, Colby and Wheaton while larger Greater Boston schools include Boston University, Brandeis, Northeastern and Tufts. Other liberal arts institutions attended by Hanover grads are Boston College, Holy Cross, Providence, Regis and Notre Dame while still other out-of-New England colleges are William & Mary, George Washington, Niagara, Rensselaer Polytech and Syracuse. Many good state institutions are represented also such as Penn State, Michigan State, Universities of Massachusetts, New Hampshire, Connecticut and Colorado. While accepted across the country, costs and peer influence are major factors which affect the final college choices of our graduates.

Up to 125 post-secondary institutions have representatives visit Hanover High each year and this personal contact has a major influence on where our students apply and are accepted. The following chart shows the number of

students involved in college attendance in the last six years, and the financial aid they have received.

	1979	1980	1981	1982	1983	1984
Graduates	198	225	208	194	188	169
to 4 yr. Colleges	46%	41%	38%	47%	52%	44%
to 2 yr. Colleges, etc.	20%	20%	25%	18%	18%	28%
Total Percent	66%	61%	63%	65%	70%	73%
College Acceptances	316	362	324	351	327	323
Nat'l Commendation	2	6	1	6	6	1
Local Aid	\$19,915	\$20,640	\$21,130	\$23,030	\$26,215	\$30,930
Total Aid	\$74,517	\$80,521	\$144,030	\$152,143	\$165,930	\$285,528

Participation beyond the regular school day in school-sponsored activities is not emphasized in current educational reform studies yet it is a traditional and educationally valuable activity in Hanover. Lessons learned on the playing fields of Hanover help develop leadership, competition and cooperation between individuals, skills which are needed by every graduate in the world ahead.

Interscholastic athletics is now limited only to high school teams and a user fee of \$35 remains in effect to partly offset the rising costs of programs. Despite these factors, participation continues to set records for the second straight year. In the winter season 128 students competed on eight teams. The boys' basketball team won the South Shore League title for the second consecutive year and entered tourney play — they had not lost a regular league game in two years. The ice hockey team also won the South Shore League title and played three post-season games before losing in the quarter finals. The girls' gymnastics team had another successful season finishing with an 8-2 record.

In the spring season, 164 students participated on nine different teams. All did well but particular recognition should be given to Holly Madden who completed an outstanding high school track career with a very strong season. The fall season saw 239 students competing on 13 teams. The field hockey team earned their second consecutive field hockey league championship, won three games in state competition only to lose in double overtime 1-0 in the Division II South final. Mara Frattasio was a top scorer and Michelle Cross was an All-Star goalie on this outstanding Hanover team. To this recognition of individual and group achievements in academics and athletics should be added a brief review of four of Hanover's special programs which have earned your school system distinction in the state.

While the Hanover schools have distinguished themselves in many areas this year, the Vacation School, College Costs Seminar, Special Needs Program and Drug/Alcohol Education each deserve a few words. This summer, our programs expanded by 25 per cent and included new endeavors such as tennis fun and fitness exercise, a computer camp and a special needs recreational program. While the quality of all programs — remedial and recreational — remains excellent each program also has paid for itself. The summer vacation school is totally funded through tuitions and its popularity grows. In 1983 289 students attended but in 1984 enrollments rose to 349 students.

A second program, the College Costs Seminar, was started in Hanover many years ago and is considered the finest in the area by both college professionals and parents. In 1984 there were 500 students and parents present and financial aid officers from such institutions as Bridgewater State, M. I. T., the Naval Academy, West Point, Harvard, Quincy Junior College, Franklin

Institute, Simmons, Emerson, Northeastern, Stonehill, Boston University and Boston College. This activity is co-sponsored by the Tri-Town Rotary and many of its members actively participate; we thank them here for their many years of service to the Hanover Schools.

A third program, known nationally as Special Needs, helps about 14 per cent of the student population who have some form of special need, a few of which have great needs. While Hanover is recognized as having outstanding special services programs, cost factors for complying with state and federal statutes are becoming prohibitive. While young people should receive help if they really need it, current legislation requires the school system where the student resides to pay not only educational costs at a private school if needed, but, board, room and all related expenses. Some such programs now exceed \$50,000 per student per year and the problem becomes worse, when someone needing such service moves to town after budgets are established. The average citizen often is unaware that state/federal aid for these children does not go to the school budget but to the town general funds so all special needs costs compete with other educational programs under Proposition 2½ capping limits. One great help in the education of low-incidence special need situations has been the North River Collaborative. Organized by Hanover originally, the program is being rejuvenated by its new director and some state planning money. There is a difficult balance needed between appropriate education for everyone with special needs and adequate budgets for all students in Hanover. This 1984 problem will continue to be a challenge in 1985.

A fourth and final area is alcohol and drug abuse — a concern among all ages and in all communities. In Hanover citizens who attend school have helped and been helped by activities in your schools. In the middle school grades there have been numerous assemblies and programs to educate students about these drugs; the puppet shows stand out as a community-school project which related to students in this area of concern. In the elementary school grades Detective Paul Hayes, Hanover police drug officer, has worked with educators to explain the problems, has surveyed students to determine the best levels at which to install programs, and has gone into classes with a quality educational program designed to inform all students about the subject. The PTA and other adult groups have provided much support to these activities. The local press and even Boston TV has kept the public informed as to the activities in schools. Only through education are the future leaders of our society going to know what problems are at hand and how to resolve them. At the high school level, the student council, and especially Jeanine Sylvia, organized a full school day to present information to all students about drugs and alcohol. On the night of the high school prom, a state police roadblock stopped many Hanover highschoolers; the captain in charge called and wrote a laudatory commendation of the students commenting on their courtesy and the complete absence of drugs/alcohol at the checkpoint. Many other groups in town are organized to help and their fine work is herein recognized. An overall steering committee requested by the Governor, and authorized by the School Committee is in operation helping to keep all groups focused on the problem, filling in the areas not now fully serviced and providing support for all in meeting the concerns about alcohol/drug abuse among young people in Hanover.

So many other things remain to be said about individuals and programs which occurred in 1984 but space limits us to a few words about just a few.

Members of high school musical groups distinguished themselves in 1984. Selected for the Southeast Music Festival were eight chorus members and one band member; for the SEMSBA were 12 chorus and four band members. One

student was accepted into the All State Music Group; another toured Europe in the summer with the Youth of America band.

Besides regular concerts and concert tours the high school show choir presented Sondheim's "Company". John Schumacher wrote and directed "Magic Music" with and for elementary school students. Mr. Schumacher began work on a high school production "Gerry's Marketplace" another original musical which will be a first for the high schools of this area.

Students at all levels have worked hard raising money for worthy causes. Junior high students alone raised \$225 for Oxfam America in the cause of Ethiopian relief, \$1,025 for the Visiting Nurse Association with a Flea Market and Fun Run and \$2,350 for the Heart Fund.

Bus and bicycle safety have been special undertakings, grades K-8 with programs, demonstrations and great cooperation among many citizen groups, especially the local police.

A mini-course on stress management developed by Barbara Barker for fifth grade volunteers was not greatly different from programs developed at other grade levels by other staff members. However, the story was picked up by the local press, then the state media and finally all the major networks in New York. Calls poured in, offers to appear on national TV were rampant but those most closely involved chose to respond to the inquiries from across the country with a standard reply and to continue teaching the basic academic work rather than accept national publicity.

Your schools hosted many meetings this year; one of the most interesting was the welcoming of the State Board of Education. It was a pleasure to greet the Board's Chairman, James Grande of Hanover.

The Hanover P.T.A. this year has created a variety of exciting enrichment activities for Hanover students and has been a strong and consistent supporter of programs and good communications.

So much goes on in your school system that just would not happen if it were not for the strong support and encouragement of many townspeople. As individuals, and in groups they volunteer to help in school libraries, on field trips, with financial aid, with technical and moral help for students. As parents, they work with school and child, they attend day and evening functions, they work with other youth groups which in turn help with school needs. We in the schools, are most proud of our able and dedicated staff; parents, too have helped recognize and encourage these professionals in our common pursuit — creating appropriate, high quality education in Hanover.

Hanover School Department

REPORT OF THE TOWN ACCOUNTANT

For the Fiscal Year July 1, 1983 through June 30, 1984

Submitted herewith is the report of the Town Accountant in accordance with Chapter 41, Section 61 of the General Laws for the year ending June 30, 1984, showing in detail the receipts and expenditures of the various departments.

Also included is a Balance Sheet of the General Accounts, Debt Accounts, Trust Funds, and Federal Revenue Sharing Funds for the year ending June 30, 1984. The accounts of the Treasurer and Tax Collector were found to be in agreement with the amounts shown in this report.

The Town of Hanover ended the fiscal year in its best shape financially since the tax limitation was passed. Conservative fiscal policies, coupled with a strong local economy and additional state aid, have been largely responsible for this situation.

Unfortunately, the Town has little or no direct control over the economy and the state aid allocations, so it becomes extremely important to maximize locally produced revenues and to look beyond the current budgetary cycle in planning for the provision of municipal services for Hanover's growing population.

Accordingly, it is important to support the efforts of the Town Officials, Boards and Committees involved in financial planning and protecting the Town's assets.

I would also like to thank the various town officials and employees for their help, support and cooperation during this past year.

Respectfully submitted,

Gregory J. Doyon
Town Accountant

RECEIPTS

Collected in 1984:

1979 Personal	196.35
1982 Personal & Real Estate	1,933.64
1983 Personal & Real Estate	2,000,843.08
1984 Personal & Real Estate	6,379,215.84
Real Estate Tax Deferrals	8,059.40
Lieu of Taxes	70,598.60
Tax Title Redemptions	41,060.11
1983 Forest Land	36.11

Motor Vehicle Excise Taxes:	
1976	38.50
1977	214.50
1978	165.00
1979	262.90
1980	1,343.91
1981	651.22
1982	2,578.88
1983	130,962.30
1984	255,233.47
Water Revenue	
Water Rates	713,781.25
Water Service	42,639.48
1983 Liens	2,437.39
1984 Liens	9,560.27
Departmental Revenue	
Ambulance Fees	22,796.50
Alcoholic Beverage Licenses	20,750.00
Board of Appeals	475.00
Board of Health Fees	8,405.00
Building & Sign Permits	29,342.00
Clerks Fees	7,223.20
Collectors Fees	6,381.23
Fire Department	1,610.00
Gas Permits	1,426.00
Insurance Proceeds	1,314.60
Library Fines	5,147.79
Marriage Licenses	850.00
Misc. Licenses	7,415.00
Misc. Receipts	10,879.42
Municipal Liens	6,810.00
Parking Fines	20,145.00
Performance Bond Forfeit	2,000.00
Planning Board Fees	5,321.95
Plumbing Permits	5,727.00
Police Permits	1,497.00
Police Reports	2,021.40
Restitution	1,338.01
Sealer of Weights & Measures	252.00
Stetson House—Rental	2,100.00
Street Lists	499.76
Transfer Station Receipts	7,940.37
Treasurer	793.00
Wiring Permits	10,724.50

Workmen's Compensation Reimb.	3,416.69
Special Details—Police & School	62,347.12
Conservation Commission	1,240.50
Schools	
Extended Opportunities Fees	39,862.50
Lunch Proceeds	217,310.94
Misc. Receipts	508.03
Physical Education	21,498.22
Rental of Schools	40,790.00
Revolving Fund—Band, Lost Books	1,531.71
Revolving Fund—Summer School	28,170.66
Tuition—State Wards	13,168.00
Tuition—Other	3,679.13
Federal Grants & Reimbursements	
Schools	
PL89-10 Title I	32,293.00
PL89-313 Title I	12,000.00
PL94-142 Title VIB	65,685.00
PL94-482	13,959.00
PL97-35 ECIA Chap. 2	11,822.00
Lunch Program	48,023.51
DEQE Grant—Water Treatment Plant	54,510.10
State Grants & Reimbursements	
Arts Lottery	3,446.00
Elder Affairs Grant	1,039.00
Highway	185,410.16
MBTA Reimb.	151,296.00
Mass. Transportation Aid	26,000.00
Library Aid	8,972.00
Local Aid—Lottery	140,850.00
Polling Reimb.	314.55
Schools	
School Building Assistance	86,089.71
School Aid—Chapter 70	1,420,884.00
Lunch Program	10,252.02
Pupil Transportation	115,955.00
Residential School Program	4,393.00
Vocational Ed. Chapter 74	3,735.00
Additional Assistance	1,106,544.00
Veterans Benefits	22,936.50
Urban Development	129,035.20
County Grants & Reimbursements	
Court Fines	35,007.00
Dog License Refund	1,400.43
Dog Fund—Care & Killing	300.00

