

1952
W. S. Taylor

1952
L. G. Gray
L. G. Gray

137

Chelmsford
Massachusetts

CHS rooms
used by
McFarlin

ANNUAL REPORT

of

W. S. Taylor
1952

THE TOWN OF

CHELMSFORD

W. S. Taylor
1952

for

THE YEAR ENDING DECEMBER 31

1952

ANNUAL REPORT
of
THE TOWN OF
CHELMSFORD

for
THE YEAR ENDING DECEMBER 31
1952

BALFE SERVICE CO., PRINTERS
46 MIDDLE STREET
LOWELL, MASSACHUSETTS

REPORT OF THE TOWN CLERK

ELECTED TOWN OFFICIALS

Moderator

John H. Valentine
(Term Expires 1954)

Town Clerk

Harold C. Petterson
(Term Expires 1954)

Selectmen and Board of Public Welfare

Theodore W. Emerson	Term Expires 1953
Carl A. E. Peterson	Term Expires 1954
Raymond H. Greenwood	Term Expires 1955

Treasurer and Tax Collector

Harold C. Petterson
(Term Expires 1954)

Board of Assessors

Warren Wright	Term Expires 1953
John J. Dunigan	Term Expires 1954
Claude A. Harvey	Term Expires 1955

Tree Warden

Myles J. Hogan
(Term Expires 1954)

Board of Health

Charles C. Farrington	Term Expires 1953
Edmund J. Welch	Term Expires 1954
Oliver A. Reeves	Term Expires 1955

School Committee

Daniel J. Hart	Term Expires 1953
Vernon Fletcher	Term Expires 1954
Ray Pike, Jr.	Term Expires 1955

Park Commissioners

Ralph P. Adams	Term Expires 1953
William W. Edge	Term Expires 1954
Gilbert H. Perham, (Resigned 10-15-52	Term Expires 1955
Bradford O. Emerson, (Appointed until Annual Town Meeting)	
	Term Expires 1953

Cemetery Commissioners

Frank H. Hardy	Term Expires 1953
Arthur J. Colmer	Term Expires 1954
Arne R. Olsen	Term Expires 1955

Trustees of Public Libraries

Eustace B. Fiske	Terms Expire 1953	Marjorie B. Scoboria
E. Wayne Jenkins	Terms Expire 1954	Howard D. Smith
Ethel Booth	Terms Expire 1955	Roger P. Welch

Sinking Fund Commissioners

Fritz H. Pearson—Deceased	Term Expires 1953
Daniel E. Walker (Appointed until Annual Town Meeting)	
	Term Expires 1953
Edward T. Brick	Term Expires 1954
Sidney C. Perham	Term Expires 1955

Planning Board

Clifford M. Babson, Jr.	Term Expires 1953
Arnold C. Perham	Term Expires 1954
William H. Burns	Term Expires 1955
Richard L. Monahan (Resigned June 3, 1952)	Term Expires 1956
Harold E. Clayton, Jr. (Appointed until Annual Town Meeting)	
	Term Expires 1953
George S. Archer	Term Expires 1957
Harold J. Pearson	Term Expires 1957
John L. Dusseault	Term Expires 1957

Constable

Robert F. McAndrew
(Term Expires 1953)

Varney Playground Commissioners

Leslie H. Adams, Sr.	Term Expires 1953
Clifford Hartley	Term Expires 1954
John W. Dixon	Term Expires 1955

Town Counsel

John H. Valentine
(Term Expires 1953)

Janitors of Public Halls

(Terms Expire 1953)

LaForrest E. FieldCenter Town Hall
Joseph L. LarocqueNorth Town Hall

Sealer of Weights and Measures

John P. Quinn
(Term Expires 1953)

Forest Warden

Allan Kidder
(Term Expires 1953)

Superintendent of Burials of Indigent Soldiers and Sailors

Walter Perham
(Term Expires 1953)

Dog Officer

Charles G. Fuller
(Term Expires 1953)

Welfare Investigator

Quincy B. Park
(Civil Service)

Meat Inspectors

Spencer W. Chamberlin
Gilbert H. Perham
(Terms Expire 1953)

Agent of the Board of Health

Patrick A. Thibeau
(Term Expires 1953)

School Nurse

Helen M. Jewett
(Term Expires 1953)

Building Inspector

Arthur Gauthier
(Term Expires 1953)

Milk Inspector

Patrick A. Thibeau
(Term Expires 1953)

Plumbing Inspector

George E. Gagnon
(Civil Service)

Town Forest Committee

Arthur M. BatchelderTerm Expires 1953
Edward B. RussellTerm Expires 1953

Board of Health Physicians

(Terms Expire 1953)

Benjamin Bleckman, M.D.Raymond A. Horan, M.D.

Moth Superintendent

Myles J. Hogan
(Term Expires 1953)

Zoning Appeal Board

Clifford M. Babson, Jr.Terms Expire 1953William B. Mochrie
Clifford HartleyTerms Expire 1954Edward Whalen
Harold M. Tucke, Sr.Terms Expire 1955Frederick Burne
Frank McMahon

Veterans Emergency Committee

(Terms Expire 1953)

George Archer Joseph Sadowski Perry T. Snow
Edward G. Krasnecki George F. Waite Alfred H. Coburn

Honor Roll Committee

(Terms Expire 1953)

Robert Spaulding Harold Linstad George A. Parkhurst

Veterans' Agent

(Term Expires 1953)
Gordon P. DeWolf

Election Officers**PRECINCT ONE**

Walter H. McMahon (D) Warden
 Stella C. Wells (R) Clerk
 Mary C. Hart (D) Deputy
 Warden
 Augusta A. Haley (D) Dep. Clerk
 Marguerite E. Perham (R)
 Inspector
 Catherine D. Riney (D) Inspec-
 tor
 Lydwin Bachelder (R) Inspector
 Eva C. McMaster (R) Inspector

PRECINCT TWO

Mary R. Welsh (D) Warden
 Edith M. Wilbur (R) Clerk
 Adella P. McEnany (D) Deputy
 Clerk
 Florence E. Beauregard (R)
 Deputy Warden
 Anna E. Cummings (D) Inspector
 Mary M. Vondal (R) Inspector
 Grace H. Cummings (R) Inspector
 Dora M. Tucke (D) Inspector

PRECINCT THREE

Katherine G. Shea (D) Warden
 Mildred W. Wilkins (R) Clerk
 Esther P. Snow (R) Inspector
 Helen Reis (D) Inspector

PRECINCT FOUR

James E. Reardon (D) Warden
 Theresa M. Maguire (D) Clerk
 Ruth E. Wright (R) Deputy
 Warden
 Ruth P. Lamprey, (R) Deputy
 Clerk
 Lillian M. Leaver (R) Inspector
 Hilda Braga (D) Inspector

PRECINCT FIVE

Elizabeth M. Whalen (D) Warden
 Evelyn M. Philbrook (R) Clerk
 Elizabeth M. Calder (R) Inspector
 Herman L. Purcell, Jr. (D)
 Inspector

PRECINCT SIX

Charles G. Berger (D) Warden
 Eleanor M. Parker (R) Clerk
 Viola B. Cochrane (R) Deputy
 Warden
 Helen E. McMaster (D) Deputy
 Clerk
 Irene Hoyt (D) Inspector
 Ethyl M. Oates (R) Inspector

Constable

Ralph J. Hulslander
 (Term Expires 1953)

Memorial Day Committee
 (Terms Expire 1953)

Post 313

John Kerins

Joseph Dunigan

Michael O'Brien

Post 212

Wilhelm T. Johnson

Archibald Cooke

Raymond G. Ducharme

POLICE DEPARTMENT

Chief of Police

Ralph J. Hulslander

Patrolmen

Allan H. Adams
Raymond E. Harmon

Winslow P. George

Basil J. Larkin
Lawrence W. Chute

Intermittent Patrolmen

Leo A. Boucher
Leslie H. Adams, Jr.
George W. Marinel
Fritz H. Pearson (Deceased on March 18, 1952)

Edward F. Miner

Arthur L. Smith
Richard F. Campbell
John B. Wrigley

Intermittent Patrolwoman

Christina N. Park

Special Police for Other Activities

Leslie H. Adams, Sr.
John W. Carruthers
William Warley

George R. Dixon
William F. Connor
Robert F. McAndrew

VITAL STATISTICS

Attention is called to the following Vital Statistics. It is important that these records shall be correct. If errors are discovered, the Town Clerk will deem it a favor to have them reported at once so that corrections may be made.

As required by Chapter 16 Section 15, of General Laws of Massachusetts, notice is hereby given that the Town Clerk will furnish blanks for returns of births to parents, householders, physicians and registered hospital officers applying therefore.

BIRTHS RECORDED

1952

Jan.	Name	Parents
1	Williamson	John E. and Margaret (Gill)
2	Carol Ann Marie Damboise	Victor A. and Claire C. (Marcouillier)
3	James Empoules	George C. and Reva L. (Jeffries)
10	Thomas Barry Ennis	Thomas A. and Mary E. (Cusick)
13	Rolvin Reid Risska	Rolvin R. and Gena (Makey)
13	Dana John Hurst	Harold C. and Irene J. (Hulslander)
14	Jeffrey Charles Taylor	Howard L. and Marcelle O. (Morency)
14	Gayton Cushing Bartlett	William P. and Florence (Kennedy)
17	Glenn Alan Berger	Albert and Muriel E. (Knapp)
17	Edward Richard Panessiti	Joseph T. and Mary G. (Copley)
20	Gail Ann Smith	Russell R. and Gertrude (Sundquist)
22	Jill Elizabeth Donovan	Forrest L. and Elizabeth A. (Messier)
22	Kenneth Alfred Millman	Kenneth R. and Barbara M. (Mahoney)
23	James Stanley Upton	James S. and Grace G. (Handley)
25	David Alan Johnson	Fred W. and Priscilla A. (Sargent)
28	Maurice Henry Tremblay	Roland J. and Hermance (Blouin)
29	Evelyn Mae Moreton	Wilfred S. and Mabel C. (Davis)
30	Kevin William Purcell	Raymond F. and Frances R. (Neary)
31	Mary Frances McMullen	Alfred D. and Mary (Butler)
Feb.		
2	Robert Alan Durkee	Russell E. and Edna E. (Lamont)
4	David Carl Lundgren	Clarence C. and Phyllis N. (Axon)
4	Robert Otis Crowe	Benjamin A. and Doris A. (Allen)
6	Brian Lewis Zaher	Lewis and Madeline (McPhillips)

Feb.

8	Frederick James Haley	Frederick J. and Katherine I. (Butler)
14	Robin Anne Russell	Chester C. and Betty L. (Armitage)
17	Warren Frank Price	Richard P. and Betty E. (Stewart)
17	Thomas Edward Hamblett	Charles M. and Mary L. (Beaubien)
19	Vicki Anne Cleghorn	Leonard B. and Mae E. (Reno)
20	Susan Elizabeth Sadlier	Charles J. and Bessie S. (Blackie)
21	Barbara Jean Capuano	Nicholas P. and Lillian A. (Harvey)
21	Kevin Roscoe Simpson	Albert R. and Ruth E. (Richards)
23	Anita Louise Locapo	Adam A. and Rita (Fontes)
23	Charles Daniel Mullen	Harold and Marion (Rust)
25	Richard Paul Svenson	Charles E. and Nancy (Mañon)
25	Kevin Richard Sullivan	Arthur C. and Lucille M. (Parthenais)

Mar.

6	Beverly Lorraine Lachut	Sigmund S. and Lorraine E. (Buchanan)
6	James Frederic Davies	Russell H. and Anne E. (Pratt)
6	Francis Lyman	Frank J. and Jeanette (Krupowicz)
7	Mary Alice Churchill	Charles W. and Alice (Durgin)
9	Carolyn Lee Cross	Robert J. and Frances L. (Moreno)
9	Leonard Charles Swanson	Sven A. and Mildred E. (McMaster)
12	Marcille June Fletcher	Erwin and Margaret R. (Gorham)
13	William James Whitworth	Guy N. and Evelyn M. (Hanson)
14	David Ralph Abbott	Ralph R. and Gladys E. (Morrison)
16	Gary Joseph Marchand	Lionel D. and Josephine A. (Rourke)
21	William Dale Fulton	William J. and Laura L. (Brown)
24	Richard Cassidy	Francis J. and Marie G. (Andrews)
24	Brian Ormond Taylor	Ormond R. and Kathleen T. (Williams)
25	Ronald Brooks Latham	David A. and Harriet F. (Flemings)
25	Janet Florence Grace Dragon	Leo E. and Margaret (Willmott)
26	Kenneth Paul Woodman	Harold F. and Patricia A. (French)
28	Diane Sanders	Wallace A. and Lucille (Buxton)
29	Brenda Maria Floria	Joseph A. and Marie (Mello)
30	Nancy Jo Himes	Ralph I. and Gloria E. (Donovan)
30	————— McGeown	John and Sarah (MacDonald)
31	Mark James DeSaulnier	Edward J. and Virginia A. (Burke)
31	Sandra Ruth Byam	Arthur W. and Ruth M. (Hamel)

Apr.

1	Robert Bruce Lawson	Howard and Miriam L. (Dillon)
3	————— Lund	Winthrop and Isabel (Otis)
4	Timothy John Donohue	Paul J. and Margaret C. (Looney)
4	David Edward Marchand	Gerard A. and Ruth M. (Morris)
5	Karen Dale Lynch	Robert F. and Lillian E. (Cooke)
6	Joseph Edmund Gervais	Joseph A. and Margaret R. (Hines)

Apr.

8	Mark Arthur Hogan	Myles J. and Emme E. (Becker)
9	Diane Marie Gifford	Eben Guy and Margaret M. (Schimmell)
10	Barbara Jean Knapp	Robert J. and Patricia (Small)
11	Jane Marie Murphy	Joseph M. and Irene E. (Aucoin)
12	David Allan Caster	Raymond H. and Mildred L. (Sanger)
17	Christian Dale Dabuliewicz	Joseph J. and Alice D. (Haines)
24	Thomas Joseph McMahon	George G. and Evelyn L. (Reeves)
25	Leslie Louise Morgan	William A. and Nancy E. (Taylor)
25	Linda Ann Morgan	William A. and Nancy E. (Taylor)
27	James Bricker Auen	Wayne O. and Florence E. (Sanford)
28	Marie Buxton	William C. and Constance R. (Cole)
29	Deborah Louise Dutton	Lewis A. and Virginia L. (Billington)

May

3	Patricia Ann Brown	Frederick and Irene V. (Hart)
4	Donald Mark Peirce	Donald E. and Milbur M. (Sullivan)
7	Brian Douglas Crocker	James R. S. and Barbara L. (Mason)
8	Stillborn	
9	Deborah Ann Rondeau	Henry L. and Panagiota (Tsoukleris)
11	Ann Margaret LeClair	George A. and Eleanor H. (Mochrie)
13	Peter Lee Donahue	Leo J. and Grace F. (Stott)
14	David Michael Goddard	Frank and Barbara J. (Whittier)
17	Judith Ellen Jamros	Adam and Ruth (Powers)
17	Judith Ann Donnelly	Frank W. and Rita J. (Reedy)
21	Joan Louise Zabierek	Thaddeus W. and Mildred L. (Whitton)
23	Ronald Dennis Ducharme	Joseph L. P. and Avis G. (Marshall)
25	————— Monette	Lester and Geraldine (Rousseau)
28	Harry Estabrook Howard	Harry E. and Gladys L. (Fink)
30	Richard William Maguire	Robert J. and Anita R. (Heaney)
30	Robert Joseph Mroz	Edwin T. and Margaret M. (Little)

June

1	Arthur Samuel Lentz	Arthur S. and Hazel M. (Watson)
1	Linda Sharon Vayo	Donald R. and Estelle G. (Gervais)
2	Pamela Jean Donaldson	Charles F. and Gladys L. (Abbott)
3	Thomas Peter Cantara	Joseph R. and Alice (McHugh)
3	Herbert Richard Otterson	Richard and Hazel F. (Rose)
4	Martha Mary Coalter	John G. and Alice (Buckjune)
9	Nancy Jean Benoit	Edward G. and Theresa L. (Daigle)
11	Peter Christopher Sophos	Christopher E. and Mildred L. (Kelly)
11	Timothy George McAndrew	Robert F. and Jeanne L. (Swallow)
12	Francis Bailey Laughlin	Francis B. and Janet (French)
16	————— Emanouil	James and Georgia (Lampropoulos)

June

17	Edward John Samowski	Edward J. and Shirley W. (Lawson)
18	David Whitfield Saterlee	Britton W. and Janet (Pierson)
21	Robert Martin Welch	Robert M. and Evelyn M. (Nystrom)
23	Karen Lee Owen	Osborn F. and Thelma J. (Beaulieu)
24	Patricia Wojtas	Frank and Stasia (Christynia)
25	Richard Francis Simpson	Charles and Olive F. (Frost)
27	Leonard Edward Nutter	Harley E. and Dorothea (Brown)
28	Gordon Douglas Brown	Carl J. and Catherine E. (Dupuis)
28	Elizabeth Sue Banks	Thomas E. and Clorinda (Gray)
29	Richard Dana Harvey	Claude A. and Esther L. (Smith)
30	————— O'Brien	Robert L. and Rose J. (Mascaritola)

July

5	Deborah Ellen Smith	Robert M. and Ellen A. (Ober)
6	Ellen X. Vurgaropulos	Xenophon A. and Alice (Zis)
6	Paula Ann Kenney	John J. and Ruth Elaine (Vayo)
7	David Paul Manahan	Walter F. and Aurore (Laforge)
15	Philip David Hutchings	George S. and Agnes E. (Hysler)
16	Donna Marie DeSaulnier	Leo W. and Barbara A. (Mack)
17	John Ellis Jenkinson	William E. and Agnes V. (Horgan)
18	James Stephen Reedy	Fred E. and Helen G. (Stephens)
20	Russell Stephen Brown	Richard J. and Henrietta J. (Wells)
21	Roger Charles Mackey	Thomas L. and Beverly A. (Pickard)
21	Deborah Ann Lessard	Joseph A. and Ruth E. (Gumpright)
22	Lynn Darlene Lovett	George S. and Phillis A. (Burton)
24	David Cleveland Wickens	Harris W. and Margaret V. (Swim)
25	Wendy Ruth Marshall	A. Gordon and Ruth E. (Timmins)
26	Donald Frankland Edberg	Donald F. and Marie (Stavar)
29	Teresa Marie Gallagher	John B. and Ruth A. (Higgins)
29	Thomas Gerard Beauchemin	Russell A. and Helene M. (Lapointe)
30	Helen Zouzias	Charles and Polly (Petraikos)
31	David Ernest Gravlin	Douglas A. and Elizabeth A. (Byam)
31	Allen Michael Craig	Ashley W. and Mary J. (DiBenedetto)

Aug.

1	Robert Kenneth Monette	Daniel S. and Frances S. (Grand)
3	Janice Marie Mahr	Edward T. and Phyllis H. (Paugh)
7	Marsha Anne Barris	Robert W. and Helen R. (Vidito)
7	Anne Marie Goulas	Peter D. and Vasilike (Babaletos)
8	Scott Michael Hynes	Alvin Laroy and Barbara L. (Jones)
11	Patricia McHugh	Peter J. and Veronica I. (Greeley)
14	Doris Rita LaBelle	Henry A. and Gertrude T. (Gervais)
17	Pamela Jean Harmon	Raymond E. and Louise (Hennessey)

Aug.

18	Mary Gertrude McKennedy	James M. and Lida J. (Succo)
19	Donna Lee Sargent	John W. and Theresa M. (Mercier)
20	JoAnn Belida	Frank and Deolinda R. (Pereira)
21	Paula Jean Lewis	E. Wayne and Bernice L. (Adams)
25	Susanne Cecile Corcoran	Albert E. and Georgette Y. (Marcotte)
31	John Parsons Herron	William A. and Marion (Parsons)
31	David Dennis Tremblay	Paul R. and Constance D. (Perrin)
31	Cheryl Ann Adams	Leslie H. and Lucille E. (Pinkham)

Sept.

1	Andrew Peter Small	Ivan R. and Carolyn B. (Hopkins)
2	Patricia Lottie McSheehy	John W. and Therese D. (Geoffroy)
5	Anne Frances Riney	William E. and Helena C. (Saunders)
11	Peter Edward Valcourt	Isadore and Jeanne (Langlois)
11	Samuel West Hathaway, Jr.	Samuel W. and Alice L. (Long)
13	Kathleen Marie Harper	Wesley M. and Catherine M. (Delaney)
18	William Charles Day	Ernest F. and Elizabeth L. (Connor)
18	Rita Leona St. Pierre	Clarence A. and Anna (Bergeron)
22	Kathryn Elizabeth Baker	Duane C. and Doris M. (Hankinson)
23	David Ortelle Roberts	Edgar O. and Eda M. (Ravarino)
24	David George Gorham	Alfred M. and Pauline M. (McDonough)
24	Susan Hayden	Richard H. and Mary R. (Riley)
27	Ruth-Ellen TenBroeck	David L. and Georgette (Wellner)
30	David Wilson Blake	Richard S. and Catherine R. (Smith)

Oct.

3	Stillborn	
5	Paula Jean Perkins	Frederick and Mary (Quealy)
6	Leigh Steven Wilkinson	Leigh S. and Dorothy (Coffin)
7	Kathleen Mary Day	Lawrence W. and Lucille L. (Gaudette)
7	Stephen Francis Wood	Floyd E. and Edna (Holbrook)
13	Felice Anne Lemay	Donald E. A. and Marie-Anne C. (Karanas)
11	Maureen Ruth George	Barnard L. and Teresa L. (Bishop)
11	Susan Ruth Steinberg	Irving P. and Naomi R. (Waldimer)
14	Robert Anthony Redding	Robert A. and Rita M. (O'Callaghan)
15	Nancy Ellen McEnaney	John J. and Mary E. (Gallagher)
17	Herbert Ellery Fletcher	Herbert E. and Elizabeth T. (Tennant)
18	Richard Alfred DeAmicis	Frank S. and Beatrice A. (DiRuzza)
20	————— Tousignant	Leo D. and Theresa (Mollozzi)
20	Stillborn	
26	————— Keenan	Edward and Julia (Cahill)
30	Mary Louise Kenefick	John F. and Frances A. (Krasnecki)
30	Maura Ellen Finneral	Henry J. and Mary (Reardon)

Nov.

2	Martha Elaine Chianis	Theodore P. and Julia (Koulas)
2	Mary Ann Angluin	David J. and Mary J. (Alexander)
2	Andrew John Dulkie	Andrew W. and Conception M. (Freitas)
2	David Sadowski	Joseph J. and Bertha E. (Fallon)
4	Moira Ann Perry	William F. and Mary J. (O'Loughlin)
5	Bill Thomas Cassidy	Paul J. and Barbara A. (Beek)
5	Jane Hoyt	Clifford M. and Edith (Cursley)
8	Janis Kathryn Kokoska	Alexander S. and Frances (Bowmil)
9	Susan Clayton	Harold E. and Mary L. (Williamson)
13	Brian Dorce Simard	Roland S. and Madeline L. (Quinlan)
16	Joseph Hugh O'Donnell	Thomas F. and Marion H. (Baker)
17	Charles John Weilbrenner	Charles A. and Josephine G. (Zabierek)
18	Kevin Bliss Leonard	Robert N. and Evelyn B. (Bliss)
19	James Joseph Peck	Joseph N. and Josephine G. (Sciuto)
22	Jonathan Gill	Joseph A. and Gloria O. (Leigh)
22	Kenneth Vincent Cutcliffe	Kenneth V. and Vivian J. (Morin)
25	Rodney James DeCarteret	Rodney J. and Dorothy M. (Daigle)
28	Thomas Frederick Jenkins	Ralph F. and Lillian K. (Roach)

Dec.