Gifts	
Ambulance	607.00
Grange Hall Electrical Work	300.00
Library	389.99
Maint. Athletic Fields	3,000.00
Historical Commission	200.00
Cemeteries	
Sale of Lots & Graves	5,862.50
Care of Lots & Graves	15,359.00
Interest	
Cemetery Funds	12,000.00
Deferred Taxes	1,936.97
Investment Funds	121,709.53
Motor Vehicle Excise	867.49
Property Taxes	30,100.96
Tax Title Redemptions	3,801.44
Trust Funds	
Mary & William Ahearn Scholarship	4,850.00
William Dowden	30.00
Mildred Ellis	5,304.64
Florence Goss	15.00
Edmund Q. Sylvester	279.25
Joseph Wilder	84.74
Municipal Indebtedness	
Anticipation of Grant Loan	172,250.00
Anticipation of Revenue Loan	1,000,000.00
Anticipation of Serial Issue	200,000.00
Unpaid Warrants of Current Year	295,889.69
Agency Trust & Investment	
Cemetery Perpetual Care Funds	6,042.00
Certificates of Deposit	2,800,000.00
Investment Checking Accounts	9,069,231.17
Sale of Dogs	14.00
Dog Licenses	2,991.00
Fish & Game Licenses	5,359.75
Guaranteed Deposits	90,000.00
Payroll Deductions	
Annuity Withholdings	241,331.95
Blue Cross-Blue Shield	245,920.85
County Retirement	133,570.25
Federal Withholding	968,765.37
IRS Withholding	1,480.00
Life Insurance Withholding	15,138.68
MTA Credit Union	63,946.00
Mass. Teachers Retirement	226,698.87

Savings Withholding		144,500.00
State Withholding		339,013.79
Union Dues		
EMT-Firefighters		1,191.75
DPW Employees		3,243.80
Municipal Employees		1,344.00
Police		4,064.18
School Custodians		1,210.65
School Teachers		24,030.50
Transfer from Stabilization Fund		57,935.00
Refunds		
Tax Title Foreclosure		85.00
Surplus Revenue		1,414.42
Appropriation		6,850.41
Total Receipts		<u>30,308,885.70</u>
Cash Balance July 1, 1983	576,108.25	
Less FY 83 Warrants paid July '83	<u>142,683.95</u>	<u>433,424.30</u>
		<u><u>30,742,310.00</u></u>

PAYMENTS GENERAL GOVERNMENT

Advisory Committee Salaries		
Appropriation		700.00
Expended		<u>622.22</u>
Closed to Revenue		77.78
Advisory Committee Expense		
Appropriation		200.00
Reserve Fund Transfer		<u>5.00</u>
		205.00
Expended		<u>202.12</u>
Closed to Revenue		2.88
Selectmen's Salaries		
Appropriation		43,071.00
Administrator/Accountant	28,087.50	
Clerical	<u>14,610.16</u>	<u>42,697.66</u>
Closed to Revenue		373.34
Selectmen's Expense		
Appropriation		7,250.00
Reserve Fund Transfers		<u>18,500.00</u>
		25,750.00

Advertising	421.58	
Association Dues & Meetings	1,196.92	
Contracted Service	15,375.41	
Medical	442.00	
Postage/Printing/Stationery	2,137.14	
Repair & Maintain Equipment	60.50	
Telephone	2,087.91	
Travel Expense	749.91	
Unclassified	469.60	22,940.97
Balance to Continue		2,809.03
Town Accountant Salaries		
Appropriation		13,486.00
Clerical		13,012.00
Closed to Revenue		474.00
Town Accountant Expense		
Appropriation		4,700.00
Assn. Dues & Meetings	755.74	
Equipment-New	175.00	
Postage/Printing/Stationery	783.61	
Repair & Maintain Equipment	2,651.72	
Telephone	331.56	4,697.63
Closed to Revenue		2.37
Treasurer's Salaries		
Appropriation		30,703.00
Treasurer	16,000.00	
Clerical	14,628.60	30,628.60
Closed to Revenue		74.40
Treasurer's Expense		
Appropriation		6,620.00
Association Meetings & Dues	425.58	
Equipment-New	249.80	
Postage/Printing/Stationery	3,741.85	
Repair & Maintain Equipment	398.75	
Surety Bonds	357.00	
Telephone	618.58	
Travel Expenses	262.59	
Unclassified	80.00	6,134.15
Closed to Revenue		485.85
Tax Collector Salaries		
Appropriation		35,296.00
Reserve Fund Transfer		179.70
		35,475.70

Tax Collector	16,000.00	
Clerical	<u>19,370.11</u>	<u>35,370.11</u>
Closed to Revenue		105.59
Tax Collector Expense		
Appropriation		10,690.00
Association Dues & Meetings	443.44	
Binding	120.00	
Computer Service	3,640.00	
Postage/Printing/Stationery	4,807.18	
Repair & Maintain Equipment	157.50	
Services	200.00	
Surety Bonds	447.00	
Telephone	458.59	
Travel Expenses	193.05	
Unclassified	<u>93.85</u>	<u>10,560.61</u>
Closed to Revenue		129.39
Assessors Salaries		
Appropriation		34,136.00
Appraiser	442.98	
Clerical	<u>25,886.89</u>	<u>26,329.87</u>
Closed to Revenue		7,806.13
Assessors Expense		
Appropriation		12,580.00
Advertising	388.15	
Association Dues & Meetings	1,236.45	
Binding	461.57	
Computer Service	3,117.95	
Engineering	1,264.20	
Equipment-New	311.22	
Map Expense	2,589.58	
Postage/Printing/Stationery	1,066.97	
Repair & Maintain Equipment	135.00	
Telephone	738.71	
Travel Expense	711.06	
Transfers/Deeds	298.31	
Unclassified	<u>141.76</u>	<u>12,460.93</u>
Closed to Revenue		84.07
Balance to Continue		35.00
Town Clerk Salaries		
Appropriation		23,975.00
Town Clerk	16,000.00	

Clerical	7,974.74	23,974.74
Closed to Revenue		.26
Town Clerk Expense		
Appropriation		1,950.00
Association Dues & Meetings	418.89	
Binding	148.00	
Postage/Printing/Stationery	802.16	
Repair & Maintain Equipment	103.00	
Surety Bonds	60.00	
Telephone	401.00	1,933.05
Closed to Revenue		16.95
Law—Town Counsel		
Appropriation		7,500.00
Town Counsel		7,500.00
Balance		-0-
Town Counsel Expense		
Appropriation		500.00
Expended		500.00
Balance		-0-
Legal Expense		
Appropriation		20,000.00
Reserve Fund Transfers		3,074.20
		23,074.20
Services	22,266.45	
Unclassified	807.75	23,074.20
Balance		-0-
Tax Title Expense		
Unexpended Balance		2,133.32
Raised in Tax Rate Ch. 44 Sec. 31		1,500
		3,633.32
Expended		1,264.00
Balance to Continue		2,369.32
Tax Title Foreclosure		
Unexpended Balance		4,937.57
Raised in Tax Rate Ch. 44 Sec. 31		2,500.00
Refunds		85.00
		7,522.57
Expended		3,848.75
Balance to Continue		3,673.82

Elections & Town Meetings Salaries		
Appropriation		6,500.00
Salaries		<u>4,731.72</u>
Closed to Revenue		1,768.28
Elections & Town Meeting Expense		
Appropriation		3,500.00
Equipment-New	351.30	
Postage/Printing/Stationery	3,148.70	<u>3,500.00</u>
Balance		-0-
Registrars' Salaries		
Appropriation		4,195.00
Reserve Fund Transfer		<u>400.00</u>
		4,595.00
Salaries	1,363.62	
Clerical	2,277.84	
Services	<u>951.85</u>	<u>4,593.31</u>
Closed to Revenue		1.69
Registrars' Expense		
Unexpended Balance		399.24
Appropriation		<u>5,900.00</u>
		6,299.24
Computer Service	4,042.28	
Equipment-New	159.00	
Postage/Printing/Stationery	980.82	
Repair & Maintain Equipment	212.60	
Telephone	40.57	
Travel Expenses	<u>138.65</u>	<u>5,573.92</u>
Closed to Revenue		326.08
Balance to Continue		399.24
Planning Board Salaries		
Appropriation		1,050.00
Reserve Fund Transfer		<u>250.00</u>
		1,300.00
Clerical		<u>1,202.91</u>
Closed to Revenue		97.09
Planning Board Expense		
Appropriation		6,800.00
Advertising	546.33	
Association Dues & Meetings	50.00	
Postage/Printing/Stationery	563.08	

Engineering	493.70	
Telephone	121.67	
Unclassified	24.90	1,799.68
		<hr/>
Closed to Revenue		4,914.96
Balance to Continue		85.36
Board of Appeals Salaries		
Appropriation		2,354.00
Clerical		2,338.78
		<hr/>
Closed to Revenue		15.22
Board of Appeals Expense		
Appropriation		1,540.00
Advertising	172.32	
Postage/Printing/Stationery	724.86	
Unclassified	49.80	946.98
		<hr/>
Closed to Revenue		593.02
Plymouth County Retirement Fund		
Appropriation		290,319.20
Reserve Fund Transfer		340.80
		<hr/>
		290,660.00
Expended		290,660.00
		<hr/>
Balance		-0-
Plymouth County Retirement Fund Expense		
Appropriation		4,947.70
Expended		4,947.70
		<hr/>
Balance		-0-
Town Hall Salaries		
Appropriation		18,666.00
Salaries		17,194.85
		<hr/>
Closed to Revenue		1,368.15
Balance to Continue		103.00
Town Hall Expense		
Appropriation		21,600.00
Reserve Fund Transfer		2,748.25
Refund		390.00
		<hr/>
		24,738.25
Advertising	47.54	
Contracted Services	1,497.50	
Equipment-New	2,019.40	
Electricity	9,812.21	

Gas—Utility	125.69	
Fuel Oil	7,113.00	
Materials & Supplies	2,108.58	
Repair & Maintain Buildings	433.79	
Repair & Maintain Equipment	1,292.68	
Unclassified	55.00	
Uniforms	<u>232.86</u>	<u>24,738.25</u>
Balance		-0-
Town Hall Siding		
Unexpended Balance		195.00
Expended		<u>-0-</u>
Balance to Revenue		195.00
Grange Hall Ceiling		
Appropriation		3,024.30
Expended		<u>1,355.01</u>
Balance to Continue		1,669.29
MBTA Advisory Board		
Appropriation		170.00
Expended		<u>-0-</u>
Closed to Revenue		170.00

PROTECTION OF PERSONS & PROPERTY

Police Special Details		
Receipts		62,347.12
Police	53,906.80	
School	<u>9,208.32</u>	<u>63,115.12</u>
Balance		(768.00)
Police Salaries		
Appropriation		265,550.00
Chief	14,906.92	
Clerical	10,781.08	
Salaries	173,216.77	
Services	<u>47,556.91</u>	<u>246,461.68</u>
Closed to Revenue		19,088.32
Police Expense		
Appropriation		43,376.00
Reserve Fund Transfer		5,225.00
Refund		<u>9.20</u>
		48,610.20

Association Dues & Meetings	395.00	
Equipment—New	5,130.19	
Materials & Supplies	6,773.38	
Police School Expense	110.00	110.00
Postage/Printing/Stationery	2,506.67	
Rental of Equipment	3,417.80	
Repair & Maintain Equipment	11,997.31	
Telephone	7,176.65	
Unclassified	40.00	
Uniforms	10,001.73	47,548.73
Closed to Revenue		1,061.47
Carpet & Flooring -Police Station		
Appropriation		3,000.00
Expended		1,424.01
Closed to Revenue		1,575.99
Parking Regulations		
Appropriation		2,000.00
Reserve Fund Transfer		1,000.00
		3,000.00
Clerical	351.45	
Contracted Services	2,054.40	
Postage/Printing/Stationery	254.84	2,660.69
Closed to Revenue		339.31
Fire Salaries		
Appropriation		120,932.00
Chief	29,116.51	
Clerical	4,338.82	
Salaries	77,159.04	
Standby	5,229.43	115,843.80
Closed to Revenue		5,088.20
Fire Expense		
Appropriation		34,452.00
Reserve Fund Transfer		3,000.00
Refund		179.30
		37,631.30
Electricity	3,675.60	
Gas—Utility	6,996.71	
Fuel Oil	444.71	
Materials & Supplies	9,368.19	
Rental of Buildings	3,252.00	
Repair & Maintain Buildings	858.90	

Repair & Maintain Equipment	9,133.07	
Telephone	1,123.60	
Unclassified	2,339.94	
Uniforms	293.55	36,486.27
Closed to Revenue		145.03
Suppression of Fires Salaries		
Appropriation		42,500.00
Salaries		35,917.87
Closed to Revenue		6,582.13
Repair Engine One		
Appropriation		6,000.00
Expended		5,985.00
Closed to Revenue		15.00
Purchase New Fire Hose		
Appropriation		3,500.00
Expended		2,432.00
		1,068.00
Ambulance Billing & Collections		
Appropriation		5,700.00
Expended		3,262.50
Closed to Revenue		2,437.50
Ambulance Salaries		
Appropriation		178,527.00
Salaries		177,464.06
Closed to Revenue		1,062.94
Ambulance Expense		
Appropriation		9,400.00
Materials & Supplies	3,197.76	
Repair & Maintain Buildings	98.18	
Repair & Maintain Equipment	2,095.42	
Unclassified	361.25	
Uniforms	3,647.30	9,399.91
Closed to Revenue		.09
Purchase New Ambulance		
Appropriation		46,000.00
Expended		44,870.59
Closed to Revenue		1,129.41
Building Inspector Salaries		
Appropriation		18,682.00