10	Gerard Louis Fournier	Louis and Therese (Lavasieur)
11	Nancy Lebedzinski	Carl and Anna (Nosek)
11	Karen Lee Abrahamson	Robert G. and Joyce M. (Marshall)
17	Wendy Lynn Dutton	Nelson A. and Carolyne (Foote)
17	Lesley Ann Smith	Everett J. and Bernice (Thumm)
19	Glenna Gail Hedlund	Albert and Catherine (Heaney)
23	Thomas Michael Woessner	Ernest R. and Lillian (Labonte)
27	Robert Henry Kinton	Arthur and Helen M. (Cormier)

MARRIAGES

1952

Jan.	Name	Residence	Birthplace
1	Rodney J. DeCarteret Dorothy M. Daigle	Tyngsboro, Mass. Chelmsford, Mass.	Rapporturp, Pa. Billerica, Mass.
5	James L. Elam Agnes Sheila Hyde	Indianapolis, Ind. Chelmsford, Mass.	Indianapolis, Ind. Chelmsford, Mass.
21	Victor D. Laferriere Diana Makos	Lowell, Mass. Lowell, Mass.	Lowell, Mass. Italy
26	Bernard Leo McIntee Constance M. DeSaulnier	Rochester, N. Y. Chelmsford, Mass.	Rochester, N. Y. Lowell, Mass.
26	Michael A. Urbanowicz Sophie M. Szurley	Chelmsford, Mass. Tewksbury, Mass.	Lowell, Mass. Lowell, Mass.

Feb.

9	Robert R. Bellemore Elaine L. Jolly	Chelmsford, Mass. W. Springfield, Mass.	Milford, N. H. Springfield, Mass.
9	Normand Ivan Ross Priscilla Ada MacDonald	Nashua, N. H. Chelmsford, Mass.	New Hampshire Massachusetts
16	Raymond T. Finn Eleanor A. Rodgers	Lowell, Mass. Chelmsford, Mass.	Lowell, Mass. Lowell, Mass.
16	Edward Blatchford Smith Martha Emerson	Philadelphia, Pa. Chelmsford, Mass.	Beirut, Lebanon Lowell, Mass.
20	Philip J. Russo Geraldine Sweet	Chelmsford, Mass. Chelmsford, Mass.	Danbury, Conn. Cambridge, Mass.
21	Clifford Jones Elsie Smith	Chelmsford, Mass. Chelmsford, Mass.	Chelmsford, Mass. England
22	Joseph Uhl Patricia M. Monahan	Kirkwood, Missouri Chelmsford, Mass.	St. Louis, Mo. Chelmsford, Mass.
24	Frederick J. Witts Ruth Agnes Fitzpatrick	Lowell, Mass. Chelmsford, Mass.	Lowell, Mass. Lowell, Mass.
24	Harry Varounis Angie Emanouil	Lowell, Mass. Chelmsford, Mass.	Lowell, Mass. Lowell, Mass.

Mar.

10	Leo R. Courchaine Dorothy Lovering	Chelmsford, Mass. Chelmsford, Mass.	Westford, Mass. Lowell, Mass.
16	George A. Woodbury Louise E. Peverill	Lowell, Mass. Chelmsford, Mass.	Lowell, Mass. Marblehead, Mass.
22	Joseph Albert Patenaude Patricia Marie Daly	Chelmsford, Mass. Lowell, Mass.	Chelmsford, Mass. Lowell, Mass.

Apr.

11	Robert L. Howard	Chelmsford, Mass.	Somerville, Mass.
	Marguerite E. Churchill	Boston, Mass.	Pt. Maitland, N. S.
13	Paul Arsenault	Chelmsford, Mass.	Lowell, Mass.
	Mary Claire Savard	Lowell, Mass.	Lowell, Mass.
19	Aime A. Leger	Salem, Mass.	Fall River, Mass.
	Lydia R. Raymond	Chelmsford, Mass.	Cabano, Canada
20	Frank Yeschanin	Chelmsford, Mass.	Chelmsford, Mass.
	Dorothy Zaniewski	Lowell, Mass.	Lowell, Mass.
21	Gerald G. Swanson	Westford, Mass.	Westford, Mass.
	Jane E. Cross	Chelmsford, Mass.	Melrose, Mass.
25	Wilbur J. McCrady	Lowell, Mass.	Canton, N. Y.
	Ellen W. Miller	Chelmsford, Mass.	Lowell, Mass.
26	Robert Martineau	Lowell, Mass.	Boston, Mass.
	Shirley Gosselin	Chelmsford, Mass.	Chelmsford, Mass.
26	Norman Albert Johnson, Jr.	Chelmsford, Mass.	Somerville, Mass.
	Dolores Maria Toegemann	Lowell, Mass.	Providence, R. I.
26	Robert Newell Leonard	Chelmsford, Mass.	Massachusetts
	Evelyn Bliss Talty	Chelmsford, Mass.	Massachusetts
26	Raymond Matthew Lincoln	Chelmsford, Mass.	Garland, Me.
	Jean Esther Pillsbury	Lowell, Mass.	Dexter, Me.

May

3	Robert Roger Nolin	Haverhill, Mass.	Haverhill, Mass.
	Rosalie Frances Gibbons	Chelmsford, Mass.	Lowell, Mass.
3	John F. Scalley	Woburn, Mass.	Woburn, Mass.
	Barbara J. Hunt	Chelmsford, Mass.	Chelmsford, Mass.
3	Leo E. Mahoney	Chelmsford, Mass.	New York, N. Y.
	Margaret M. Bohl	N. Adams, Mass.	N. Adams, Mass.
9	Peter A. Yeaton	Pepperell, Mass.	Pepperell, Mass.
	Ann B. Wright	Pepperell, Mass.	Boston, Mass.
10	Donald G. Gagnon	Chelmsford, Mass.	Lowell, Mass.
	Mary W. Delaney	Westford, Mass.	Lowell, Mass.
10	James Russell Hunter	Holliston, Mass.	Framingham, Mass.
	Marjorie Ann Carr	Chelmsford, Mass.	Lowell, Mass.
10	Paul I. Hedstrom	Chelmsford, Mass.	Lowell, Mass.
	Anne Marie Curry Klitgaard	Cambridge, Mass.	Lowell, Mass.
10	Frederick W. Nystrom	Chelmsford, Mass.	Chelmsford, Mass.
	Elaine A. Bell	Lowell, Mass.	Newton, Mass.
17	Edward E. Gosselin	Chelmsford, Mass.	Chelmsford, Mass.
	Rita K. Hughes	Methuen, Mass.	Lawrence, Mass.

May

17	Willard F. Moore, Jr.	Westford, Mass.	Westford, Mass.
	D. Roberta Johnson	Chelmsford, Mass.	Chelmsford, Mass.
31	Fred J. Annis	Lowell, Mass.	Lowell, Mass.
	Barbara A. Morrison	Chelmsford, Mass.	Lowell, Mass.

June

1	Roger Alan Lewis	Chelmsford, Mass.	Chelmsford, Mass.
	Theresa Marie Archibald	Lowell, Mass.	Lowell, Mass.
7	Thomas F. Chagnon	Chelmsford, Mass.	Lowell, Mass.
	June L. Baroni	Billerica, Mass.	Billerica, Mass.
7	Lester Raymond Parker	Chelmsford, Mass.	Lowell, Mass.
	Beverly Viola Cochran	Chelmsford, Mass.	Lowell, Mass.
7	James W. Whitworth	Chelmsford, Mass.	Lowell, Mass.
	Elizabeth B. Barr	W. Somerville, Mass.	New Bedford, Mass.
7	John Joseph Walsh	Chelmsford, Mass.	Andover, Mass.
	Dorothy Rita Miller	Winthrop, Mass.	Boston, Mass.
8	James Joseph Tansey	Chelmsford, Mass.	Chelmsford, Mass.
	Joan Marie Montbleau	Lowell, Mass.	Lowell, Mass.
14	Richard Howlett Montgomery	Chelmsford, Mass.	Massachusetts
	Donna Ivy Hankinson	Nashua, N. H.	Massachusetts
14	Claudie Ray Wells	Claunch, New Mex.	Gran Quivrra, N. M.
	Marjorie Joan Sully	Chelmsford, Mass.	Chelsea, Mass.
20	Wayne MacDonald	Chelmsford, Mass.	Lowell, Mass.
	Ann L. Morrow	Chelmsford, Mass.	Derry, N. H.
21	Hollis A. Wilkins, Jr.	Chelmsford, Mass.	Lowell, Mass.
	Patricia Ellen Nelson	Lowell, Mass.	Lowell, Mass.
21	John Morrison Batchelder	Chelmsford, Mass.	Hartford, Conn.
	Dorothy Maynard Friend	Bangor, Me.	Bangor, Me.
22	George C. Reckart	Newburg, West Va.	Grafton, West Va.
	Mary E. Spinazola	Chelmsford, Mass.	Lowell, Mass.
28	Charles V. Andruskiewicz	Lowell, Mass.	Lowell, Mass.
	Charlotte G. Nystrom	Chelmsford, Mass.	Westford, Mass.
28	Matthew Paul Clarke	Framingham, Mass.	Rochester, N. Y.
	Janis Helene Wilson	Chelmsford, Mass.	Lowell, Mass.
28	James Joseph Kerrigan	Chelmsford, Mass.	Chelmsford, Mass.
	Lorraine F. Lord	Lowell, Mass.	Lowell, Mass.
28	Ernest G. Kiskey	Chelmsford, Mass.	Chelmsford, Mass.
	Estelle Bernadette Frechette	Dracut, Mass.	Dracut, Mass.
28	Robert James White	Chelmsford, Mass.	Lowell, Mass.
	Charlotte Eileen Dinnigan	Chelmsford, Mass.	Chelmsford, Mass.
29	George I. Otterson	Carlisle, Mass.	Concord, Mass.
	Lois Jean Renson	Chelmsford, Mass.	White Plains, N. Y.
29	Fred W. Parkhurst, Jr.	Chelmsford, Mass.	Westford, Mass.
	Mary Patricia Angluin	Dracut, Mass.	Dracut, Mass.

July

5	Paul R. Branigan	Oneida, N. Y.	Oneida, N. Y.
	Pauline L. Boisvert	Chelmsford, Mass.	So. Portland, Me.
12	Fred J. Oczkowski	Chelmsford, Mass.	Chelmsford, Mass.
	Stella Mary Goad	Dracut, Mass.	Wakefield, Mass.
12	David A. Judd	Billerica, Mass.	Boston, Mass.
	Evelyn M. Hand	Chelmsford, Mass.	Chelmsford, Mass.
12	Frederick Joseph Fantozzi	Chelmsford, Mass.	Lowell, Mass.
	Ruth (Sheehan) McLaughlin	Lowell, Mass.	Lowell, Mass.
13	Charles Webster	Lowell, Mass.	Woburn, Mass.
	Lucy Poitras	Chelmsford, Mass.	Lowell, Mass.
13	Edward S. King	Boston, Mass.	Lake County, Fla.
	Edith M. Hall	Chelmsford, Mass.	Westford, Mass.
26	Paul A. Brunelle	Lowell, Mass.	Wilton, N. H.
	Rita C. (Therrien) Caram	Lowell, Mass.	Lowell, Mass.

Aug.

1	Alva Jackson Rowe	Jacksonville, Fla.	Hilliard, Fla.
	Shirley JoAnn Blott	Chelmsford, Mass.	Lowell, Mass.
3	Robert M. Trainor	Lowell, Mass.	Lowell, Mass.
	Rita B. Pope	Chelmsford, Mass.	Chelmsford, Mass.
16	Bradford L. Jones	Chelmsford, Mass.	Plainville, Mass.
	Ruth A. Judge	Lowell, Mass.	Tewksbury, Mass.
16	Edward Joseph Bishop	Chelmsford, Mass.	Chelmsford, Mass.
	Carol Ann Gunther	Dracut, Mass.	Lowell, Mass.
16	John Francis Kehoe, Jr.	Lowell, Mass.	Charlestown, Mass.
	Anne Elizabeth Barron	Chelmsford, Mass.	Chelmsford, Mass.
16	James L. Wooster, Jr.	Lowell, Mass.	Dracut, Mass.
	Roberta A. Bell	Chelmsford, Mass.	Chelmsford, Mass.
17	Paul Anthony Uttaro	Billerica, Mass.	Brooklyn, N. Y.
	Ruth Frances Smith	Chelmsford, Mass.	Lowell, Mass.
18	Amos J. Mahoney	Pepperell, Mass.	Pepperell, Mass.
	M. Pauline Sullivan	Chelmsford, Mass.	Malden, Mass.
23	Franklin James Campbell	Chelmsford, Mass.	Philadelphia, Penn.
	Dorothy Allan Gordon	Lowell, Mass.	Lowell, Mass.
24	Thomas V. Cantara	Chelmsford, Mass.	Newark, N. J.
	Dawn Scrizzi	Chelmsford, Mass.	Lowell, Mass.
30	Joseph Chancey	Chelmsford, Mass.	Westford, Mass.
	Ethel M. Sayer	Lowell, Mass.	Lowell, Mass.
30	George W. Bacon	Chelmsford, Mass.	Lowell, Mass.
	Wilhelmina Forbes	Lowell, Mass.	Boston, Mass.
30	Maynard C. Houston	Lowell, Mass.	Lowell, Mass.
	Rita M. Gonsalves	Chelmsford, Mass.	Chelmsford, Mass.
31	A. Carl Pederson	Chelmsford, Mass.	Lowell, Mass.
	Caroline Temple	Lowell, Mass.	Lowell, Mass.