Building Inspector	15,245.00	
Clerical	<u>3,132.68</u>	<u>18,377.68</u>
Closed to Revenue		304.32
Building Inspector Expense		
Appropriation		3,000.00
Postage/Printing/Stationery	815.61	
Telephone	708.69	
Travel Expenses	<u>1,475.70</u>	<u>3,000.00</u>
Closed to Revenue		-0-
Gas Inspector Salary		
Appropriation		1,445.00
Salaries		<u>1,445.00</u>
Balance		-0-
Gas Inspector Expense		
Appropriation		250.00
Expended		<u>250.00</u>
Balance		-0-
Plumbing Inspector Salary		
Appropriation		3,371.00
Salaries		<u>3,371.00</u>
Balance		-0-
Plumbing Inspector Expense		
Appropriation		250.00
Expended		<u>249.70</u>
Closed to Revenue		.30
Wire Inspector Salary		
Appropriation		4,494.00
Reserve Fund Transfer		<u>1,500.00</u>
		5,994.00
Salary		<u>5,859.84</u>
Closed to Revenue		134.16
Wire Inspector Expense		
Appropriation		400.00
Reserve Fund Transfer		<u>150.00</u>
		550.00
Expended		<u>476.14</u>
Closed to Revenue		73.86

Tree Warden Salaries		
Appropriation		8,427.00
Salaries		<u>8,338.14</u>
Closed to Revenue		88.86
Tree Warden Expense		
Appropriation		4,500.00
Contracted Services	1,720.00	
Materials & Supplies	2,318.98	
Repair & Maintain Equipment	238.09	
Unclassified	<u>140.00</u>	<u>4,417.07</u>
Closed to Revenue		82.93
Sealer of Weights & Measures Salary		
Appropriation		1,180.00
Salary		<u>1,176.00</u>
Closed to Revenue		4.00
Sealer of Weights & Measures Expense		
Appropriation		100.00
Expended		<u>38.56</u>
Closed to Revenue		61.44
Dog Officer Salary		
Appropriation		3,210.00
Salary		<u>2,539.35</u>
Closed to Revenue		670.65
Dog Officer Expense		
Appropriation		2,500.00
Unexpended Balance		<u>132.00</u>
		2,632.00
Expended		<u>2,205.37</u>
Closed to Revenue		426.63
Civil Defense		
Unexpended Balance		2,203.63
Appropriation		<u>1,500.00</u>
		3,703.63
Equipment-New	3,014.49	
Postage/Printing/Stationery	61.92	
Telephone	269.93	
Travel Expenses	<u>31.54</u>	<u>3,377.88</u>
Closed to Revenue		325.75

Emergency Communications		
Center Salaries		
Appropriation		71,200.00
Salaries		69,709.11
		<hr/>
Closed to Revenue		1,490.89
Emergency Communications		
Center Expense		
Appropriation		8,320.00
Advertising	83.40	
Equipment-New	202.23	
Materials & Supplies	26.73	
Postage/Printing/Stationery	696.48	
Rental of Equipment	1,321.96	
Repair & Maintain Equipment	478.10	
Telephone	5,344.30	8,153.20
	<hr/>	<hr/>
Closed to Revenue		116.80
Public Safety Auto Account		
Appropriation		33,000.00
Expended		-0-
		<hr/>
Balance to Continue		33,000.00

HEALTH & SANITATION

Visiting Nurse Salaries		
Appropriation		16,561.00
Salary	15,430.00	
Clerical	782.78	16,212.78
	<hr/>	<hr/>
Closed to Revenue		348.22
Board of Health Salaries		
Appropriation		38,522.00
Agent	20,677.00	
Clerical	14,257.63	
Services	1,458.08	36,392.71
	<hr/>	<hr/>
Closed to Revenue		2,129.29
Board of Health Expense		
Unexpended Balance		414.00
Appropriation		20,950.00
		<hr/>
		21,364.00
Advertising	196.29	
Clinic Expense	508.11	
Lab Fees	335.00	
Mosquito Control	15,925.00	

Postage/Printing/Stationery	946.81	
Telephone	553.13	
Travel Expenses	2,406.91	
Unclassified	113.95	20,985.20
		<hr/>
Closed to Revenue		378.80
Inspector of Animals Salary		
Appropriation		600.00
Salary		600.00
		<hr/>
Balance		-0-
Transfer Station Salaries		
Appropriation		45,184.00
Salaries		44,446.46
		<hr/>
Closed to Revenue		737.54
Transfer Station Expense		
Unexpended Balance		4,300.00
Appropriation		178,000.00
Reserve Fund Transfer		3,729.20
		<hr/>
		186,029.20
Contracted Services	166,778.14	
Electricity	6,485.73	
Fuel Oil	959.38	
Materials & Supplies	2,677.74	
Repair & Maintain Equipment	8,341.39	
Telephone	470.35	
Uniforms	316.47	186,029.20
		<hr/>
Balance		-0-
Drainage Work		
Appropriation		6,000.00
Refund		25.00
		<hr/>
		6,025.00
Engineering	63.03	
Contracted Services	1,900.00	
Materials & Supplies	4,061.97	6,025.00
		<hr/>
Balance		-0-
Drainage-Russell Road		
Unexpended Balance		2,000.00
Salaries	432.65	
Engineering	1,042.35	
Unclassified	525.00	2,000.00
		<hr/>
Balance		-0-

HIGHWAYS

D.P.W. Administration Salaries

Appropriation		93,283.00
Clerical	35,285.58	
Superintendents	57,783.00	93,068.58
		<hr/>
Closed to Revenue		214.42

D.P.W. Administration Expense

Appropriation		19,400.00
Advertising	1,036.46	
Association Dues & Meetings	1,174.00	
Postage/Printing/Stationery	2,308.22	
Rental of Equipment	471.18	
Services	4,116.00	
Telephone	4,555.64	
Unclassified	3,577.53	17,239.03
		<hr/>
Closed to Revenue		2,160.97

Highway Salaries

Appropriation		165,275.00
Reserve Fund Transfer		2,164.40
		<hr/>
Salaries		167,439.40
		<hr/>
Closed to Revenue		165,248.18
		<hr/>
Closed to Revenue		2,191.22

Highway Expense

Appropriation		61,810.00
Refund		153.15
		<hr/>
		61,963.15
Electricity	3,031.40	
Engineering	1,634.20	
Fuel Oil	7,164.65	
Materials & Supplies	15,987.35	
Rental of Equipment	2,748.00	
Repair & Maintain Equipment	13,371.20	
Sand-Stone-Gravel	1,324.75	
Tarvia & Asphalt	12,492.50	
Unclassified	1,706.21	
Uniforms	2,469.15	61,929.41
		<hr/>
Closed to Revenue		33.74

Snow & Ice Removal Salaries

Appropriation		16,000.00
Reserve Fund Transfers		5,500.00
		<hr/>
		21,500.00

Salaries		20,894.96
Closed to Revenue		605.04
Snow & Ice Removal Expense		
Appropriation		40,000.00
Reserve Fund Transfers		17,000.00
		57,000.00
Contracted Services	405.00	
Materials & Supplies	26,181.89	
Rental of Equipment	25,780.00	
Repair & Maintain Equipment	2,525.38	
Sand-Stone-Gravel	1,554.00	59,446.27
Closed to Revenue		553.73
Street Lighting		
Appropriation		36,000.00
Reserve Fund Transfer		397.41
		36,397.41
Expended		36,397.41
Balance		-0-
Traffic Signs		
Appropriation		6,000.00
Contracted Services	2,169.75	
Materials & Supplies	3,734.89	5,904.64
Closed to Revenue		95.36
Winter Street Intersection		
Unexpended Balance		660.60
Expended		660.60
Balance		-0-
Highway Maint. & Construction Chap. 577		
Unexpended Balance		30,811.36
Appropriation		45,891.00
		76,702.36
Materials & Supplies	451.50	
Tarvia & Asphalt	69,087.83	69,539.33
Balance to Continue		7,163.03
Resurface Whiting & North Street		
Unexpended Balance		34,098.00
Engineering	1,015.00	
Materials & Supplies	410.00	

Unclassified	525.00	<u>1,950.00</u>
Balance to Continue		32,148.00
DPW-New Vehicles		
Unexpended Balance		450.00
Appropriation from		
Stabilization Fund		<u>5,135.00</u>
		5,585.00
Expended		<u>2,273.51</u>
Closed to Revenue		3,311.49
Winter Street Construction-		
Art. 11 10/25/82		
Unexpended Balance		13,799.44
Salaries	2,268.92	
Contracted Services	3,167.20	
Engineering	789.90	
Materials & Supplies	5,234.12	
Sand-Stone-Gravel	45.00	
Tarvia & Asphalt	2,294.30	<u>13,799.44</u>
Balance		-0-
Layout Candlewood Estates		
Unexpended Balance		500.00
Expended		<u>255.50</u>
Balance to Continue		244.50
Land Damages/Street Takings		
Appropriation		100.00
Expended		<u>-0-</u>
Closed to Revenue		100.00
Close Washington Street-		
Art. 19, 10/25/82		
Unexpended Balance		1,604.13
Salaries	642.80	
Engineering	181.71	
Tarvia & Asphalt	779.62	<u>1,604.13</u>
Balance		-0-
DPW Garage Addition-		
Art. 18 ATM 1983		
Appropriation		45,000.00
Advertising	366.68	
Contracted Services	1,485.00	
Engineering	3,050.00	<u>4,901.68</u>
Balance to Continue		40,098.32

Purchase Hydraulic Sandspreader	
Appropriation from	
Stabilization Fund	6,800.00
Expended	<u>6,532.90</u>
Closed to Revenue	267.10
Street Acceptances	
Appropriation	300.00
Expended	<u>218.82</u>
Closed to Revenue	81.18

VETERANS BENEFITS

Director of Veterans' Services Salary	
Appropriation	5,809.00
Salary	<u>5,809.00</u>
Balance	-0-
Director of Veterans' Services Expense	
Appropriation	750.00
Postage/Printing/Stationery	87.50
Repair & Maintain Equipment	73.50
Telephone	184.60
Travel Expenses	<u>404.40</u>
Balance	<u>750.00</u> -0-
Veterans Benefits	
Appropriation	50,000.00
Reserve Fund Transfer	20,612.75
Refund	<u>4,629.50</u>
	75,242.25
Hospital & Inst. Expense	39,027.89
Medical	1,999.82
Subsistence	<u>34,214.54</u>
Balance	<u>75,242.25</u> -0-

SCHOOLS

Schools Expense	
Unexpended Balance	16,993.82
Appropriation	6,478,892.00
Refunds	<u>1,244.84</u>
	6,497,130.66
Administration Salaries	136,924.16
Administration—All Other	18,951.53

Instruction Salaries	4,604,869.14	
Instruction—All Other	208,470.26	
Other Services Salaries	131,028.38	
All Other School Service	244,871.93	
Athletics Salaries	6,742.17	
Athletics—All Other	31,696.73	
Plant Maint. Salaries	332,890.02	
Plant Maint.-All Other	514,164.54	
Insurance	4,254.00	
Acquisition Fixed Assets	31,603.76	
Tuition Other Towns Salaries	1,420.00	
Tuition to Other Towns	<u>209,904.94</u>	<u>6,477,791.56</u>
Closed to Revenue		9,295.16
Balance to Continue		10,043.94
PL 89-10 Title I		
Unexpended Balance		1,110.15
Receipts		<u>32,293.00</u>
		33,403.15
Salaries	32,293.00	
All Other	<u>1,110.15</u>	<u>33,403.15</u>
Balance		-0-
PL 89-313 Title I		
Unexpended Balance		534.54
Receipts		<u>12,000.00</u>
		12,534.54
Salaries	7,862.00	
All Other	<u>4,619.54</u>	<u>12,481.54</u>
Balance to Continue		53.00
PL 94-142 Title VIB		
Unexpended Balance		2,499.57
Receipts		<u>65,685.00</u>
		68,184.57
Salaries	54,376.65	
All Other	<u>12,802.72</u>	<u>67,179.37</u>
Balance to Continue		1,005.20
PL 94-482		
Unexpended Balance		128.00
Receipts		<u>13,959.00</u>
		14,087.00
Salaries	3,256.83	

All Other	10,315.00	13,571.83
Balance to Continue		515.17
PL 97-35 ECIA Chapter 2		
Unexpended Balance		1,929.01
Receipts		11,822.00
		13,751.01
Expended		10,143.60
Balance to Continue		3,607.41
Extended Opportunities		
Revolving Fund		
Unexpended Balance		6,491.02
Receipts		39,862.50
		46,353.52
Salaries	31,502.20	
All Other	4,480.42	35,982.62
Balance to Continue		10,370.90
Summer School—Revolving Fund		
Unexpended Balance		3,247.52
Receipts		28,170.66
		31,418.18
Salaries	18,730.90	
All Other	2,705.73	21,436.63
Balance to Continue		9,981.55
Lost Books Revolving Fund		
Unexpended Balance		7,825.72
Receipts		1,531.71
		9,357.43
Expended		556.57
Balance to Continue		8,800.86
School Athletic Revolving Fund		
Unexpended Balance		6,677.06
Receipts		21,498.22
		28,175.28
Salaries	5,657.50	
All Other	18,224.50	
Balance to Continue		4,293.28
School Lunch Revolving Fund		
Unexpended Balance		12,892.34
Receipts		275,586.47