Sept.

1	Oscar Joseph Harper	Chelmsford, Mass.	Westford, Mass.
	Doris Jean Dorsey	Lowell, Mass.	Lowell, Mass.
6	Keith Carriel Kiberd	Chelmsford, Mass.	Chelmsford, Mass.
	Barbara June Phillips	Westford, Mass.	Westford, Mass.
7	Raymond J. Greenwood	Chelmsford, Mass.	Chelmsford, Mass.
	Mildred (Burchell) Lee	Chelmsford, Mass.	Lowell, Mass.
7	Earl James Nickerson	Chelmsford, Mass.	Lowell, Mass.
	Elaine Olive Shaffer	Lowell, Mass.	Winchester, Mass.
11	John P. Reardon	Manchester, N. H.	Hopkinton, Mass.
	Malvina Lafferriere	Manchester, N. H.	St. Flore, Canada
14	Walter E. Hussey	Turner, Maine	Lewiston, Me.
	Shirley M. Pederson	Chelmsford, Mass.	Chelmsford, Mass.
21	Christos Costos	Lowell, Mass.	Lowell, Mass.
	Elizabeth Zouzias	Chelmsford, Mass.	Chelmsford, Mass.
27	Richard F. McIsaac	Arlington, Mass.	Dorchester, Mass.
	Therese M. Villemaire	Chelmsford, Mass.	Chelmsford, Mass.
27	Lawrence A. Zwearcan	Dracut, Mass.	Lowell, Mass.
	Dolores A. Lemay	Chelmsford, Mass.	Chelmsford, Mass.
28	Frederick Joseph Corfield	Chelmsford, Mass.	Lowell, Mass.
	Claire Blanche Ayotte	Chelmsford, Mass.	Chelmsford, Mass.
29	Hubert R. Scoble	Chelmsford, Mass.	Yonkers, N. Y.
	Phyllis Joan Whitston	Quincy, Mass.	Lowell, Mass.

Oct.

4	Albert Henry Gillogly	Pepperell, Mass.	Pepperell, Mass.
	Paula Lorraine McNiff	Brookline, N. H.	Groton, Mass.
4	John H. Valentine, Jr.	Chelmsford, Mass.	Chelmsford, Mass.
	Elizabeth Hudson Hiam	Chestnut Hill, Mass.	Vancouver, B. C.
4	Robert J. Rutledge, Jr.	Tewksbury, Mass.	Lowell, Mass.
	Winifred Maureen Hunt	Chelmsford, Mass.	Chelmsford, Mass.
11	David J. Adkins	Milton, Mass.	Huntington, West Va.
	Mary J. Shea	Chelmsford, Mass.	Lowell, Mass.
25	Jean Paul Angers	Lowell, Mass.	Littleton, N. H.
	Flore D. Fortin	Chelmsford, Mass.	Dixville, Que.
25	Thomas P. Miskell	Chelmsford, Mass.	Lowell, Mass.
	Florence E. Osborne	Malden, Mass.	Everett, Mass.
25	Henry F. Merrill	Chelmsford, Mass.	Dracut, Mass.
	Joan E. O'Donnell	Boston, Mass.	Boston, Mass.
26	Bradford M. Sanders	Chelmsford, Mass.	Lowell, Mass.
	Phyllis M. Diette	Lowell, Mass.	Lowell, Mass.
26	Roger Albert Proulx	Chelmsford, Mass.	Chelmsford, Mass.
	Theresa Ann Kelly	Lowell, Mass.	Lowell, Mass.
30	Irvin Oliver Pitts, Jr.	Danbury, Conn.	LaGrange, Ga.
	Florence Dorothy LeBrun	Newton, Mass.	Chelmsford, Mass.

Nov.

2	Byron Lafayette Fairbrother	Chelmsford, Mass.	Lawrence, Mass.
	Bernice Yarnell	Acton, Mass.	Medford, Mass.
8	John Alan Smith	Chelmsford, Mass.	Staten Is. N. Y.
	Mildred Sarah Allen	Dracut, Mass.	Old Town, Me.
12	Nicholas Peter Zaher	Chelmsford, Mass.	Mass.
	Verne Mae Drew	Newton, Mass.	Michigan
15	Wallace L. Flag	Chelmsford, Mass.	Littleton, Mass.
	Marion G. Hood	Chelmsford, Mass.	Lowell, Mass.
16	Robert A. Firth	Chelmsford, Mass.	Chelmsford, Mass.
	Thelma M. Foote	Lowell, Mass.	Lowell, Mass.
22	Arthur B. Powers	Berlin, Conn.	New York, N. Y.
	Ann Maloney	Meriden, Conn.	Meriden, Conn.
22	John J. Guilmette	Chelmsford, Mass.	Chelmsford, Mass.
	Loretta R. Wasylak	Dracut, Mass.	Lowell, Mass.
23	Robert G. Peterson	Chelmsford, Mass.	Lowell, Mass.
	Joan F. Hamel	Chelmsford, Mass.	Lowell, Mass.
29	George Edgar Lybrand	Chelmsford, Mass.	Cambridge, Mass.
	Helen Barbara Batty	Methuen, Mass.	Lawrence, Mass.

Dec.

6	Carlton Lee Carter	Pepperell, Mass.	Nashua, N. H.
	Mary Ann Gillogly (Carter)	Pepperell, Mass.	Pepperell, Mass.
7	Richard E. Brown	Chelmsford, Mass.	Lowell, Mass.
	Gloria Marchildon	Chelmsford, Mass.	Chelmsford, Mass.
7	John J. Dulgarian	Chelmsford, Mass.	Lowell, Mass.
	Diana Bogosian	Lawrence, Mass.	Lawrence, Mass.
14	Albert V. Gaudette	Chelmsford, Mass.	Chelmsford, Mass.
	Jean L. Murphy	Chelmsford, Mass.	Chelmsford, Mass.
16	Michael Lewis Zaher	Chelmsford, Mass.	Massachusetts
	Cecil Geraldine Conway	Lowell, Mass.	Massachusetts
27	Lawrence A. Baker	Brewster, Mass.	Brewster, Mass.
	Ida G. Walker	Hyannis, Mass.	Brewster, Mass.

DEATHS

1952	Name	Years	Months	Days
January				
1	John H. Pratt Husband of Nora LaChance	75	—	—
9	Katherine Vangos (nee Vlahos) Wife of Christos Vangos	59	—	—
11	Janet Saunders (nee Peverill) Wife of John A. Saunders	54	4	25
11	Joseph E. Poitras Husband of Martha Favreau	62	—	—
12	John Henry Hulslander Widower of Eva R. Patenaude	76	9	2
13	Stillborn			
15	Charles B. Richardson Husband of Mabel Dix	69	2	15
19	Archie D. Bumps Husband of Mabel Dix	67	6	28
23	Manthos Koulas Husband of Constantina Stamoulis	72	—	—
23	Allen B. Gould Husband of Emmaline Muzzey	85	5	21
23	Sophia Mildred Linton Wife of Arthur H. Linton	69	11	14
27	Lillian M. Murphy (nee Coleman) Wife of Dennis J. Murphy	61	6	5
27	Emma F. Gould (nee Muzzey) Widow of Allen B. Gould	82	4	17
31	Mary Ann O'Connell Widow of John J. O'Connell	81	—	—
February				
3	May Stone Flagg Wife of Wallace L. Flagg	65	—	—
9	Loretta Matley (nee Racine) Wife of William Matley	45	—	—
10	Charles Finnick Widow of John F. McLean	83	—	—
15	Alice C. McLean Wife of John F. McLean	34	6	23
15	Stillborn			
15	Stillborn			
15	Mary McNulty (nee Duffy) Wife of Peter E. McNulty	76	—	—

1952	Name	Years	Months	Days
February				
18	John Mattson Widower of Emma Carlson	93	3	27
20	Mary Dora Russell (nee Spalding) Widow of Edward H. Russell	88	7	13
25	Sarah F. Stirk (nee Judge) Widow of Asa W. Stirk	72	11	27
29	Albert E. Snow Husband of Minnie Johnson	79	3	19
29	Lydia A. Runnells (nee Shores) Widow of Joseph Dwight Runnells	96	7	5
29	Elizabeth Meyer (nee Bennett) Widow of August Meyer	74	6	11
March				
1	Bradford Stetson Wilson, Jr. Husband of Jeanie L. Campbell	55	0	25
7	Robert E. Bliss	61	6	24
8	John William Mulligan Husband of Helen Whalen	60	—	—
13	George Towne Husband of Rose Hebert	64	3	5
15	Harry Lamb Husband of Josephine A. Burbeck	65	8	28
16	Arthur Warren Harvey Husband of Mary J. Perrin	86	6	19
16	Lilla L. Horner (nee Kimball) Widow of Charles Horner	77	11	25
18	Fritz Hjalmar Pearson Husband of Rose E. Paignon	59	8	18
26	Mary Hogan (nee Boudreau) Widow of Frank W. Hogan	83	—	—
28	Charlotte May Jackson (nee Allen) Widow of Charles T. Jackson	76	11	14
29	Fritz W. Nelson	64	9	13
29	Blanche E. Mason (nee Dodge) Wife of Herbert I. Mason	54	11	17
April				
7	John T. Martin Widower of Marie Marcotte	76	7	19
7	Alphone Lahaise Husband of Helen Becker	51	—	—
8	Jessie Wiggin (nee Holt) Widow of Fred F. Wiggin	74	10	8

1952	Name	Years	Months	Days
April				
12	John J. Delaney Husband of Annie King	76	—	—
14	George F. Jones Widower of	76	—	—
17	Fred Ingham Widower of Rose Popplewell	82	9	4
18	Alexander Maurice Lemay Husband of Lea M. Pelletier	66	3	7
19	Laura Morrisette (nee Chateaufneuf) Widow of Elie Morrisette	90	6	23
19	Katherine T. Hewson (nee Clarke) Widow of John G. Hewson	75	11	7
28	Bernard P. Larkin Husband of Esther Marshall	44	—	—
30	William A. Skrabucha Husband of	41	—	—
May				
6	William Johnson Widower of Hannah Parker	76	1	1
8	Stillborn			
13	Etta Ella McMasters Wife of Charles A. McMasters	53	—	—
21	Clara Lydia Kivelle (Adamson) Widow of James F. Kivelle	75	2	1
26	Infant Monette	—	—	5 hrs.
27	Frank E. MacLean Husband of Romaine M. Palisoul	80	5	1
27	Geneva Jessie Charlton	63	—	—
28	Anthony Zuzlewskas Husband of Michalina Malinowska	79	—	—
30	George Eastman Husband of Eva Peaslee	67	—	—
June				
6	Bernice B. Kokoska (nee Kulis) Wife of Ralph A. Kokoska	40	9	—
16	John F. Hart Husband of Annie Garvey	85	—	—
17	Infant Stephen Emanouil	—	—	22 hrs.
29	Anthony Veiga Widower of Adelafde Cunha	72	—	—
7	John Francis Ryan	44	—	—