Adj. with Petty Cash		
Res. for Prev. Year		5.00
		<hr/>
		288,483.81
Salaries	113,977.09	
All Other	176,471.43	290,448.52
	<hr/>	
Adj. with Petty Cash		
Res. for Prev. Year		75.00
		<hr/>
Balance to Continue		(2,039.71)
Regional Vocational School District		
Appropriation		127,319.20
Expended		104,296.00
		<hr/>
Closed to Revenue		23,023.20
Mouth Rinse Program		
Unexpended Balance		1,310.46
Salaries		700.00
		<hr/>
Balance to Continue		610.46
Cedar Elementary School Addition		
Unexpended Balance		25,772.36
Expended		-0-
		<hr/>
		25,772.36
School Special Needs Van—		
Art. 27 ATM 1983		
Appropriation		14,960.00
Expended		14,960.00
		<hr/>
Balance		-0-
School—Purchase Dump Truck		
Art. 28 ATM 1983		
Appropriation		11,950.00
Expended		11,950.00
		<hr/>
Balance		-0-

LIBRARIES

John Curtis Library Salaries		
Appropriation		63,700.00
Salaries	59,191.99	
Janitor	4,508.01	63,700.00
	<hr/>	<hr/>
Balance		-0-
John Curtis Library Expense		
Appropriation		27,916.93

Reserve Fund Transfer		1,535.00
Refunds		<u>211.54</u>
		29,663.47
Advertising	180.76	
Association Dues & Meetings	309.39	
Binding	84.46	
Contracted Services	219.50	
Equipment-New	1,844.95	
Electricity	4,003.08	
Fuel Oil	2,880.28	
Materials & Supplies	13,039.25	
Postage/Printing/Stationery	338.62	
Rental of Equipment	390.00	
Repair & Maintain Building	2,007.48	
Repair & Maintain Equipment	947.50	
Telephone	<u>509.19</u>	<u>26,754.46</u>
Balance to Continue		2,909.01
Gifts & Bequests—Library Storytime		
Receipts		389.99
Salaries		<u>389.99</u>
Balance		-0-

RECREATION & UNCLASSIFIED

Park Maintenance Salaries		
Appropriation		19,225.00
Expended		<u>19,196.79</u>
Closed to Revenue		28.21
Park Maintenance Expense		
Appropriation		3,500.00
Materials & Supplies	1,784.90	
Repair & Maintain Equipment	1,426.80	
Uniforms	<u>217.89</u>	<u>3,429.59</u>
Closed to Revenue		70.41
Park & Recreation Salaries		
Appropriation		7,000.00
Salaries		<u>6,875.00</u>
Closed to Revenue		125.00
Park & Recreation Comm. Expense		
Unexpended Balance		215.55
Appropriation		<u>3,635.00</u>
		3,850.55

Contracted Services	200.00	
Electricity	1,247.46	
Materials & Supplies	1,823.32	
Rental of Equipment	300.00	
Telephone	278.94	3,849.72
		<hr/>
Closed to Revenue		.83
Conservation Commission Salaries		
Appropriation		8,610.00
Reserve Fund Transfer		93.72
		<hr/>
		8,703.72
Agent	6,940.08	
Clerical	1,763.64	8,703.72
		<hr/>
Balance		-0-
Conservation Commission Expense		
Unexpended Balance		2,500.00
Appropriation		10,225.00
		<hr/>
		12,725.00
Advertising	58.80	
Engineering	4,946.68	
Equipment-New	1,019.50	
Map Expense	70.76	
Postage/Printing/Stationery	626.03	
Repair & Maintain Grounds	231.91	
Repair & Maintain Equipment	35.00	
Services	3,775.48	
Telephone	186.21	
Travel Expenses	112.49	11,062.86
		<hr/>
Balance to Continue		1,662.14
Indemnify Town Employees		
Unexpended Balance		100.00
Expended		-0-
		<hr/>
Closed to Revenue		100.00
Town Reports		
Appropriation		7,000.00
Reserve Fund Transfer		471.59
Refund		7.88
		<hr/>
		7,479.47
Expended		7,479.47
		<hr/>
Balance		-0-
Memorial Day		
Appropriation		1,000.00

Expended	<u>635.12</u>
Closed to Revenue	342.38
Balance to Continue	22.50
Veterans Day	
Appropriation	500.00
Expended	<u>429.00</u>
Closed to Revenue	71.00
Blue Cross-Blue Shield Expense	
Appropriation	235,000.00
Expended	<u>231,302.23</u>
Closed to Revenue	3,697.77
Group Life Insurance Expense	
Appropriation	4,000.00
Expended	<u>3,828.79</u>
Closed to Revenue	171.21
Public Safety Medical Account	
Appropriation	100.00
Expended	<u>80.00</u>
Closed to Revenue	20.00
Insurance	
Appropriation	143,000.00
Expended	<u>128,386.40</u>
Closed to Revenue	3,613.60
Balance to Continue	11,000.00
Council on Aging Salaries	
Appropriation	4,160.00
Clerical	<u>3,060.62</u>
Closed to Revenue	1,099.38
Council on Aging Expense	
Unexpended Balance	173.36
Appropriation	5,000.00
Reserve Fund Transfer	<u>848.89</u>
	6,022.25
Association Dues & Meetings	140.35
Contracted Services	126.00
Equipment-New	168.19
Electricity	898.24
Fuel Oil	666.09
Janitors	852.63

Materials & Supplies	217.11	
Postage/Printing/Stationery	837.08	
Rental of Equipment	80.00	
Repair & Maintain Building	609.52	
Repair & Maintain Equipment	91.95	
Services	749.00	
Telephone	471.94	
Travel Expenses	25.65	
Unclassified	88.50	6,022.25
Balance		-0-
Council on Aging Mini-bus Operation		
Appropriation		1,000.00
Repair & Maintain Equipment	289.83	
Travel Expenses	141.36	431.19
Closed to Revenue		568.81
Gifts & Bequests—		
Grange Hall Electrical Work		
Receipts		300.00
Expended		82.40
Balance to Continue		217.60
Elder Affairs Grant—		
Copy Machine & Supplies		
Receipts		1,039.00
Expended		406.95
Balance to Continue		632.05
Council on Aging—Special Grants		
Unexpended Balance		3,571.07
Expended		3,516.46
Balance to Continue		54.61
County Aid to Agriculture		
Appropriation		100.00
Expended		100.00
Balance		-0-
Stetson House		
Appropriation		525.00
Expended		390.00
Closed to Revenue		135.00
Unemployment Compensation		
Appropriation		56,000.00

Expended		6,520.00
Closed to Revenue		49,480.00
Personnel Board Salaries		
Appropriation		170.00
Clerical		38.16
Closed to Revenue		131.84
Personnel Board Expense		
Appropriation		85.00
Expended		10.68
Closed to Revenue		74.32
Copy Machine		
Appropriation		2,500.00
Postage/Printing Stationery	411.52	
Rental of Equipment	1,732.57	2,144.09
Closed to Revenue		355.91
Town Gas Pump & Storage		
Appropriation		75,000.00
Expended		66,894.16
Closed to Revenue		8,105.84
Growth Study Committee		
Unexpended Balance		558.50
Expended		-0-
Balance to Continue		558.50
Hanover Arts Council		
Unexpended Balance		31.79
Expended		31.79
Balance		-0-
Arts Lottery Revolving Fund		
Unexpended Balance		782.50
Receipts		3,446.00
Expended		4,228.50
Balance to Continue		3,297.70
930.80		
Town By-Law Committee		
Unexpended Balance		110.96
Expended		-0-
Balance to Continue		110.96

Signs for Memorial Squares		
Unexpended Balance		249.32
Expended		<u>-0-</u>
Balance to Continue		249.32
Gifts & Bequests—		
Historical Commission		
Receipts		200.00
Expended		<u>51.60</u>
Balance to Continue		148.40
Local Mandates Polling		
Reimbursement		
Receipts		314.55
Salaries		<u>314.55</u>
Balance		<u>-0-</u>

ENTERPRISE AND CEMETERIES

Water Salaries		
Appropriation		191,148.00
Salaries	107,479.14	
Treatment Plant Salaries	<u>64,563.94</u>	<u>172,043.08</u>
Balance to Water Receipts to be Collected		19,104.92
Water Expense		
Unexpended Balance		180.00
Appropriation		288,275.00
Reserve Fund Transfer		<u>1,500.00</u>
		289,955.00
Association Dues & Meetings	194.00	
Auto/Truck Expense	4,058.97	
Electricity	28,602.97	
Engineering	4,090.95	
Gas—Utility	6,390.73	
Materials & Supplies	56,396.28	
Rental of Equipment	707.48	
Repair & Maintain Buildings	348.64	
Repair & Maintain Equipment	11,165.80	
Treatment Plant	141,047.82	
Unclassified	139.50	
Uniforms	<u>1,456.61</u>	<u>254,599.75</u>
Balance to Water Receipts to be Collected		18,355.25
Balance to Continue		17,000.00

Additional Facilities—		
Treatment Plant		
Unexpended Balance		87,371.08
Amount Due on		
Temporary Serial Loan		<u>27,750.00</u>
		59,621.08
Services		<u>984.00</u>
Balance to Continue		58,637.08
Water—Leak Survey		
Unexpended Balance		2,600.00
Appropriation		<u>6,000.00</u>
		8,600.00
Expended		<u>-0-</u>
Balance to Continue		8,600.00
Exploration Water Supply		
Unexpended Balance		5,453.81
Salaries	1,309.12	
Contracted Services	4,054.00	<u>5,363.12</u>
Closed to Water Receipts		
to be Collected		90.69
Lower Water Mains		
Unexpended Balance		12,220.61
Expended		<u>-0-</u>
Balance to Continue		12,220.61
Groundwater Monitoring Program		
Unexpended Balance		25,000.00
Appropriation		<u>30,000.00</u>
		55,000.00
Expended		<u>7,610.00</u>
Balance to Continue		47,390.00
Survey Land—Water Resource		
Protection District		
Unexpended Balance		5,000.00
Expended		<u>-0-</u>
Balance to Continue		5,000.00
Water—Two New Trucks		
Art. 39 & 40 ATM 1983		
Appropriation		30,000.00
Expended		<u>29,936.33</u>
Closed to Revenue		63.67

Treatment Plant Roof**Art. 12 10/25/82**

Unexpended Balance 19,979.20

Expended 9,058.00Closed to Water Receipts
to be Collected 10,921.20**Alarm System Art. 13 10/25/82**

Unexpended Balance 9,000.00

Expended 8,150.00

Balance to Continue 850.00

Clean & Paint Standpipe Union St.**Art. 37 ATM 1983**

Appropriation 75,000.00

Salaries 114.24

Contracted Services 57,642.00

Materials & Supplies 313.40 58,069.64

Balance to Continue 16,930.36

Water Main—**Main Street from Walnut St.**

Appropriation 19,000.00

Engineering 1,338.45

Materials & Supplies 12,432.00 13,770.45

Balance to Continue 5,229.55

Cemetery Salaries

Appropriation 40,900.00

Salaries 40,731.28

Closed to Revenue 168.72

Cemetery Expense

Appropriation 5,300.00

Electricity 471.19

Gas—Utility 796.67

Materials & Supplies 2,263.99

Repair & Maintain Equipment 1,028.40

Unclassified 200.75

Uniforms 451.00 5,212.00

Closed to Revenue 88.00

INTEREST & MATURING DEBT

Interest on Temporary Loans	
Appropriation	15,691.62
Reserve Fund Transfer	4,873.67
	<u>20,565.29</u>
Expended	<u>20,565.29</u>
Balance	-0-
Bond Issue Expense	
Appropriation	100.00
Expended	<u>-0-</u>
Closed to Revenue	100.00
Interest on Maturing	
Debt—Schools	
Appropriation	64,525.00
Expended—Jr. High	
School Bonds (1970)	<u>64,525.00</u>
Balance	-0-
Interest on Maturing	
Debt—Town Hall	
Appropriation	9,270.00
Expended	<u>9,270.00</u>
Balance	-0-
Interest on Maturing	
Debt—Water	
Appropriation	21,972.50
Expended	<u>21,972.50</u>
Balance	-0-
School Debt	
Appropriation	175,000.00
Jr. High School	
Bond Principal (1970)	<u>175,000.00</u>
Balance	-0-
Town Hall Debt	
Appropriation	45,000.00
Town Hall Bond Principal (1977)	<u>45,000.00</u>
Balance	-0-

Water Debt	
Appropriation	55,000.00
Water Meters & Treatment	
Plant Bond Principal (1972)	55,000.00
	<hr/>
Balance	-0-
Unpaid Bills	
Appropriation	8,813.56
Expended	8,813.56
	<hr/>
Balance	-0-
Mildred Ellis Trust	5,304.64
William Dowden Fund	15.00
Edmund Sylvester Trust	279.25
Mary & William Ahearn Scholarship	4,850.00
Joseph Wilder Trust	84.74
Florence Goss Fund	15.00

AGENCY, TRUST & INVESTMENT

State Parks & Recreation Assessment	51,648.00
Mass. Bay Transit Authority	159,965.00
State Motor Vehicle Excise Bills	1,596.00
Metropolitan Area Planning Council	1,920.00
Metropolitan Air Pollution Control	1,936.00
Plymouth County Tax	144,181.45
Blue Cross-Blue Shield	238,293.87
Plymouth County Retirement	133,570.25
Mass. Teachers Retirement Withholding	226,698.87
Annuity Withholding	241,331.95
Federal Withholding Tax	977,346.74
Group Life Insurance Withholding	15,198.07
State Income Tax Withholding	341,918.75
Savings Withholding	145,695.00
Mass. Teachers Association Credit Union	64,031.00
Union Dues	
Police	4,064.18
Teachers	24,030.50
School Custodians	1,210.65
DPW Employees	3,308.20
Municipal Employees	1,344.00
EMT-Firefighters	1,191.75
IRS Ordered Salary Levy	1,480.00
Sale of Dogs	14.00
Dog Licenses	2,883.00
Fish & Game Licenses	5,046.00
Guarantee Deposits	93,820.57
Cemetery Bequests	6,042.50
Gifts & Bequests—Ambulance	607.00
Insurance Proceeds	854.48
Restitution	622.70
Certificates of Deposit	3,700,000.00
Investment Checking Accounts	9,875,991.35
Temporary Loan in Anticipation of Revenue	2,400,000.00
Temporary Loan in Anticipation of Serial Issue	400,000.00
Refunds	
Tax Titles	142.11
Taxes—Personal & Real Estate	57,862.97
Motor Vehicle Excise	3,849.01
Water Department	341.68
Estimated Receipts	224.45
Total Payments	<u><u>30,742,310.00</u></u>

PL 92-512 FEDERAL REVENUE SHARING FUND
For the Year July 1, 1983 through June 30, 1984

BALANCE SHEET JUNE 30, 1984

<i>Assets</i>		<i>Liabilities</i>	
Cash	687.53	Appropriation Control	230,000.00
Investments	<u>253,557.25</u>	Fund Balance	<u>24,244.78</u>
	<u><u>254,244.78</u></u>		<u><u>254,244.78</u></u>

RECEIPTS AND EXPENDITURES

<i>Revenues</i>		
Balance Available July 1, 1983		307,857.14
Federal Shared Revenue		196,307.00
Interest Income		<u>20,247.48</u>
		524,411.62
<i>Expenditures</i>		
Administrative		166.84
Police Salaries		
Salaries & Wages	216,072.76	
Clerical	14,053.40	
Chief	16,008.30	
Services	<u>23,865.54</u>	<u>270,000.00</u>
Total Expenditures		<u><u>270,166.84</u></u>
		<u><u>254,244.78</u></u>

TOWN OF HANOVER

Balance Sheet — June 30, 1984

GENERAL ACCOUNTS

Assets		Liabilities and Reserves	
Cash:		Temporary Loans:	
General	159,078.21	In Anticipation of Grant	172,250.00
Certificates of Deposit	900,000.00	Payroll Deductions:	
Investment Checking Accts.	1,811,181.16	Blue Cross/Blue Shield	45,290.79
Petty Cash Advance	1,000.00	Group Life Insurance	2,603.27
Accounts Receivable:		Guarantee Deposits	29,700.00
Taxes:		Recoveries	2,000.00
1984 Personal	4,025.43	Agency:	
1983 Personal	1,853.82	State - Sporting Licenses	313.75
1982 Personal	97.81	County - Dog Licenses	108.00
1981 Personal	215.82	Tailings	290.53
1980 Personal	138.00	Gifts & Bequests:	
1979 Personal	10.71	Historical Commission	148.40
1984 Personal	158,412.33	Grange Hall Electrical Work	217.60
1983 Personal	1,461.66	Maintain Ball Fields	3,627.80
Motor Vehicle Excise:		Authorized from Stabilization Fund:	
1984	88,496.69	Public Safety Auto	35,000.00
1983	7,395.63	Federal & State Grants:	
1982	3,068.62	School:	
1981	2,749.74	PL 97-35 ECIA Chap. 2	3,607.41
1980	3,619.91	PL 94-482	515.17
Special Taxes:			
Real Estate Tax Deferrals	13,235.40		
Taxes in Litigation	3,244.04		

Tax Titles & Possessions:			PL 89-313 Title I	53.00	
Tax Titles	48,169.27		PL 94-142 Title VIB	1,005.20	5,180.78
Tax Possessions	<u>7,635.08</u>	55,804.35	Other:		
			Elder Affairs Grant	632.05	
Departmental:			Senior Citizen Grant	54.61	
School	790.00		Growth Study Committee	89.20	
Veterans	<u>18,969.31</u>	19,759.31	Highway	<u>42,960.00</u>	47,735.86
Water:			Revolving Funds:		
1984 Water Liens	377.66		Arts Lottery		930.80
Water Rates	<u>71,008.30</u>	71,385.96	School:		
Aid to Highways—State		104,248.84	Extended Opportunities	10,370.90	
			Summer School	9,981.55	
Revenue—FY 85		10,539,310.19	Band, Lost Books	8,800.86	
			Physical Education	<u>4,293.28</u>	33,446.59
Water Receipts to be Collected		672,361.38	Appropriation Balances:		
Water Loan Authorized		550,000.00	Revenue:		
Loan Authorized—Computer		235,000.00	General	145,989.60	
			Water	<u>171,857.60</u>	317,847.20
			Non-Revenue:		
			General		25,772.36
Due from Stabilization Fund:					
For Public Safety Auto		35,000.00	Appropriation Control - FY 85		11,098,410.58
Underestimates:			Water Appropriation Control FY 85		672,361.38
Mass Bay Trans. Auth.	365.49		Loans Authorized & Unissued:		
Metro Area Planning Council	.53		Water	377,750.00	
Metropolitan Air Pollution	451.11		Computer	<u>235,000.00</u>	612,750.00
Special Education	812.00	1,629.13	Accounts Payable		295,889.69
Agency Accounts:*			Overestimates:		
Federal Income Tax Withholding	8,581.37		State Parks & Rec.	2,553.05	
State Income Tax Withholding	2,880.96		Plymouth County Tax	<u>906.64</u>	3,459.69
Savings Withholding	1,195.00		Tax Title Foreclosure Expense		6,043.14
Union Dues—DPW	64.40		Insurance Proceeds		548.00
Union Dues—Municipal Employees	24.00		Restitution		236.81

MTA Credit Union	85.00		Sale of Land		1,781.00
Special Details—Police	<u>768.00</u>	13,598.73	Receipts Reserved for Appropriations:		
School Lunch**		2,039.71	Cemetery:		
			Graves & Foundations	11,845.56	
Overlay Deficits:			Sale of Lots	<u>27,026.80</u>	38,872.36
1978		3,451.89	Overlay Surplus		33,406.42
			Overlays Reserved for Abatements:		
			1984	107,114.33	
			1983	50,861.41	
			1982	527.60	
			1981	369.51	
			1980	279.45	
			1979	<u>207.06</u>	159,359.36
			Revenue Reserved until Collected:		
			Motor Vehicle Excise	105,330.59	
			Tax Title	55,804.35	
			Departmental	19,759.31	
			Water Liens	377.66	
			Water	71,008.30	
			Aid to Highways	104,248.84	
			Taxes in Litigation	3,244.04	
			Deferred Taxes	<u>13,235.40</u>	373,008.49
			Reserve for Petty Cash Advance		1,000.00
			Surplus Revenue:		
			General	1,181,459.95	
			Water	<u>265,823.87</u>	1,447,283.82
		<u>15,462,874.47</u>			<u>15,462,874.47</u>

Notes:

* Receipts for payroll deductions and special details of FY 84 payroll warrant #108 are included on Treasurer's July schedule.

** School Lunch Federal & State claim for April in the amount of \$6,016.20 was deposited July 3, 1984 (FY 85). Last bill schedule for FY 84 processed July 11, 1984.

DEBT ACCOUNTS

Net Funded or Fixed Debt	1,600,000.00	School Debt	
		Junior High School Bonds	
		dated 11/15/70 14 years payable	
		\$175,000.00 annually	
		5 yrs payable \$170,000.00	
		annually @ 5.8%	1,025,000.00
		Water Debt	
		Water Meter & Treatment Plant Bonds	
		dated 12/15/72 @ 4.7%	
		4 years payable \$100,000.00 annually	
		15 years payable \$55,000.00 annually	440,000.00
		Town Hall Debt	
		Town Hall Addition Bonds	
		dated 4/1/77 @ 5.15%	
		2 years payable \$50,000.00 annually	
		8 years payable \$45,000.00 annually	135,000.00
	<u>1,600,000.00</u>		<u>1,600,000.00</u>

TRUST FUNDS

Trust Funds - Cash & Securities	836,411.80	John Curtis Library Fund	166,454.76
		William H. Dowden School Prize Fund	1,189.97
		Florence Goss School Prize Fund	1,112.21
		B. Everett Hall Fund	7,483.68
		Post War Rehabilitation Fund	15,176.09
		Edmund Q. Sylvester Fund	6,334.41
		Joseph E. Wilder WRC Fund	3,444.00
		Stabilization Fund	366,282.45
		Eliza S. Hatfield Trust Fund	11,043.94
		Alice H. Washburn Scholarship Fund	9,453.22
		Mary A. & William T. Ahearn Scholarship Fund	41,218.38
		Mildred H. Ellis Trust Fund	10,341.59

300th Anniversary Committee	138.80
Hanover Ambulance Fund	1,224.12
Conservation Fund	33,410.57
Cemetery Perpetual Care Fund—Income	37,000.52
Cemetery Perpetual Care Fund—Principal	125,103.09
	<u>836,411.80</u>

836,411.80

REPORT OF THE TOWN TREASURER

July 1, 1983 to June 30, 1984

Cash Balance June 30, 1983	576,108.25	
1983-1984 Receipts	<u>30,012,981.01</u>	
		30,589,089.26
Less: 1983-1984 Expenditures		<u>30,430,011.05</u>
Cash Balance June 30, 1984		159,078.21

REVENUE SHARING FUNDS

		<i>Invested</i>
Balance June 30, 1983	857.14	307,000.00
1983-1984 Receipts	196,307.00	
1983-1984 Interest	<u>20,247.48</u>	
	217,411.62	
Less: Expenditures 1983-1984	<u>270,166.84</u>	
Balance June 30, 1984	687.53	253,557.25

TRUST FUNDS

	<i>Balance 6/30/83</i>	<i>Additions</i>	<i>Interest FY 84</i>	<i>Expended FY 84</i>	<i>Balance 6/30/84</i>
John Curtis Library Fund	\$160,666.02		5,788.74		166,454.76
Wm. H. Dowden School Prize Fund	1,144.90		60.07	15.00	1,189.97
Florence Goss School Prize Fund	1,069.49		57.72	15.00	1,112.21
B. Everett Hall Playground Fund	7,077.81		405.87		7,483.68
Post-War Rehabilitation Fund	14,353.00		823.09		15,176.09
Edmund Q. Sylvester Fund	6,252.58		361.08	279.25	6,334.41
Joseph E. Wilder Fund	3,348.24		180.50	84.74	3,444.00
Stabilization Fund	389,635.21		34,582.24	57,935.00	366,282.45
Eliza S. Hatfield Salmond School Fund	10,390.45		653.49		11,043.94
Alice H. Washburn Scholarship Fund	8,982.15		471.07		9,453.22
Mary A. & Wm. Ahearn Scholarship Fund	41,520.40	350.00	3,847.98	4,500.00	41,218.38
Mildred H. Ellis Trust Fund	14,495.83		1,150.40	5,304.64	10,341.59
300th Anniversery Committee	131.69		7.11		138.80
Hanover Ambulance Fund	576.22	607.00	40.90		1,224.12
Conservation Fund	30,286.94		3,123.63		33,410.57
Cemetery Perpetual Care Fund—Principal	119,060.59	6,042.50			125,103.09
Cemetery Perpetual Care Fund—Income	34,128.16		14,872.36	12,000.00	37,000.52