1952	Name	Years	Months	Days
July				
1	William Roberts Curtis	76	3	15
7	Natalie Kinnal	26	—	21
8	Henry John Haeusler	87	—	—
	Widower of Mary Elizabeth Miller			
28	Charles Caron	76	7	20
	Widower of Roseanna Levasseur			
August				
1	Mary Eveline Lane (nee Page)	82	6	25
	Widow of Frank A. Lane			
6	Thomas E. Machon	77	9	12
	Widower of Augustine M. Bougeard			
8	Christine V. Fisk (nee Gordon)	60	3	15
	Wife of Clifford A. Fisk			
10	Ellen N. Nickles (nee Linnehand)	71	2	7
	Widow of Stephen H. Nickles			
11	Clara Manda Everett	79	7	22
12	Mary Ann Proctor (nee Osgood)	86	6	—
	Widow of William P. Proctor			
17	William J. Fahey	64	—	—
	Husband of M. Margaret Flynn			
18	Joseph E. Rowe	49	—	—
20	James P. Walker	69	11	28
	Husband of Mary Jane Doherty			
25	Ellen A. Clarke (nee Harrington)	65	—	—
	Wife of Peter J. Clarke			
26	Frederick William Wilson	64	6	10
	Husband of Minnie Crockett			
31	Archibald MacLeod	85	—	—
	Husband of Margaret J. MacPhee			
September				
2	Louis Caouette	74	—	—
	Husband of Aurore Belodeau			
3	James A. Ahearn	69	—	—
	Widower of Mary Whelon			
5	Joseph A. Hamel	71	—	—
	Husband of Lottie Gehin			
7	Mary Linnehan (nee Mahoney)	74	8	0
	Widow of Patrick J. Linnehan			
12	Annie E. Cormick (nee Stewart)	75	—	—
	Wife of James M. Cormick			

1952	Name	Years	Months	Days
September				
18	James Andrew Snow	59	11	12
	Widow of Blanche W. Gilman			
21	Benny Drauch	57	8	15
	Husband of Helen Kadruniewicz			
October				
1	Anna F. Casey (nee Malone)	70	—	—
	Widow of James F. Casey			
1	Frank A. Emerson	88	5	2
3	Stillborn			
12	Tendaro Panessiti	68	—	—
	Widow of Marie Calabro			
13	Elizabeth Bernier (nee Samson)	81	—	—
	Widow of Joseph Bernier			
13	Anna Elizabeth Stanley (nee Westberg)	60	—	17
	Wife of Calrow E. Stanley			
15	Robert H. Cote	—	11	14
18	James Edwin Lyle	81	11	27
	Husband of Adrain Boundy			
18	Fred D. Laton	65	11	9
	Husband of Natalie Wilson			
20	Stillborn			
20	John Monahan	58	—	—
	Husband of Frances O'Neil			
28	Joseph E. Cayouette	80	—	—
	Widower of Amanda Bourgeois			
November				
2	Lauretta L. Mullin (nee Flanagan)	53	—	—
	Wife of Joseph F. Mullin			
8	Areminta V. Paasche	87	6	17
9	Finlay Logan Girdwood	87	2	21
	Husband of Nora I. Jolly			
20	Joseph Abdallah	75	—	—
	Husband of Rahael Abdo			
December				
1	Andrine Johnson (nee Bruun)	76	11	15
	Wife of Hans Johnson			
1	Louisa Ann Marinel (nee Machon)	84	11	17
	Widow of George Marinel			
2	Henry O. Miner	80	—	—
	Widower of Elizabeth Teague			

1952	Name	Years	Months	Days
December				
2	George O. Goodwin	78	10	3
	Husband of Mabelle Hooker			
3	Adelard Isabelle	89	11	9
	Widower of Arselie Beuparlant			
3	Margaret Murphy (nee Charles)	91	—	—
	Widow of Joseph Murphy			
7	Frank H. Marren	77	—	—
	Husband of Maud Benan			
9	Mary V. Reid (nee Taylor)	76	6	15
	Wife of William Reid			
15	Isabelle McGovern	70	—	23
17	Marie B. Nelson	86	10	15
	Widow of Nels P. Nelson			
19	Loretta M. McEnaney	63	—	—
20	Costas Klapis	63	—	—
	Widower of Pota Vahamikos			
23	Henry R. Garvey	57	—	—
25	Adella Anna Hyde (nee Alukonis)	52	3	24
	Wife of Michael Hyde			
26	Hedda Bjerke (nee Caster)	83	8	2
	Widow of John O. Bjerke			
31	Walter H. Cutler	83	2	5
	Widow of Ellen Brooks			

WARRANT FOR ANNUAL TOWN MEETING**March 3, 1952 and March 10, 1952**

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To Lawrence W. Chute, Constable, or any suitable person of the Town of Chelmsford:

GREETING:

In the name of the Commonwealth aforesaid, you are hereby requested to notify and warn the legal voters of said Chelmsford to meet in their several polling places, Viz:

- Precinct 1. Town Hall, Chelmsford Center
- Precinct 2. Town Hall, North Chelmsford
- Precinct 3. Fire House, West Chelmsford
- Precinct 4. School House, East Chelmsford
- Precinct 5. Liberty Hall, South Chelmsford
- Precinct 6. Westlands School House

On Monday, the third day of March, 1952, being the first Monday in said month at 12 o'clock noon, for the following purposes:

To bring in their votes for the following officers:

- One Selectman for three years
- One member of the Board of Public Welfare for three years.
- One member of the Board of Assessors for three years.
- One member of the School Committee for three years.
- One member of the Board of Health for three years.
- One Cemetery Commissioner for three years.
- One Park Commissioner for one year.
- One Park Commissioner for two years.
- One Park Commissioner for three years.
- Two Public Library Trustees for three years.
- One Sinking Fund Commissioner for three years.
- Three members of the Planning Board for five years.
- One Constable for one year.

All on one ballot.

The polls will be open from 12 noon to 8 P.M., and to meet in the High School Auditorium at Chelmsford on the following Monday, the tenth day of March, 1952, at 7:30 o'clock in the evening, then and there to act upon the following articles, viz:

ARTICLE 1. To hear reports of Town Officers and Committees; or act in relation thereto.

ARTICLE 2. To raise and appropriate such sums of money as may be required to defray town charges for the current year; or act in relation thereto.

ARTICLE 3. To see if the Town will authorize the Selectmen to act as its agent in any suit or suits which may arise during the current year, with authority to settle and adjust claims or demands for or against the Town; and to employ counsel whenever in their judgment it is necessary; or act in relation thereto.

ARTICLE 4. To see if the Town will authorize the Treasurer with the approval of the Selectmen, to borrow money in anticipation of revenue of the current financial year; or act in relation thereto.

ARTICLE 5. To see if the Town will vote to raise and appropriate a sufficient sum of money with which to meet bills of previous years; or act in relation thereto.

ARTICLE 6. To see if the Town will raise and appropriate the sum of Four Thousand Five Hundred Thirty-Seven and 87/100 (\$4,537.87) Dollars or some other sum to pay to the Treasurer of the Middlesex County Retirement System, the said amount being the Town's share of the pension, expense and Military service funds, or act in relation thereto.

ARTICLE 7. To see if the Town will vote to raise and appropriate the sum of Ten Thousand (\$10,000.00) Dollars, or some other sum to be used as a Reserve Fund at the discretion of the Finance Committee as provided in General Laws, Chapter 40, Section 6; or act in relation thereto.

ARTICLE 8. To see if the Town will vote to adopt the following by-law: "That the 'FINANCE COMMITTEE' in the Town of Chelmsford be comprised of five members, the same to be appointed by the Moderator and that the term of office be not more than three years from the date of appointment," or act in relation thereto.

ARTICLE 9. To see if the Town will vote to instruct the Board of Assessors to use the sum of Fifty Thousand (\$50,000.00) dollars or some other sum from the Free Cash in the Treasury for the reduction of the 1952 Tax Rate.

ARTICLE 10. To see if the Town will vote to transfer from Available Funds the sum of Twenty-Nine Thousand (\$29,000.00) dollars or some other sum to a Stabilization Fund in accordance with Section 5 (b), Chapter 40 of the General Laws; or act in relation thereto.

ARTICLE 11. To see if the Town will vote to sell at private or public auction the old hearse presently garaged at the Tool House in the Forefathers' Cemetery, or act in relation thereto.

ARTICLE 12. To see if the Town will vote to sell all the metal junk that belongs to the Cemetery Department, or act in relation thereto.

ARTICLE 13. To see if the Town will vote to raise and appropriate the sum of Five Thousand (\$5,000.00) dollars or some other sum, for the purpose of extending the water main to the North Chelmsford Dump and for the installation of a hydrant at the North Chelmsford Dump, or act in relation thereto.

ARTICLE 14. To see if the Town will vote to authorize the Board of Selectmen to purchase approximately eight (8) acres of land fronted by 412 feet, more or less, on Boston Road between that land now owned by Daisy Day and by Daniel J. Hart and wife, said land to be reserved for the future expansion and needs of Town Buildings or municipal areas, or act in relation thereto.

ARTICLE 15. In the event of an affirmative vote on the preceding article, to see if the Town will vote to appropriate or transfer a certain sum of money for the purpose of the said article, or act in relation thereto.

ARTICLE 16. To see if the Town will vote to raise and appropriate a certain sum of money for the purchase of two automobiles for the Police Department, said purchase to be made under the supervision of the Board of Selectmen, or act in relation thereto.

ARTICLE 17. In the event of an affirmative vote under the previous article, to see if the Town will vote to transfer by good and sufficient Bill of Sale, two automobiles now used by the Police Department, or act in relation thereto.

ARTICLE 18. To see if the Town will vote to appoint a Committee of five to study the provisions of Section 5, Chapter 798, of the Acts of 1951 with respect to payroll schedule, work schedule, sick leave, time off, schedule of minimum and maximum wages and schedule of increments or step-increases for Town Employees, such committee to be appointed by the Moderator and such committee to file a report and make such recommendations as it deems proper prior to

December 1, 1952, said report to be filed with the Town Clerk and read at the first Special Town Meeting after said date; or act in relation thereto.

ARTICLE 19. To see if the Town will vote to accept the provision of Section 6B of Chapter 40 of the General Laws. The provision of said section is, "6-B-Uniforms for Police and Firemen . A City or town which accepts this section may appropriate money for the purchase of Uniforms for members of its Police and Fire Departments", or act in relation thereto.

ARTICLE 20. In the event that the above article is accepted, to see if the Town will vote to raise and appropriate the sum of Five Hundred (\$500.00) dollars for the purchase of Police Uniforms.

ARTICLE 21. To see if the Town will vote to transfer from the Road Machinery Fund the sum of Three Hundred (\$300.00) Dollars or some other sum for the purchase of a Chain Saw for the Tree Warden's Dept., said purchase to be made under the supervision of the Tree Warden; or act in relation thereto.

ARTICLE 22. In the event of an affirmative vote under the previous article, to see if the Town will vote to transfer by good and sufficient Bill of Sale, one Chain Saw now used by the Tree Warden's Department; or act in relation thereto.

ARTICLE 23. To see if the Town will vote to accept Wotton Road as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk, or act in relation thereto.

ARTICLE 24. To see if the Town will vote to raise and appropriate the sum of Three Hundred (\$300.00) Dollars for the purpose of reconstructing Wotton Road, or act in relation thereto.

ARTICLE 25. To see if the Town will vote to accept Cedar Street Extension as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 26. To see if the Town will vote to raise and appropriate the sum of One Thousand One Hundred (\$1,100.00) Dollars for the Reconstruction of Cedar Street Extension; or act in relation thereto.

ARTICLE 27. To see if the Town will vote to accept Brentwood Road as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 28. To see if the Town will vote to raise and appropriate the sum of One Thousand Two Hundred (\$1,200.00) Dollars for the purpose of reconstructing Brentwood Road; or act in relation thereto.

ARTICLE 29. To see if the Town will accept Miner Avenue as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 30. To see if the Town will vote to raise and appropriate the sum of Seven Hundred (\$700.00) Dollars for the reconstruction of Miner Avenue; or act in relation thereto.

ARTICLE 31. To see if the Town will vote to raise and appropriate the sum of Five Hundred Sixty (\$560.00) dollars for the payment of land damages incurred as a result of highway and sidewalk construction on Boston Road; or act in relation thereto.