Respectfully submitted,
Deborah J. Wilson
Town Treasurer

TOWN PAYROLL

<i>Name</i>	<i>Department</i>	<i>Gross</i>
Barbara Bartholomew	Secy-Selectmen	14,945.43
Barbara P. Beal	Registrars	3,329.56
James Bovaird	Health	19,374.93
Bernard J. Burke	Assessors	2,324.98
Arthur M. Capaccioli	Bldg. Inspector	20,490.00
Stephen D. Chapman	Health	8,517.40
Elaine Coulon	School Nurse	14,949.40
Joanna Crowley	Council on Aging	3,072.72
Joan L. Cruise	Deputy Tax Collector	12,972.19
Frances E. Cummings	Assessors-Clerk	13,048.35
Michele Dowling	Assessors	1,707.73
Grace L. Ericson	Council on Aging	2,149.72
Joann Finch	Clerical Pool	3,495.15
Janice B. Frank	School Nurse	13,520.80
Hilda Gibbs	T. H. Custodian	12,622.88
Malcolm C. Hatch	Registrars	1,041.29
Lori L. Hayes	Assessors-Clerk	4,262.19
Eleanor B. Houghton	Asst. Treasurer	7,289.37
Barbara Y. Itz	Secy.-Advisory Com.	644.42
Donald G. Janson	Health	13,773.44
Sue S. Kelley	Registrars	1,011.27
Eleanor M. Kimball	Tax Collector	16,506.56
William F. Laidler	Wire Inspector	6,253.16
Kathy Lanzasotto	Clerk-Personnel Bd.	38.16
Theodore F. Luscinski	Asst. Plumbing Inspector	67.20
Doris M. Malloy	Secy.-Police	13,958.35
Lois G. McAfee	Conservation Agent	7,089.40
D. Judith Murphy	Asst. Assessor	13,896.79
John W. Murphy	Town Clerk	16,806.56
David G. Nagle, Jr.	Town Counsel	7,500.00
Henry S. Newcomb	W & M	1,095.20
Edward J. Norcott	Vet. Agent	5,494.55
James M. O'Donnell	Registrars	80.81
Lois A. O'Donnell	Registrars	959.88
Joan Paquette	Asst. Accountant	13,883.78
Dolores C. Petty	Clerk-Police	14,063.35
Joan T. Port	Clerk-Tax Collector	6,976.91
Catherine Salmon	Assessors	2,118.76
Richard J. Simmons	Health Agent	21,931.55
June I. Smith	Asst. Town Clerk	8,346.70
Elizabeth G. Staples	Health-Nurse	631.02
Andrew J. Stevens	T. H. Custodain	5,311.25
Robert J. Stewart	Plumbing Inspector	4,978.00
Robert W. Stewart	Dpty. Wire Insp.	347.85
Gertrude E. Stoddard	Secy.-Health	13,872.11
Patricia Stone	School Nurse	12,649.36
Judith A. Thomas	Clerk-Treasurer	8,215.76
Marjorie E. Townsend	V.N.A.	16,411.26
M. Claire Ward	Secy.-Planning Board	1,153.57
Deborah J. Wilson	Treasurer	16,506.56
Beverly Woodward	Clerical Pool	7,997.50
John B. Lingley	Police Chief	34,869.58

William Scott	Police Sgt.	25,113.84
James R. Davis, Jr.	Police Sgt.	23,253.06
Wayne M. Richards	Police Sgt.	24,039.77
Ralph Anderson	Police Sgt.	25,781.20
Ralph Anderson	Details	1,260.00
Paul J. Roach	Police	21,671.88
Paul J. Roach	Details	4,470.00
Paul E. Kenerson	Police	23,859.81
Paul E. Kenerson	Details	1,776.00
Paul V. Lunetta	Police	21,560.77
Paul V. Lunetta	Details	2,856.00
Thomas F. Hayes	Police	21,633.96
Thomas F. Hayes	Details	853.00
Robert G. Colby	Police	23,187.07
Robert G. Colby	Details	1,791.00
Peter C. Hansen	Police	25,549.84
Peter C. Hansen	Details	6,756.00
Paul R. Hayes	Police	24,822.35
Paul R. Hayes	Details	1,830.00
William B. Spooner III	Police	24,040.15
William B. Spooner III	Details	7,135.00
Richard C. Swift	Police	20,566.04
Paul C. Newcomb	Police	25,406.24
Paul C. Newcomb	Details	504.00
Howard E. Rollins	Police	22,834.15
Howard E. Rollins	Dog Officer	5,071.94
Howard E. Rollins	Details	1,944.00
William J. Ruszczyk	Police	20,131.51
Robert P. Heywood, Jr.	Police	21,175.29
Robert P. Heywood, Jr.	Details	4,710.00
Walter Sweeney, Jr.	Police	21,773.91
Walter Sweeney, Jr.	Details	2,791.90
James W. Grande	Police	20,119.40
James W. Grande	Details	1,162.00
Daniel Salvucci, Jr.	Police	9,024.79
Daniel Salvucci, Jr.	Details	7,218.56
William Bostic	Police	4,580.94
William Bostic	Details	7,013.56
Robert E. MacDonald	Police	4,781.90
Robert E. MacDonald	Details	6,870.36
Douglas Abde	Special Police	78.00
Michael J. Ahern		432.00
Ernest P. Anastasio		929.56
Lynn Boccia		21.00
Robert F. Brown, Jr.		924.00
Maurice Coghlan		156.00
Stephen Connolly		481.00
Gordon Davis		1,221.00
Peter D. Dorr		48.00
Edmund F. Ferry, Jr.		204.00
Anna Marie Forry	Matron	92.35
Roland Fruzzetti	Special Police	48.00
Edward G. Gaibl, Jr.		435.00
Michael Gray		48.00

Charlotte Griswold		35.00
George W. Justen		48.00
Mark S. Lunetta		1,536.00
Nancy W. MacPhee		96.00
Edward Malloy		2,024.56
James P. McElwee, Jr.		96.00
Francis McKenna		72.00
Joseph M. Palombo		96.00
Bernard Powers		102.00
Peter Provost		48.00
Richard J. Rakauskas		461.56
Robert Silva		273.00
Neal Rossi		432.14
Frederick Sage, Sr.		47.46
Kimberly J. Spargo		105.00
Gordon Torrey		48.00
Michael J. Valair		48.00
Charles J. Vlassakis		29.56
Philip T. Zimmer		48.00
James W. Allen	Fire	23,661.01
Kenneth Blanchard		25,243.37
Wendell Blanchard	Fire Chief	31,843.51
Donald K. Graham	Fire	21,808.90
Joseph Hugh Hannigan		22,970.48
Donald L. Harrington		20,590.32
Donald C. Hayes, Jr.		24,572.74
Thomas H. Ingle, Jr.		23,504.01
Anthony Lemish		14,882.04
James A. Purcell	Fire	23,775.12
James A. Purcell	Comm. Center	1,133.17
Stephen R. Tucker	Depty. Fire Chief	26,675.42
Richard A. Berg	Fire—E.M.T.	5,731.55
Jeffrey Blanchard		8,380.20
Janis L. Coburn		6,662.90
Steven R. DeBoer		4,965.30
Mark DeLuse		7,556.77
Ronald Draper		11,729.31
Edward Hannigan		7,026.46
Barbara J. MacDonald		6,518.70
James Grady	Communication Center	432.12
Meredith Hannigan		12,002.29
William E. Holland		4,578.87
Leonard Howes	Police	17,173.43
Leonard Howes	Comm. Center	10,599.67
Linda M. Johnson		307.74
Eleanor M. Nawazelski		16,612.24
Steven S. Obreza		1,995.53
Marcia L. Scribner		16,987.76
Robert F. Wilson, Jr.		1,648.76
Eleanor R. Flammia	Library	12,037.61
Muriel L. McElman		12,037.61
Rozelin Spielman		18,908.51
Manilla M. Spurr		12,826.72
Lorraine Welsh		1,901.24
Audrey K. Yeingst		6,062.60.

Gilbert G. Allen, Jr.	D.P.W.	21,333.06
Philip C. Beal	Depty. Supt. D.P.W.	28,528.75
Douglas N. Billings	Plant Operator	22,583.39
Vincent J. Clancy, Jr.	D.P.W.	14,477.49
Luke C. Draheim		2,358.67
Noreen R. Flynn	Clerk	587.19
William Gardner		14,240.93
Anne Gretsen	Clerk	2,174.19
James Goodwin		16,720.70
Steven D. Herrmann		21,095.24
Donald H. Howard		24,027.83
Charles L. Inglis, Jr.		20,989.00
Robert E. Inglis		23,391.43
Robert E. Inglis		5,693.80
David A. Ives		14,094.88
Duncan L. Josselyn		8,168.09
Alfred J. Leate, Jr.		6,122.41
Curt MacLean		16,862.36
John D. Mone		4,939.35
William Morse		20,256.89
Betsey L. Neal	Secy.—D.P.W.	13,482.35
Michael C. O'Toole	D.P.W.	21,405.66
Michael C. O'Toole	Special Police	4,350.64
John Owens		21,404.95
Philip E. Shorey		16,757.60
Robert T. Sides		22,277.35
Herbert D. Simmons	Superintendent D.P.W.	31,267.92
Scott O. Smith	D.P.W.	18,728.96
Robert J. Stockwell		5,144.97
Greta A. Tanner	Clerk	12,698.36
Theodore Thompson		10,218.78
Clyde Turner		22,771.55
George Yetsook		14,327.17
William B. Barker		2,385.38
Victor J. Diniak		4,548.37
J. Scott Petty		3,285.58
Nathaniel B. Sides		3,486.12
Robert E. Conant	School Custodians—Maint. Supt.	26,493.74
Fred M. Bourne	Custodian	16,136.42
Donald F. Buckley		19,117.60
John J. Clair		14,729.62
Chester J. Hankey		17,652.37
Donald P. Johnston		16,968.77
Robert W. Karas		14,926.63
Robert W. Madden, Jr.		157.20
John A. Marshall		2,117.31
Melvin L. Olson		20,722.70
Wilmot R. Pratt		14,954.90
Robert P. Preston		15,981.91
Raymond O. Scott, Jr.		17,219.07
Rose May Scott		16,200.18
Dana W. Shaw		17,184.14
Donald E. Sinclair		2,115.65
William F. Sutcliffe, Jr.		14,791.86

Joyce D. Tucker		16,855.67
Joseph A. Vasquez		14,725.83.
Frederick J. White		15,083.46
Henry V. Wormald		15,906.05
Robert E. Conant, Jr.		2,589.09
Theodore G. Drummond, Jr.		1,968.00
David Flaherty		464.05
Clifford A. Gaysunas, Jr.		2,040.00
Robert S. O'Rourke		2,119.48
Paul C. Sweeney		2,442.00
Nancy Bandoni	Clerk—School	13,132.50
Frances Bates		17,654.20
Louise Crescenzi		6,113.03
Susan F. Davis		11,477.83
Ann E. Demaranville		8,152.6
Rose Marie Fariello		14,745.35
Jean H. Farr		14,679.15
Claire Garrigan		11,296.98
Patricia Gerrish		9,359.52
Catherine Giardiello		11,579.34
Doreen A. Giordani		10,841.03
Winifred Howes		11,703.89
Ethyle Kruser		7,580.65
Claire M. Mitchell		14,066.71
Judith Scannell		8,372.31
Alice Sheehan		12,026.71
Frances Smith		15,238.00
Katherine R. Smith		2,166.07
Carol Fallon	Clerk—Subs	75.95
Arleen F. Freel		72.13
Lauri Lancaster		42.00
Anne M. O'Rourke		3,721.11
Theresa Zalewski		37.50
Janet Abban	Aides—School	2,085.44
Valgerd Arend		6,074.96
Judith G. Armstrong		6,021.02
Elena Ceurvels		4,297.77
Lucy M. Foster		5,325.52
Frances E. Gillan		5,845.44
Janice Gilmartin		5,945.44
Lillian Harper		5,034.74
Beverly L. Hayes		5,612.94
Patricia L'Italien		9,609.18
Shirley L. Litchfield		5,508.50
Susan Lonergan		858.50
Kathleen D. Lunetta		9,317.87
Nancy F. Madden		5,060.92
Carol McNulty		4,232.27
D. Sharlene Morse-Edwards		4,959.90
Lorraine Moriarty		2,748.58
Christina M. Nyman		7,846.60
Jane White		5,152.52
Patricia Williams		4,837.21
Patricia A. Wright		5,506.64
Edith M. Bates	Aides—Subs	372.58

Charlotte E. Buckley		221.40
Ellen J. Butler		340.48
Barbara Crimi		12.00
Patricia Duest		38.55
Jane Jaquith		52.50
Cheryl Kates		210.00
Jill Keith		11.25
Carolyn M. Kenney		135.94
Eleanor Kerrissey		805.99
Dorothy MacDonald		1,768.66
Pauline T. Morrow		156.57
Joan Scozzari		15.00
Cynthia Thompson		465.00
Anne Antanaricz	Lunch—School	5,613.69
Margaret Brown		4,850.25
Monique Campo		3,581.29
D. Marie Christensen		3,299.28
Melba Clair		6,325.95
Dianne G. Collins		6,186.45
Gloria Dentino		9,996.05
Beverly Frattasio		5,926.29
Alice A. Jerome		6,316.65
Ingrid A. Lancaster		8,333.51
Ilene Landers		1,804.15
Madeline Matteoli		6,193.95
A. Leigha Pepe		6,193.95
Marilyn C. Pratt		8,897.94
Vivien Ruggiero		6,287.55
Gertrude A. Smith		4,213.43
Nancy Teague		5,589.69
Elizabeth M. Vonderstein		6,335.25
Audrey Wilber		6,351.83
Susan Chapman	Lunch—Subs	1,026.00
Louise Doolin		112.00
Vera-Jean Ferry		2,069.90
Dorothy Howard		11.25
Margaret T. Keyes		28.13
Conchetta Malis		494.51
Roberta Reed		472.50
Janet M. Rush		581.71
Lawrence P. Allen	Tutors—School	1,540.00
Lisa Beaucaire		9,342.50
Nancy Lynn Cavanaugh		4,048.00
Maureen P. Corcoran		376.00
Sheila Coughlin		4,850.60
Jo-Anne E. Coyle		7,906.00
Linda J. Curley		3,784.00
Rosemary M. Curren		5,056.00
Mary K. Doller		1,108.00
Lorraine Gaysunas		7,128.00
Ada Getman		8,065.71
Marilyn C. Hartney		8,200.00
Rosemary M. Heffernan		5,128.12
Larry Johnson		7,519.00
Sharon L. Ladago		6,449.00

Kenna Liatsos		3,102.00
Marie A. Lynch		1,320.00
Julie Phelan		643.20
Patricia C. Pizzi		1,216.00
Denise L. Royer		3,688.00
Mary E. Shalgian		4,114.00
Joyce Simonelli		6,502.50
Carol A. Smith		4,460.00
Rosemary L. Spurway		4,984.00
Kathleen Tondorf		4,148.00
Joan M. Towne		3,132.00
Elaine Tufts		1,756.00
Robert E. Ainslie, Sr.	Finals	5,632.44
Chester E. Baker		1,570.00
Alice L. Bell		5,964.72
John F. Billings		5,903.81
Clifford F. Blair, Jr.		145.58
Suzanne Bram		252.00
Robert L. Brogna		1,025.38
Virginia M. Burns		2,423.18
Timothy P. Cardwell, Sr.		35.00
Laurie Carroll		502.50
John J. Cheney		912.00
Donald M. Christensen		314.40
Mark Christensen		3,552.04
Roy F. Coughlin, Jr.		6,380.00
Helen P. Dailey		18,980.53
Norma D'Allesandro		223.13
Lauren DeAngelis		868.50
Bruce Dixon		3,977.58
Martha Dooley		88.00
Patricia Ann Doran		3,357.04
Christine A. Evans		3,216.00
Kristen Fallon		502.50
Stephen L. Gangi		1,53.17
Daniel Garrison		502.50
Sharon M. Hansen		12,819.16
Mary L. Hayden		4,480.00
Robert C. Hook		12,030.29
Robert A. Hooper		6,478.84
Carol F. Johnson		6,196.68
Charles F. Jokinen		7,088.43
William J. Jolly, Jr.		13,594.66
Ann Kamppila		344.76
Joanne Keefe		1,179.67
Emma Laidlaw		56.12
Richard E. Lawrence III		4,411.44
Laurie Lynch		585.00
Christopher G. MacFadgen		1,322.88
Ernest MacFadgen		442.98
Robert W. Madden		14,265.66
Rose B. Maloney		1,006.00
Estate-Margaret Merchant		13,012.68
Mary Jo Merrick		190.24

Marjorie A. Merritt	585.33
Jean M. Mitchell	6,156.00
Martha A. Mortimer	3,455.85
Gregory K. Nihan	179.02
Elizabeth A. O'Donnell	630.00
Maureen O'Donnell	584.00
Nancy O'Reilly	3,492.00
Terry Peacock	502.50
Michael Port	144.00
Elizabeth R. Renfrew	342.00
Imelda E. Roche	4,208.00
Anastasia Rogers	6,312.00
Scott R. Sherman	44.52
Francis W. Sickoll	675.15
Megan Therese Soccorso	60.00
Marie J. Steptoe	405.44
Everett M. Stoddard	5,004.60
Richard Stokinger	1,008.00
William Straughn	502.50
Caroline M. Sullivan	1,926.32
Robert Sylvia	2,048.00
Cathleen A. Tanner	8,519.58
Michael Tavares	400.00
Elzy B. Tubbs III	2,183.11
Claire A. Watts	3,790.00
Juliana T. Williams	70.00
Claire A. Xidea	150.00
Robert P. Fox	Administrators—School 49,875.18
Kenneth R. Johnson	43,437.41
Edward M. Doherty	37,300.06
Charles A. O'Donnell	39,207.74
Donald B. Virtue	40,924.33
Walter L. Sweeney	36,146.21
David M. Walsh	36,146.21
William B. Sides	38,582.74
Philip J. O'Neil	40,924.33
Richard J. Erickson	38,582.74
Francis J. Curran	36,146.21
Edward M. Amaral	Teachers—School 32,831.80
Michael Arenstam	28,997.36
Peter C. Baker	28,544.80
Robert J. Barra	17,512.68
Richard H. Blake	23,337.64.
Patricia G. Bologna	24,855.96
D. Kenneth Clinton	25,500.66
Robert J. Condon, Jr.	30,141.76
William D. Cook	25,636.56
Priscilla Crosby	25,295.08
John T. Curry	27,904.80
Alan B. Dewey, Sr.	26,049.04
Melanie Drozdowski	24,798.20
Michael K. Farrell	24,712.20
Harry Gerrish	26,692.64
Steven T. Glendye	24,611.96
Pamela Gray	29,374.36

John J. Griffin	28,523.96
J. David Guenard	27,612.92
Barton L. Heefner	25,945.16
Paul W. Hickey	24,910.56
Mark E. Hines	13,971.08
John E. Hopkins	6,648.40
Leland D. Howard	24,736.56
David Jakub	30,975.30
Elaine Leadbetter-Hanson	24,684.20
Rocco W. Libertine	28,588.80
Margaret Linehan	17,294.68
Douglas K. MacDonald	17,174.68
Judi Ann Maitino	24,855.96
Arlene M. Marchant	27,904.80
Constance McNeil	24,855.96
James M. McSheffrey	30,134.60
Ralph Miller	31,057.60
Patricia Jack Mosher	20,349.08
Kenneth A. Nelson	26,970.76
H. Alexandra Pollard	24,855.96
Edward P. Quirk	27,904.76
Diane L. Richards	25,717.49
Joy M. Robbins	25,422.20
Judith A. Schneider	27,289.60
John R. Schrader	27,400.90
John J. Sheehan	26,760.76
Edward M. Shoenig	30,817.60
Mary Ann Slawson	24,023.40
Robert R. Slawson	24,855.96
Susan W. Stokinger	28,912.80
Henry D. Straffin	24,563.56
John J. Sullivan	26,495.66
Patricia A. Talbot	17,273.12
Percy J. VanDyke	26,760.76
Joseph F. Wessling	27,904.80
William J. Wilcox, Jr.	30,695.24
William E. Bell	22,892.20
Stephen Belmore	25,505.96
Richard P. Blake	30,139.70
Arnold Briggs	27,904.80
Elaine L. Cadogan	28,754.80
John Cadogan	24,855.96
David J. Casoni	27,904.80
Lourdeen S. Casoni	27,904.80
Catherine Chop	22,457.56
Carl Coulstring	24,699.72
Anne T. Cummings	24,855.96
Alyce M. Davis	22,700.24
John F. Davis, Jr.	19,913.96
Frederick Doll	27,904.80
Joseph T. Downey	24,023.40
Karen A. Ferrari	24,967.96
Janis E. Flynn	4,653.68
Paul W. K. Freeland	27,904.80
Ralph F. Henry, Jr.	5,706.64

Donald E. Hilliard	27,904.80
Karen Korszeniewski	16,322.68
Thaddeus W. Kowalcik, Jr.	22,457.56
Robert T. Margarit	24,023.40
Rosemary J. Mee	27,904.80
Nancy A. Mickunas	21,728.24
Leslie J. Molyneaux	27,951.08
Wendy J. Moran	21,728.24
Robert M. Norton	24,855.96
Marilyn J. O'Brien	23,217.20
Wayne R. Petersen	24,855.96
Carolyn Philippon	22,782.56
Diane C. Riendeau	27,904.80
Rosemary Sampson	17,174.68
Richard Searles	29,542.80
Linda J. Servin	24,855.96
David R. Sullivan	27,079.92
Joyce A. Tolken	29,723.22
Linda R. Walker	15,565.08
Wendy A. Walzer	27,049.92
James A. Wilson	24,736.56
Mary C. Anderson	11,557.20
Barbara Barker	22,892.20
Catherine Coccimiglio	24,855.96
Donna L. Cohen	14,605.48
Betty H. Fife	14,137.56
Barbara J. Fluhr	19,876.96
Richard L. Jenkins	27,904.90
Elsie E. May	22,855.20
Jane B. Mohns	20,778.24
Sharon Mohns	18,320.92
Joseph E. Rull	29,430.92
James A. Sylvia	27,357.36
Joan H. Vergnani	22,892.20
Tyler S. Wooster	22,892.20
Margot E. Anderson	22,892.20
Maryann R. Coleman	24,855.96
Francis W. Coyle	25,099.82
Eileen McGowan Demers	24,023.40
L. Ruth Douillette	21,997.69
Darlene R. Edgerly	24,855.96
Robert F. Edgerly	15,223.48
Lois M. Ehrenzeller	27,904.80
Janice Elofson	24,855.96
Carol G. Field	24,855.96
Deborah George	10,389.32
Florence Huff	24,855.96
Josephine Koelsch	24,023.40
Enid Lubarsky	27,904.80
Helen R. MacFarlane	24,023.40
Maria M. Moyer	27,904.80
Louise C. Noyes	27,049.92
Constance J. O'Brien	22,892.20
Barbara Riley	22,892.20
Mabel K. Sawyer	22,892.20

Robert L. Shanahan	22,892.20
Miriam Allen	12,001.20
Richard G. Barke, Jr.	22,457.56
Priscilla Belcher	27,904.80
Betty Brabazon	22,892.20
Nancy M. Casey	15,388.36
Marilyn E. Chadwick	20,275.40
Barbara R. Cole	22,892.20
Kathleen A. Condon	16,740.36
Mary Brenda Flynn	22,457.56
Elizabeth P. Forman	20,928.92
Audrey B. Gage	27,830.80
Susan S. Garland	12,470.24
Patricia A. Gregory	11,446.20
Elizabeth A. Gravelle	29,300.08
Bonnie Henderson	21,771.28
Helen K. Jaquith	24,855.96
Deborah A. Joubert	11,446.20
Jeanne Lawrie	18,550.66
Holly Anne Leach	10,864.52
Lois R. Lindquist	14,328.20
Jean MacFadgen	13,156.22
Wendy J. Maxwell	22,892.20
Gillian Ann Parker	22,457.56
Jeannette Perchard	24,855.96
Donna Richardson	24,855.96
Anita N. Ross	27,904.80
Linda L. Russell	22,892.20
Pamela M. Ryan	19,639.64
Wilma Sanders	16,805.92
Anne B. Sayles	22,457.56
Maria Thornton	19,268.19
Barbara Trongone	24,855.96
Margaret D. Westfield	6,980.16
Julie W. Whitt	22,892.20
Joan R. Wormald	11,446.20
Mildred A. O'Callaghan	18,614.68
John Schumacher	13,564.31
Robrt A. Crean	13,361.16
Linda J. Nicholson	13,674.84
Sylvia Babcock	14,507.40
Gregory J. Doyon	Tn. Acct/Administrator 28,976.97
William Adams	Sub Teachers—School 120.00
Pasqua Allaire	37.00
Jane Anderson	60.00
Brenda Angie	74.00
Michael Beliveau	60.00
Fletcher Boig	1,262.00
Cynthia M. Boutilier	37.00
Paula C. Buckley	37.00
Kathleen Budreski	18.50
Paula Jackson Caseault	30.00
Ann M. Chizauskas	2,135.00
Joan Christie	657.00

Carolyn M. Clark	1,913.76
Maurie L. Conlon	438.16
Maureen L. Cooke, R.N.	442.00
Paul A. Daly	37.00
Michael J. Dardano	74.00
Roland Dealy	696.00
Beverly A. Dean	192.00
Jane Eden	1,281.00
Kathleen C. Fleming	37.00
Virginia L. Fraser	78.00
Stephen Gangi	30.00
Linda E. Gardell	351.50
Samuel Greenwald	153.00
Nancy Guadano	222.00
Gary S. Guenard	180.00
John D. Guenard	2,464.00
Maureen Susan Hanley	30.00
Luella J. Harlos	222.00
Daniel Harold	30.00
Melodee K. Hodges	148.00
Daniel Ibbitson	74.00
Karen Kamppila	268.00
Mary A. Kelley	1,412.00
Robert W. Krul	222.00
Barbara Lash	74.00
Carole A. Lesieur	37.00
Kelley J. Lessard	333.00
Meredith Lombardi	150.00
Pauline A. Long	74.00
Marie E. MacAllister	37.00
Clinton V. MacCoy	894.00
Michael MacCurtain	74.00
Helen Maguire	116.50
Rita A. Marnell	496.00
Anne McCaffrey	1,065.50
Marilyn McCarthy	259.00
Hazel P. McDonald	1,638.00
Carol McGrath	3,403.12
Daniel Merline	111.00
Anthony Mitchell	74.00
Marilyn Mullen	1,786.00
Linda Nangle	688.00
Judith E. O'Malley	845.90
Susan Painter	674.00
Barry Parker	1,116.00
Charlotte M. Peterson	462.00
Ann E. Phelps	37.00
Dorothea A. Redmond	148.00
Tara A. Reilly	37.00
Mary Ridder	4,407.50
Patricia Santin	982.00
Patricia A. Shea	4,534.12
Steven Shirosky, Jr.	120.00
Peter A. Stabile	148.00
Arlene L. Stetson	275.00