ARTICLE 32. To see if the Town will vote to adopt the following by-law. "There shall be no dumping at the Town dumps on Sunday and there shall be no dumping of any refuse matter at the Town Dumps which is transported from outside the boundaries of the Town of Chelmsford"; or act in relation thereto.

ARTICLE 33. To see if the Town will vote to appoint a committee for the purpose of making preliminary preparations for the observance of the three hundredth (300th) Anniversary of the Town of Chelmsford; or act in relation thereto.

AND YOU ARE DIRECTED to serve this Warrant by posting attested copies thereof at the Post Offices in the Centre of the Town, South Chelmsford, North Chelmsford, and West Chelmsford, and at the School House in East Chelmsford, and the Westlands School House, thirty days at least before the time appointed for holding the first meeting aforesaid.

HEREOF FAIL NOT, and make return of the Warrant with your doings thereon to the Town Clerk at the time and place of holding this meeting aforesaid.

Given under our hands this first day of February, the year of our Lord, Nineteen Hundred and Fifty-Two.

ARNAUD R. BLACKADAR

THEODORE W. EMERSON

CARL A. E. PETERSON

THE COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

Pursuant to the within Warrant, I have notified and warned the Inhabitants of the Town of Chelmsford by posting up attested copies of the same at the Post Offices in the Center of the Town, South Chelmsford, North Chelmsford and West Chelmsford, and at the School House in East Chelmsford, and the Westlands School House, thirty days at least before the time of holding the meetings as within directed by By-Law in the Town of Chelmsford.

LAWRENCE W. CHUTE

Constable of Chelmsford

TOWN ELECTION—MARCH 3rd, 1952

Office and Candidate	P-1	P-2	P-3	P-4	P-5	P-6	Total
SELECTMAN—3 Years							
Philius C. Ducharme							
63 Chelmsford St.	8	18	0	1	1	6	34
George R. Dupee, 22 Woodbine St.	170	99	32	35	32	179	547
Raymond H. Greenwood,							
23 Fletcher St.	408	399	30	90	71	143	1141
James C. Harrington,							
145 Boston Rd.	165	81	5	68	21	77	417
Julian H. Zabierek, 50 Hildreth St.	367	219	33	47	36	166	868
Blanks	5	10	0	3	2	3	23
Total	1123	826	100	244	163	574	3030

BOARD OF PUBLIC WELFARE—3 Years							
George R. Dupee, 22 Woodbine St.	172	98	35	37	28	199	569
Raymond H. Greenwood,							
23 Fletcher St.	394	388	27	83	68	136	1096
James C. Harrington,							
145 Boston Rd.	174	92	6	72	21	76	441
Julian H. Zabierek, 50 Hildreth St.	362	231	31	48	38	155	865
Blanks	21	17	1	4	8	8	59
Total	1123	826	100	244	163	574	3030

ASSESSOR—3 Years							
Claude A. Harvey, 30 Concord Rd.	936	614	77	199	135	476	2437
Blanks	187	212	23	45	28	98	593
Total	1123	826	100	244	163	574	3030

SCHOOL COMMITTEE MEMBER—3 Years							
Edward F. Greeley,							
116 Turnpike Rd.	267	226	14	83	37	160	787
Albert J. Lupien, 203 Westford St...	277	303	47	60	42	131	860
Ray Pike, Jr., 46 Westford St.	468	166	35	48	71	242	1030
Madeleine M. Riley, 127 North Rd.	72	98	2	42	7	32	253
Blanks	39	33	2	11	6	9	100
Total	1123	826	100	244	163	574	3030

REPORT OF THE TOWN CLERK

35

MEMBER OF BOARD OF HEALTH—3 Years

Oliver A. Reeves, 4 Summer St.	895	638	78	199	134	486	2430
Blanks	228	188	22	45	29	88	600
Total	1123	826	100	244	163	574	3030

PARK COMMISSIONER—3 Years

Gilbert H. Perham, 76 Westford St.	913	580	77	193	133	481	2377
Blanks	210	246	23	51	30	93	653
Total	1123	826	100	244	163	574	3030

PARK COMMISSIONER—2 Years

William W. Edge, 168 Dunstable Rd.	794	606	75	176	119	453	2223
Blanks	329	220	25	68	44	121	807
Total	1123	826	100	244	163	574	3030

PARK COMMISSIONER—1 Year

Ralph P. Adams, 21 Chelmsford St.	18	0	1	0	5	0	24
Everett Adle, 15 Tyngsboro Rd.	0	15	1	0	0	0	16
Richard L. Monahan	0	0	1	0	0	0	1
Robert C. Spaulding	0	0	0	0	1	0	1
Charles A. House	0	0	0	0	1	0	1
Victor F. Reedy	0	0	0	0	0	1	1
William Jones	0	0	0	1	0	0	1
Scattering	32	18	0	0	0	0	50
Blanks	1073	793	97	243	156	573	2935
Total	1123	826	100	244	163	574	3030

CEMETERY COMMISSIONER—3 Years

Arne R. Olsen, 140 Groton Rd.	810	597	78	179	118	460	2242
Blanks	313	229	22	65	45	114	788
Total	1123	826	100	244	163	574	3030

LIBRARY TRUSTEES—3 Years

Ethel Booth, 35 Adams St.	774	468	79	128	124	399	1972
Joseph F. Sullivan, 172 Princeton St.	247	316	26	102	41	163	895
Roger P. Welch, 5 Sharon Ave.	469	404	46	95	67	264	1345
Blanks	756	464	49	163	94	322	1848
Total	2246	1652	200	488	326	1148	6060

SINKING FUND

COMMISSIONER—3 Years

Sidney C. Perham,

45 Westford St.	845	554	78	177	125	462	2241
Blanks	278	272	22	67	38	112	789
Total	1123	826	100	244	163	574	3030

MEMBER OF PLANNING

BOARD—3 Years

George S. Archer, 122 Boston Rd...	631	379	64	111	91	365	1641
John L. Dusseault, 10 Hornbeam Hill Rd.	679	531	72	133	100	391	1906
Harold J. Pearson, 101 Turnpike Road	700	424	64	144	110	358	1800
Blanks	1359	1144	100	344	188	608	3743
Total	3369	2478	300	732	489	1722	9090

CONSTABLE—1 Year

Hobart M. Burroughs, Jr.

15 Clancy St.	449	137	45	149	74	280	1134
--------------------	-----	-----	----	-----	----	-----	------

Robert F. McAndrew,

7 Cottage Row	467	605	37	77	57	216	1459
Blanks	207	84	18	18	32	78	437

Total	1123	826	100	244	163	574	3030
-------------	------	-----	-----	-----	-----	-----	------

ANNUAL TOWN MEETING—MARCH 10th, 1952

The Annual Town Meeting in the Town of Chelmsford, Mass. was held on March 10th, 1952 in the High School Auditorium, the meeting was called to order at 7:30 P.M. by Moderator Judge John H. Valentine, the Town Clerk Harold C. Petterson was requested to read the Warrant and after the Warrant was partly read, on a motion made by Charles D. Harrington, it was voted to waive the further reading of the Warrant.

Thereafter the following business was transacted:

UNDER ARTICLE ONE:

To hear the reports of Town Officers and Committees:

On a motion made by Arnaud Blackadar, it was voted to elect Leslie H. Adams, Sr. a member of the Varney Playground Commission for a term of three years.

Edward Krasnecki reported for the Committee appointed to study the Town Manager Form of government, his report was read and it was voted to allow the Committee to continue for one more year. The written report was not filed with the Town Clerk.

Robert Picken reported for the Committee appointed to build a new school building at North Chelmsford, the written report was not filed with the Town Clerk and it was voted to accept the report as a report of progress.

Arnold C. Perham reported for the Committee appointed to study the need and construction of a new fire house at Chelmsford Centre and the report was accepted as a report of progress.

Albert Lupien reported for the Committee to study the matter of additional school accommodations for elementary schools, the report was read but not filed with the Town Clerk, a report of progress was voted.

Mr. John Thompson moved that the following committee be appointed:

A Committee of five be appointed to make a survey of the advisability of establishing a health department laboratory and report at the next annual town meeting, said committee to be made up of one member of the Board of Health, one member of the Finance Committee and three other individuals to be appointed by the Moderator.

On a motion made by Theodore W. Emerson, it was voted to accept the Town Report as printed.

UNDER ARTICLE TWO:

To raise and appropriate such sums of money as may be required to defray Town Charges for the current year, the following action was taken; voted to raise and appropriate for the current year—for:

GENERAL GOVERNMENT

SELECTMEN:

Salary of the Chairman	\$	470.00	
Salary of Board Members (2)		705.00	
Salary of Recording Clerk		410.00	
Expenses		825.00	
			\$ 2,410.00

TOWN ACCOUNTANT:

Town Accountant salary	\$	2,890.00	
Town Accountant Clerk's salary		1,925.00	
Town Accountant additional clerk hire @ 91c per hour		270.00	
Expenses		205.00	
			\$ 5,290.00

TREASURER AND COLLECTOR:

Town Treasurer and Collector Salary	\$	3,425.00	
Town Treasurer and Collector's Clerk salary		1,925.00	
Town Treasurer and Collector's additional clerk hire @ 91c per hour		680.00	
Stationary and Postage		778.00	
Printing and Advertising & Binding of Town Records		490.00	
Bonds		475.00	
Other Expenses		351.00	
			\$ 8,124.00

ASSESSORS:

Chairman of Board of Assessors salary (Full Time)	\$ 3,100.00
Assessors Salary Board Members (2)	1,790.00
Assessors' Clerk and Ass't Assessor salary	1,925.00
Assessors Additional clerk hire @ 91c p.h.	950.00
Office Supplies and Expenses	150.00
Printing and Advertising	250.00
Transportation and Expense	350.00
Other Expenses	400.00
	<hr/>
	\$ 8,915.00

TOWN CLERK:

Town Clerk's Salary	\$ 490.00
Town Clerk's additional clerk hire	15.00
Town Clerk fees	375.00
Town Clerk other expenses	87.95
	<hr/>
	\$ 967.95

REGISTRARS OF VOTERS:

Registrars of Voters Salaries (3)	\$ 354.00
Registrars of Voters Special Election Work	162.00
Ass't Registrars of Voters, Salaries & Trans.	567.75
Registrars of Voters, Clerk Salary	235.00
Registrars of Voters, Additional Clerk Hire	125.00
Miscellaneous Expenses	265.00
Printing Book of Men & Women	150.00
	<hr/>
	\$ 1,858.75

PUBLIC BUILDINGS:

Janitors Salaries	\$ 3,564.00
Fuel, Light, Water	3,000.00
New Heating plant at North Chelmsford Town Hall	2,500.00
Repairs, Equipment & Miscellaneous Exp.	2,500.00
	<hr/>
	\$ 11,564.00

LAW DEPARTMENT:

Town Counsel Salary	\$ 355.00
Settlement of suits and claims	400.00
Prosecution and defense of law suits	500.00
Land Transactions	250.00
	<hr/>
	\$ 1,505.00

MODERATOR AND MISCELLANEOUS:

Moderator Salary	\$	40.00
Constable		50.00
Planning Board		150.00
Zoning Appeal Board		225.00
Finance Committee		75.00
Elections		2,250.00
Street Lighting		12,800.00
		<hr/>
		\$ 15,590.00

POLICE DEPARTMENT:

Chief's Salary	\$	3,945.00
Patrolmen's Salaries (plus 1 man from May 1, 1952)		15,307.00
Special Police Officers, Traffic		3,407.84
Sub. Days off—Vacation, Overtime, Investi- gations & Sickness		4,500.80
Special Events—Elections, Holidays, Grad- uation & Emergencies		441.88
Clerk salary at 91c per hour		709.80
Telephone Operators		273.75
Auto maintenance and repairs		800.00
Gasoline		1,650.00
Telephone Service		700.00
Radio Service		275.00
Other Expenses		650.00
		<hr/>
		\$ 32,661.07

FIRE DEPARTMENT:

Fire Engineers Salaries	\$	500.00
District Chief's Salaries (7)		1,115.00
Captains' Salaries (5)		190.00
Lieutenant's Salaries (5)		185.00
Janitor's Salaries (3)		405.00
Regular Firemen (7) Plus 1 man from May 1, 1952		22,011.00
Sub. for vacations—sickness & special		1,616.94
Call Men Yearly		1,284.00
Labor at Fires @ \$1.18 per hour		2,000.00
Fire Alarm System		750.00
Rent for North Chelmsford Quarters		870.00
Fuel, Light, Water, Telephone Service		2,000.00
Repairs and maintenance		2,000.00
New Hose		1,850.00

REPORT OF THE TOWN CLERK

41

New Equipment for Men	800.00	
Miscellaneous Expenses	100.00	
Outlays	3,335.00	
		\$ 41,011.94

FOREST FIRES:

Forest Warden's Salary	\$ 590.00	
Labor at Fires @ \$1.18 per hour	800.00	
Repairs and Maintenance	440.00	
Gasoline & Oil	60.00	
Other Expenses	90.00	
Outlays	433.00	
		\$ 2,413.00

HYDRANT SERVICE:

Chelmsford Water District	\$ 6,500.00	
North Chelmsford Water District	4,500.00	
East Chelmsford Water District	4,300.00	
South Chelmsford Water District	2,500.00	
		\$ 17,800.00

DOG OFFICER:

Dog Officer Salary	\$ 300.00	
Fees (For Killing)	150.00	
		\$ 450.00

MOTH DEPARTMENT:

Moth Supt. Salary	\$ 268.00	
Labor @ \$1.18 per hour	700.00	
Expenses	1,150.00	
		\$ 2,118.00

TREE WARDEN'S DEPARTMENT:

Labor @ \$1.18 per hour	\$ 500.00	
Expenses	500.00	
		\$ 1,000.00

DUTCH ELM CONTROL:

Labor @ \$1.18 per hour	\$ 700.00	
Expenses	300.00	
		\$ 1,000.00

POISON IVY CONTROL:

Wages @ \$1.18 per hour	\$	150.00	
Expenses		400.00	
			\$ 550.00

BUILDING INSPECTOR:

Building Inspector Salary	\$	900.00	
Expenses		100.00	
			\$ 1,000.00

SEALER OF WEIGHTS AND MEASURES:

Sealer's Salary	\$	268.00	
Expenses		25.00	
			\$ 293.00

ANIMAL INSPECTOR:

Animal Inspector Salary	\$	295.00	
			\$ 295.00

BOARD OF HEALTH:

Chairman of Board of Health Salary	\$	295.00	
Board of Health Members Salaries (2)		525.00	
Sanitarian and Milk Inspector Salary		3,235.00	
School Nurse Salary		2,675.00	
Meat Inspector Fees		1,300.00	
Plumbing Inspector Fees		1,200.00	
Plumbing Inspector Transportation		300.00	
Quarantine & Contagious Diseases		1,050.00	
Vaccine Treatment		300.00	
Transportation for Sanitarian and Nurse ...		750.00	
Care of Premature Children		500.00	
Care of dumps		2,500.00	
Collection of Garbage		4,750.00	
Animal Disposal		300.00	
Outlays—\$175.00 for Cabinets—\$900.00 for sample tests by outside laboratories and laboratory equipment		1,075.00	
Other Expenses		605.00	
Physicians Salaries		235.00	
			\$ 21,595.00

HIGHWAY DEPARTMENT:

Highway Supt. Salary 4 Mo. @ \$3,400.00— 8 Mo. @ \$4,500.00	\$	4,133.00
Highway Clerk's Salary		1,925.00

Gasoline & Oil for Equipment	3,000.00
Fuel, Light, Water	400.00
Telephone Service & Office Supplies	300.00
Street Signs	400.00
Miscellaneous Expense	100.00

HIGHWAY BRIDGES AND DRAINAGE:

Materials	\$ 15,000.00
Miscellaneous Equipment and Small Tools	1,000.00
Machinery Hire Town Owned	3,000.00
Machinery Hire Other	2,000.00
Labor	40,000.00
Repairs to Highway Garage	500.00

ROAD MACHINERY ACCOUNT:

Repairs	\$ 3,000.00
Mechanic's Wages @ \$1.71 per hour	3,550.00
Snow and Ice Removal	23,284.58
Sidewalks Construction and Maintenance....	\$ 3,000.00

CONSTRUCTION AND RECONSTRUCTION:

Highways—Bridges and Drainage	10,000.00
Chapter 90 Maintenance	4,000.00
Chapter 90 Project A—Groton Road	5,000.00
Chapter 90 Project B—Concord Road	2,500.00
Purchase of End Loader to be Transferred from Highway Mach. Fund	4,000.00

\$126,092.58

CHARITIES:

Welfare Board Chairman Salary	\$ 190.00
Welfare Board Members Salaries (2)	320.00
Welfare Agent Salary	2,700.00
Welfare Agent for Approval only to be transferred from ADC Adm.	\$360.00
Social Worker No. 1 for approval only to be transferred from OAA Administration Account	\$2,300.00
Social Worker No. 1 for app. only	\$180.00
Clerk No. 1	1,860.00
Clerk No. 1 for approval only from ADC Administration	\$100.00
Clerk No. 2	1,860.00
Bureau OAA Salaries for App. only	\$740.00

WELFARE DEPARTMENT OUTSIDE RELIEF:

Cash Grants	\$ 8,500.00
Material Grants and Burials	4,500.00
State Institutions	1,500.00
Other Cities and Towns	4,500.00

DISABILITY ASSISTANCE:

Cash Grants	10,000.00
Material Grants and Burials	7,000.00
State Institutions	3,000.00
Aid to Dependent Children—Cash Grants	28,000.00

OLD AGE ASSISTANCE:

Cash Grants	125,000.00
Other Cities and Towns	3,000.00

\$201,930.00

VETERANS' BENEFITS:

Veterans' Agent Salary	\$ 705.00
Expenses	100.00
Benefits Paid	12,000.00

\$ 12,805.00

LIBRARIES:

Librarians Salaries	\$ 1,984.00
Ass't Librarians Salaries	1,100.00
Janitors' Salaries	400.00
Repairs & Maintenance of Buildings	750.00
Fuel, Light, Water	1,000.00
Books and Periodicals	1,600.00
Other expenses	616.00
Outlays and New Equipment	1,380.00

\$ 8,830.00

SCHOOL DEPARTMENT:

Superintendent Salary	\$ 5,350.00
Secretary's Salary	1,950.00
Teacher's Salaries	196,000.00
Janitor's Salaries	23,300.00
Physician's Salaries	600.00
Attendance Officer's Salary	75.00
Retirement Payments	85.00
Administration Expenses	2,000.00
Educational Supplies and Services	13,000.00
Fuel, Light, Water	14,000.00
Repairs	13,000.00
Janitor's and Nurse's Supplies	2,750.00

New and Replacement of Equipment	5,000.00	
Playgrounds	500.00	
Transportation	31,000.00	
Athletic Program	1,000.00	
Vocational School Expense	3,992.55	
		\$313,602.55

Vocational School Expense from Dog Tax \$1,857.45

PARKS—PLAYGROUNDS AND BEACHES:

Parks:

Labor @ \$1.18 per hour	\$ 1,800.00
Expenses	555.50
Outlays—New Equipment	325.00

Varney Playground:

Labor @ \$1.18 per hour	500.00
Curbing	300.00
Other Expenses	375.00

Edwards Beach:

Labor	635.00
Expenses	220.00

\$ 4,710.50

UNCLASSIFIED:

Printing Town and Finance Committee	
Reports & Distribution	\$ 3,200.00
Memorial Day	750.00
Town Clock	150.00
Rent American Legion Headquarters	360.00
Civilian Defense	560.00
Workmen's Compensation	3,000.00
Maintenance of Honor Roll	25.00

\$ 8,045.00

INSURANCE:

Fireman—Accident	\$ 270.00
Motor Vehicles—Public Liability, Property	
Damage, Fire, Theft	2,942.00
Property, Fire, Public Liability,	
Property Damage	5,713.57
Bonds (Except Town Clerk-Treasurer &	
Coll.)—3 Years	696.98
Boiler School Dept. 3 Years	600.00
Workmen's Compensation	3,300.00

\$ 13,522.55

DEBT AND INTEREST:

Fire Truck Loan	\$ 5,000.00
Fire Truck Loan Interest	25.00
North Chelmsford School Loan Interest	6,525.00
Anticipation of Revenue Interest	1,000.00

\$ 12,550.00

CEMETERIES:

Commissioner's Salary—Secretary	\$ 55.00
Commissioner's Salary (2 Members)	80.00
Labor—Superintendent @ \$1.28 per hour ...	1,750.00
Labor—General @ \$1.18 per hour	2,750.00
Labor—Others @ \$1.18 per hour	500.00
Checking Records @ \$1.18 per hour	250.00
Interments	1,500.00
Repairs to Historic Head Stones	150.00
Extension of Grave Lots	1,250.00
Hart Pond Cemetery Pipe Extension	85.00
Other Expenses	1,823.00
Outlays New Equipment	170.00

\$ 10,363.00

CEMETERIES—TOWN CLERK:

Salary	\$ 250.00
Clerk Hire	300.00
Other Expenses	50.00

\$ 600.00

Total to be raised by taxation under article two \$891,462.89

Total Transferred 4,000.00

Total to be used from Receipts 1,857.45

At this point of the meeting it was voted to adjourn this meeting until 7:30 P.M. Monday, March 17, 1952 at the High School Auditorium.

The adjourned meeting was called to order at 7:30 P.M. by Moderator Judge John H. Valentine, and the following business was transacted:

Under Article Three:

On a motion made by Theodore W. Emerson, it was voted, to authorize the Selectmen to act as its agent in any suit or suits which may arise during the current year, with authority to settle and adjust claims or demands for or against the Town, and to employ counsel whenever in their judgment it is necessary.

Under Article Four:

On a motion made by Harold C. Petterson, it was voted that the Treasurer be authorized with the approval of the Selectmen, to borrow from time to time in anticipation of the revenue of the current financial year beginning January 1st, 1952 and to issue a note or notes therefor, payable within 1 year and to renew any note or notes given for a period of less than one year in accordance with Section 17, Chapter 44, of the General Laws.

Under Article Five:

On a motion made by Theodore W. Emerson, it was voted to raise and appropriate the sum of \$1,074.66 with which to meet unpaid bills of previous years.

This vote was unanimous.

Under Article Six:

On a motion made by Arnaud R. Blackadar, it was voted to raise and appropriate the sum of \$4,537.87 with which to pay the Treasurer of Middlesex County Retirement System, the said amount being the Town's Share of the Pension, Expense and Military Service Funds.

Under Article Seven:

On a motion made by Theodore W. Emerson and amended by Warren Lahue, it was voted to raise and appropriate the sum of \$5,000.00 and transfer the further sum of \$5,000.00 from the Overlay Reserve Fund a total of \$10,000.00 to be used as a Reserve Fund at the discretion of the Finance Committee as provided in the General Laws, Chapter 40, Section 6.

Under Article Eight:

On a motion made by Harold C. Petterson, it was voted to adopt the following By-Law: That the Finance Committee in the Town of Chelmsford be comprised of five members, the same to be appointed by the Moderator and that the term of office be not more than three years from the date of appointment.

53 voted in the affirmative

33 voted in the negative

Under Article Nine:

On a motion made by Warren Lahue and amended by Harold C. Petterson, it was voted that the Board of Assessors use the sum of \$40,000.00 from the free cash in the Treasury for reduction of the 1952 Tax Rate.

Under Article Ten:

On a motion made by Warren Lahue, it was voted to transfer from available funds the sum of \$30,000.00 to a Stabilization Fund in accordance with Section 5 B of Chapter 40 of the General Laws.

Under Article Eleven:

On a motion made by Frank H. Hardy, it was voted to sell at private or auction sale the old hearse presently garaged at the Tool House in the Forefathers Cemetery.

Under Article Thirteen:

On a motion made by C. D. Harrington, it was voted to raise and appropriate the sum of \$5,000.00 for the purpose of extending the water main to the North Chelmsford Dump, and for the installation of a hydrant at the North Chelmsford Dump.