Kathleen M. Stevens	120.00
Kathleen V. Sullivan	222.00
Ann Tomaiolo	148.00
Elise Torre	2,546.00
Anne E. Trask	765.00
Joyce L. Valante	388.50
Richard J. Vaughan	37.00
Marilyn L. Walden	881.00
Catherine M. Walsh	1,577.00
Winifred K. Webb	2,013.00
Cynthia T. White	111.00
Stephen Wing	1,336.00
Donnell B. Young	37.00
Jean C. Ahern	104.50
Thomas F. Allen III	15.40
Jane Ellen Anderson	15.40
Priscilla Anderson	46.36
Lorine E. Bergeron, Jr.	15.40
Shirley A. Blanchard	221.93
Lily M. Bostic	221.93
Charles J. Bradford	46.36
Marjorie Bryant	221.93
Ruth S. Bubier	30.80
David Butterworth	15.48
Bessie Buxton	221.93
Diane Campbell	61.76
Derelyn A. Campitelli	30.88
Philip D. Carney	15.40
Deborah Cavanagh	15.40
John E. Condon III	51.42
Charles J. Conlon, Jr.	216.16
Karen F. Cranton	30.80
Claire M. Curran	15.48
Joseph F. Curran, Jr.	15.48
Scott Eaton	11.61
Charles L. Finn	15.40
Velma R. Finn	15.40
Marie A. Forry	221.93
Maureen Francis	94.51
Philip T. Frank	30.80
Carol A. Franzosa	30.80
Amy Friend	58.05
Natalie Friend	58.05
Marilyn C. Fuller	30.88
Irene C. Gangi	15.40
Laurie Geromini	58.05
Joan Hannigan Giroux	46.28
Nancy J. Goldthwait	250.41
Edward Gorrill	30.80
Donna E. Hoadley	46.36
Richard A. Housley, Jr.	15.40
Charles E. Hopkins	30.80
Carol A. Huban	67.56
Lauren Jakub	8.75

Elections

George W. Johnston	15.48
Nancy Johnston	15.40
Dorothy Kelly	214.23
Josephine E. Kendrigan	206.45
Nancy Sue Lee	46.28
George Lewald	75.00
John A. Libertine	15.40
Carole Lindquist	30.88
Wallace Lindquist	204.39
Kenneth R. Lingley	281.76
David T. Lyon	15.40
Philip W. Maney	15.40
Judith L. McCormack	61.76
Walter I. McDonough	30.88
William Michalowski	216.14
Harry E. Monks, Jr.	52.16
Maria R. Monks	52.16
Sally F. Murphy	106.44
Joel T. O'Brien	46.28
Julianne F. O'Brien	15.40
E. Kelly O'Donnell	15.48
Michael A. O'Malley	46.28
Lillian Pollini	15.40
Margaret E. Powers	30.80
Richard N. Reed	30.96
Roberta G. Reed	30.96
Louise E. Ripley	61.76
Maureen Roach	15.40
Donald J. Rogers	15.40
Kathryn T. Rooney	30.80
Margaret Rooney	15.48
Barbara E. Smith	254.83
Carol A. Stanley	30.80
Maryann T. Sullivan	46.36
Deirdre Ann Taylor	15.48
Celia Thompson	46.28
Ruth Thompson	221.93
John Thomson	216.14
Marjorie T. Thomson	249.04
Barbara L. Tyrie	15.48
Maureen F. Walker	61.76
Ronald Walker	46.28
Catherine Lois Ward	15.40
Robert K. White	15.40
Ann M. Wilson	15.40
Helen C. Woods	15.40
Philip S. Woods	208.42
Joseph J. Zemotel	15.48
Margaret Zemotel	15.48
Valeria Zemotel	109.73
Dorothy Appleton	225.00
Janet R. Barker	513.00
Joseph E. Duhamel	270.00
Carl G. Fahlstrom	270.00
John R. Foley	360.00

Ext. Opportunities—Cont'd.

Carole A. Gridley	468.00
Nan Irene Leach	513.00
Susan E. Jakub	120.00
Antoinette Mary McGrail	558.00
Deborah L. Patt	135.00
Angelo Petrucci	180.00
Vivian Toland	562.00
Toni Ellen Trudell	335.00
Mary Virginia Waterman	1,188.00
Eric W. Wenzlow	36.00
Stephen R. Anderson	145.00
Lorrimer Armstrong	1,627.00
Ronald J. Barron	400.00
Thomas E. Barron	698.25
Peter W. Beal	220.00
Philip L. Brown	300.00
Timothy P. Cardwell, Jr.	380.00
Sean Cashman	100.00
Gino Deacetis	60.00
Brian DeBoer	275.00
Richard H. DeBoer	125.00
Nathan Denham	65.00
William Ducharme	735.00
Ronald G. Dunbar	210.00
Douglas D. Dyckman	255.00
Mark Edwards	100.00
Bruce Estabrook	40.00
Gary Farrow	360.00
John N. Fogg, Jr.	470.00
Shane Fregoe	55.00
Charles Fuller	50.88
John S. Gardiner, Jr.	30.00
John S. Gardiner, Sr.	485.00
Samuel Germaine	100.00
Robert J. Giroux	561.75
David C. Greene	360.00
Kenton W. Greene	360.00
Joseph E. Hannigan	803.13
Donald C. Hayes, Sr.	15.00
John E. Hoadley	587.65
Thomas Hooker	510.00
Kenneth W. Houghton	252.00
Frederick Ingle	155.00
Thomas H. Ingle, Sr.	231.00
Charles Inglis, Sr.	297.00
Cheri Jokinen	155.00
Clark Josselyn	616.25
Ralph E. Josselyn	404.25
Roger A. Leslie, Jr.	405.00
Roger Leslie, Sr.	470.00
Dennis M. Lindsay	395.00
Alphonse L'Italien	556.50
Claude L'Italien	85.00
Paul L'Italien	225.00
Paul MacDonald	30.00

John W. MacDougall, Jr.	515.00
John W. MacDougall III	325.00
Donald MacLeod	80.00
George Matthews	280.00
Henry J. Matthews	598.50
Robert G. McCuin	620.00
Charles Merritt, Jr.	320.00
Charles D. Merritt III	140.00
Harry E. Monks, Jr.	320.00
Robert E. Montgomery	50.00
John D. Morris	813.75
Peter N. Muncey, Jr.	255.00
Peter N. Muncey, Sr.	210.00
Bernard V. Nunn, Sr.	520.00
Robert J. O'Rourke	525.00
Theodore O'Toole	80.00
Thomas J. O'Toole	827.00
Clark Pennington	75.00
Robert Peredna	215.00
Stephen T. Richardson	230.80
Daniel A. Salvucci, Sr.	295.00
Joseph Salvucci	495.00
John Scozzari	215.00
Jay Shortall	325.00
Arthur W. Sides	175.00
Lawrence E. Slaney	160.00
Ernest F. Smith	520.00
Harold S. Smith	135.00
John H. Stewart	105.00
Robert A. Thornton	120.00
Robert L. Tufts	390.00
Maribeth Ahern	22.00
Frances Aldrich	111.00
Carol Anderson	72.00
Denise Andrews	100.00
Anthony Attardo	46.00
Stephen Barrett	23.00
Robert Beatty	120.00
Richard Bennett	97.50
John R. Berksza	82.00
William Bettencourt	38.00
Gregory Billings	81.00
James M. Bletzer	70.50
Eugene Boggs	23.00
John Bohlken	22.00
Kenneth Brown	39.00
Daniel Bryant	22.00
Howard Bryer	23.00
Kathy Bush	80.50
George Calarusso	50.00
Edward Cappa	69.00
Neil Chandler	23.00
Peter Chandler	22.00
Robert Chapman	38.00

Phys. Ed.—School

Brett Chicko	84.00
Frank Clasby	38.00
Dennis Clinton	22.00
Alton Cole	38.00
Noreen Connell	325.00
Paul Connell	70.00
Henry Conroy	44.00
Joseph Cotton	66.00
Thomas Counter	38.00
John Coyne, Jr.	44.00
Frances Crehan	1,400.00
Jerry Crowley	22.00
Robert Denise	38.00
Annette DiMascio	50.00
Randolph Dodge	44.00
Robert Donahue	30.50
Paul Donnellan, Jr.	34.50
Joseph Donovan	44.00
John P. Donovan	120.00
Joseph F. Dotolo	25.00
Barry Drew	33.00
Richard Duckett	38.00
George Dunn	40.00
Nadine Eisenhower	25.00
Diane Emanuello	130.50
Gene T. Farrell, Jr.	22.50
John A. Farrow	68.00
Ralph Ferrisi	76.00
Walter D. Fitzgerald	22.50
George Foley	69.00
Gerard Foley	44.00
John J. Foley	44.00
Larry Frazier	1,872.50
Thomas French	22.00
Carl Freyermuth	33.00
James Gaul	38.00
Philip Gerety	40.00
James Girolamo	38.00
Robert Glahben	23.00
John Goslin	99.00
Bruce W. Grober	22.00
Donald Guilette	38.00
David Hartnett	76.50
Walter Heleen	57.50
Kevin Henderson	22.00
William Hertola	46.00
Brooks Holmes	89.00
Edward Jones	22.00
John J. Karo	38.00
Daniel Kates	46.00
James Kearney	44.00
James Kelleher	66.00
Howard Kelley	38.00
Paul Kelleher	23.00

Paul A. LaGace	44.00
Ray Lalley	33.00
William Leanues	181.00
Mary Lee	25.00
Dennis LaVersa	103.00
Edna Little	250.00
Robert Lochclin	23.00
Brian Lynch	105.00
David Markham	24.00
Nancy Martens	80.00
Donna Mazzamurro	120.00
James McCarthy	44.00
William McDonough	63.00
William McMann	80.00
Victoria McPherson	37.00
Melvin Meehan	92.00
Jean-Francois Menard	33.00
Randy Mitchell	76.00
William Morrison	44.00
Walter Mortimer	40.00
William Mortimer	38.00
William Mulvey	22.00
Warren Najarian	99.00
Garth R. Nelson	1,947.40
Faith Newcomb	22.00
Scott Nichols	23.00
Frank Niles	48.00
Mary C. O'Donnell	200.00
George R. Oster	44.00
Everett Pearson	24.00
Jeanne Peckham	74.00
Robert A. Perry	170.00
Edward Peters	38.00
Steven Petluck	57.50
Philip Pisano, Jr.	24.00
James Piccini	80.00
James Pickel	40.00
Steven T. Pigeon	44.00
Donald Pittsley	76.00
Steven Plant	22.00
Harry Prestier	46.00
Ann Richardi	380.50
Robert Ringutte	40.00
Philip Robinson	48.00
James Rusconi	23.00
Patricia Santin	22.00
Kenneth Sargent	22.50
Patrick Sfarzo	87.50
James Sibson	38.00
Anthony P. Silva	22.00
Peter Silva	114.00
Charles Simonds	22.00
Dale Smith	24.00
Lawrence Spellman	44.00

Paul Spolidoro	80.00
Robert Sterling	45.00
Donald Stevenson	44.00
John Stoddard	46.00
Alan Strondak	71.00
Elizabeth Sullivan	37.00
Joseph Sullivan	75.00
Tim Sullivan	40.00
James Swan	116.00
William Szachowicz	80.00
James Tavares	44.00
Thomas E. Taylor	38.00
Paul Terra	33.00
Peter Thayer	23.00
Steven Tobin	157.00
Paul Trachek	55.00
Mark Trent	77.00
Steven Uno	38.00
Herbert Vass, Jr.	22.50
Karen Viafore	290.00
Larry Waithe	76.00
Robert Wakelin	23.00
Michael Walker	46.00
George Walling	44.00
Steven Walsh	38.00
Marilyn Watson	80.50
Michael Weaver	23.00
Martin Whitemore	45.00
Harry Wilson	38.00
Robert L. Zaniboni	23.00
Nick Zibelli	66.00

INDEX

Animal Inspector	113
Assessor's Report	123
Board of Appeals	92
Board of Health	112
Board of Registrars	107
Building Inspector	93
Bylaw Study Committee	105
Capital Improvements Planning Committee	106
Conservation Commission	116
Council on Aging	104
Department of Public Works	95
Emergency Communication Center	91
Fire Department	90
Hanover Arts Council	115
Historical Commission	114
Housing Authority	97
John Curtis Free Library	119
Jury List	80
Metropolitan Area Planning Council	103
Old Colony Elderly Services	105
Personnel Board	124
Planning Board	99
Plumbing Inspector	94
Plymouth County Extension Service Report	100
Police Department	86

School Department	125
Selectmen	17
South Shore Regional School District	117
Tax Collector	122
Town Accountant	132
Town Clerk	19
Annual Town Meeting, May 7, 1984	37
Births	20
Deaths	28
Marriages	23
Presidential Primary, March 23, 1984	32
State Election, November 6, 1984	75
Town Officers	8
Town Treasurer	173
Town Payroll	175
Visiting Nurse Association, Inc.	109
Visiting Nurse Association, Inc. — Treasurer's Report	110
Visiting Nurse Report	108
Wire Inspector	94

Printed by

GRAPHICS HANSON, MASSACHUSETTS 02341 • (617) 293-5256