Under Article Fourteen:

✓ In regard to the purchase of land on Boston Road, it was voted to dismiss this article.

Under Article Fifteen:

In regard to the appropriating money for purchase of land under Article Fourteen, it was voted to dismiss this article.

Under Article Sixteen:

On a motion made by Theodore W. Emerson, it was voted to raise and appropriate the sum of \$914.00 for the purpose of purchasing two automobiles for the Police Department, said purchase to be made under the supervision of the Board of Selectmen.

Under Article Seventeen:

On a motion made by Theodore W. Emerson, it was voted to transfer by good and sufficient bill of sale, two automobiles now used by the Police Department.

Under Article Eighteen:

Journal
On a motion made by Arnaud R. Blackadar, it was voted to appoint a Committee of five to study the provisions of Section 5, Chapter 798 of the Acts of 1951 with respect to payroll schedule, work schedule, sick leave, time off, schedule of increments or step-rate increases for Town employees, such committee to be appointed by the Moderator and such Committee to file a report and make such recommendations as it deems proper prior to December 1, 1952, said report to be filed with the Town Clerk and read at the first Special Town Meeting after said date.

Under Article Nineteen:

In regard to the purchase of uniforms for Police and Firemen, it was voted to dismiss this article.

Under Article Twenty:

In regard to appropriating money for Article 19, it was voted to dismiss this article.

Under Article Twenty-One:

On a motion made by Arnaud R. Blackadar, it was voted to transfer from the Road Machinery Fund the sum of \$300.00 for the purchase of a Chain Saw for the Highway Department, said purchase to be made under the supervision of the Board of Selectmen.

Under Article Twenty-Two:

On a motion made by Arnaud Blackadar, it was voted to transfer by good and sufficient Bill of Sale one Chain Saw now the property of the Highway Department.

Under Article Twenty-Three:

In regard of the acceptance of Wotton Road, it was voted to dismiss this article.

Under Article Twenty-Four:

In regard to appropriating money under the subject of Article Twenty-Three, it was voted to dismiss this article.

Under Article Twenty-Five:

On a motion made by Theodore W. Emerson, it was voted to accept Cedar Street Extension as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk.

Under Article Twenty-Six:

On a motion made by Theodore W. Emerson, it was voted to raise and appropriate the sum of \$500.00 for the reconstruction of Cedar Street Extension.

Under Article Twenty-Seven:

On a motion made by Arnaud R. Blackadar, it was voted to accept Brentwood Road as laid out by the Board of Selectmen as shown by their report and plan duly filed in the office of the Town Clerk.

Under Article Twenty-Eight:

On a motion made by Arnaud Blackadar, it was voted to raise and appropriate the sum of \$800.00 for the purpose of reconstructing Brentwood Road.

Under Article Twenty-Nine:

In regard to the acceptance of Miner Ave., it was voted to dismiss this article.

Under Article Thirty:

In regard to the appropriating money for Miner Ave., it was voted to dismiss this article.

Under Article Thirty-One:

In regard to the appropriating the sum of \$560.00 for payment of land damages on the Boston Road, on a motion made by John McNally it was voted to dismiss this article.

Under Article Thirty-Two:

On a motion made by Theodore W. Emerson, it was voted to adopt the following By-Law:

There shall be no dumping at the Town dumps on Sundays and there shall be no dumping of any refuse matter at the Town Dumps which is transported from outside the boundaries of the Town of Chelmsford.

This vote was unanimous.

Under Article Thirty-Three:

On a motion made by Theodore W. Emerson it was voted to appoint a Committee for the purpose of making preliminary preparations for the observance of the 300th Anniversary of the Town of Chelmsford.

Total amount to be raised by taxation under this Warrant	\$909,289.42
Total amount of transfers under this Warrant	79,300.00
Total amount of receipts to be used under this Warrant	1,857.45
Total amount voted for approval only	3,680.00

Total	\$994,126.87
-------------	--------------

Voted to adjourn this meeting at 9:05 P.M.

JUDGE JOHN H. VALENTINE
Moderator

HAROLD C. PETERSON
Town Clerk

WARRANT FOR SPECIAL TOWN MEETING

March 17th, 1952

Middlesex, ss.

To Ralph J. Hulslander, Constable, or any suitable person of the Town of Chelmsford:

GREETING:

In the name of the Commonwealth aforesaid, you are hereby requested to notify and warn the legal voters of said Chelmsford to meet in the High School Auditorium at Chelmsford on the seventeenth day of March, 1952, at 7:30 o'clock in the evening, then and there to act upon the following Articles, viz:

ARTICLE 1. To see if the Town will vote to accept Leon Street and a portion of Merilda Avenue as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 2. To see if the Town will vote to raise and appropriate the sum of Three Hundred Fifty (\$350.00) dollars, or some other sum, for the reconstruction of Leon Street and a portion of Merilda Avenue.

ARTICLE 3. To see if the Town will vote to transfer from the Road Machinery Fund the sum of Two Thousand Eight Hundred Seventy-Six and 50/100 (\$2,876.50) Dollars, or some other sum for the purpose of purchasing a truck for the Highway Department; such purchase to be made by the Board of Selectmen; or act in relation thereto.

ARTICLE 4. In the event of an affirmative vote under the previous article, to see if the Town will vote to transfer by good and sufficient Bill of Sale, one truck now used by the Highway Department; or act in relation thereto.

ARTICLE 5. To see if the Town will vote to accept Miner Avenue as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 6. To see if the Town will vote to raise and appropriate the sum of Three Hundred (\$300.00) Dollars or some other sum, for the reconstruction of Miner Avenue; or act in relation thereto.

AND YOU ARE DIRECTED to serve this Warrant by posting attested copies thereof at the Post Offices in the Center of the Town, South Chelmsford, North Chelmsford, and West Chelmsford, and at the School House, East Chelmsford, and the Westlands School House, seven days at least before the time appointed for holding the meeting aforesaid.

HEREOF FAIL NOT, and make return of the Warrant with your doings thereon to the Town Clerk at the time and place of holding this meeting aforesaid.

GIVEN under our hands this seventh day of March, 1952.

ARNAUD R. BLACKADAR

THEODORE W. EMERSON

Selectmen of Chelmsford

Middlesex, ss:

I have served this Warrant by posting attested copies at the Post Offices in the Center of the Town, South Chelmsford, North Chelmsford, and West Chelmsford, and at the School House in East Chelmsford and at the Westlands School House, Westlands, seven days at least before the time appointed for holding the meeting aforesaid.

ROBERT F. McANDREW

Constable of Chelmsford

SPECIAL TOWN MEETING**March 17th, 1952**

At a Special Town Meeting held in the High School Auditorium on March 17th, 1952, the meeting was called to order by the Moderator Judge John H. Valentine and it was voted to recess this meeting until the completion of the Annual Town Meeting. The meeting was called to order as directed in the Warrant at 7:30 P. M.

The Annual Town Meeting having been completed, this Special Town Meeting was called to order at 9:05 P.M. and the following business was transacted:

UNDER ARTICLE 1. On a motion made by Theodore W. Emerson, it was voted to accept Leon Street and a portion of Merilda Avenue as laid out by the Board of Selectmen as shown by their report and plan duly filed in the office of the Town Clerk.

UNDER ARTICLE 2. On a motion made by Theodore W. Emerson, it was voted to raise and appropriate the sum of \$350.00 for the reconstruction of Leon Street and a portion of Merilda Avenue.

UNDER ARTICLE 3. On a motion made by Theodore W. Emerson, it was voted to transfer from the Road Machinery Fund, the sum of \$2,876.50 for the purpose of purchasing a truck for the Highway Department, such purchase to be made by the Board of Selectmen.

UNDER ARTICLE 4. On a motion made by Theodore W. Emerson, it was voted to transfer by good and sufficient Bill of Sale, one truck now used by the Highway Department.

UNDER ARTICLE 5. On a motion made by Raymond H. Greenwood, it was voted to accept Miner Avenue, as laid out by the Board of Selectmen as shown by their report and plan duly filed in the office of the Town Clerk.

UNDER ARTICLE 6. On a motion made by Raymond H. Greenwood, it was voted to raise and appropriate the sum of \$300.00 for the reconstruction of Miner Avenue.

Voted to adjourn this meeting at 9:35 P.M..

Total to be raised by Taxation under this Warrant	\$	650.00
Total amount to be transferred under this Warrant		2,876.50

JUDGE JOHN H. VALENTINE
Moderator

HAROLD C. PETTERSON
Town Clerk

WARRANT FOR PRESIDENTIAL PRIMARY ELECTION**April 29, 1952**

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To either of the constables of the Town of Chelmsford or any suitable person of the Town of Chelmsford:

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 Primaries to meet in their several polling places, viz:

- Precinct 1. Town Hall, Chelmsford Centre.
- Precinct 2. Town Hall, North Chelmsford.
- Precinct 3. Fire House, West Chelmsford.
- Precinct 4. School House, East Chelmsford.
- Precinct 5. Liberty Hall, South Chelmsford.
- Precinct 6. Westlands School House.

Tuesday, the Twenty-ninth day of April, 1952, at 12 o'clock Noon, for the following purposes:

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

- 10 DELEGATES AT LARGE to the National Convention of the Republican Party.
- 10 ALTERNATE DELEGATES AT LARGE to the National Convention of the Republican Party.
- 16 DELEGATES AT LARGE to the National Convention of the Democratic Party.
- 16 ALTERNATE DELEGATES AT LARGE to the National Convention of the Democratic Party.
- 2 DISTRICT DELEGATES to the National Convention of the Republican Party. Fifth Congressional Dist.

- 2 ALTERNATE DISTRICT DELEGATES to the National Convention of the Republican Party, fifth Congressional District.
- 4 DISTRICT DELEGATES to the National Convention of the Democratic Party. Fifth Congressional District.
- 4 ALTERNATE DISTRICT DELEGATES to the National Convention of the Democratic Party. Fifth Congressional District.
- DISTRICT MEMBERS OF STATE COMMITTEE—(One Man and One Woman) for each political party for the First Senatorial District.
- 30 MEMBERS OF THE REPUBLICAN TOWN COMMITTEE.
- 10 MEMBERS OF THE DEMOCRATIC TOWN COMMITTEE.
- PRESIDENTIAL PREFERENCE.

The polls will be open from 12 o'clock noon 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 twenty-second day of April, A.D. 1952.

CARL A. E. PETERSON,

RAYMOND H. GREENWOOD,

Selectmen of Chelmsford

COMMONWEALTH OF MASSACHUSETTS

Chelmsford, Mass.

Middlesex, ss.

April 22, 1952

I have served the within Warrant by posting attested copies thereof at the Post Office, Chelmsford Centre, Post Office, North Chelmsford, Post Office, West Chelmsford, School House, East Chelmsford, and at the School House, Westlands, seven days at least before the time appointed for holding the meeting aforesaid.

ALLAN H. ADAMS,

Patrolman of the Town of Chelmsford

REPUBLICAN PRESIDENTIAL PRIMARIES

April 29th, 1952

TOTAL VOTE CAST	659	306	81	88	82	358	1574
DELEGATES AT LARGE	P-1	P-2	P-3	P-4	P-5	P-6	Total
Leverett Saltonstall	453	207	46	63	55	252	1076
Henry Cabot Lodge, Jr.	461	218	49	63	59	261	1111
Joseph William Martin, Jr.	407	185	42	55	53	236	978
Sinclair Weeks	397	182	39	53	50	235	956
Katherine G. Howard	385	179	40	49	48	228	929
Daniel Tyler, Jr.	387	177	40	50	49	227	930
Robert F. Bradford	418	189	41	55	53	244	1000
Richard I. Furbush	385	174	40	48	50	226	923
Charles Gibbons	399	173	44	51	52	226	945
Clarence A. Barnes	410	176	45	52	52	230	965
Blanks	2488	1200	384	341	299	1215	5927
Total	6590	3060	810	880	820	3580	15740

ALTERNATE DELEGATES

Carroll L. Meins	380	172	37	51	47	218	905
Maxwell M. Rabb	377	172	36	51	47	214	897
Basil Brewer	387	167	42	51	51	221	919
John A. Volpe	376	170	36	50	47	219	898
Julia B. Kirlin	371	168	37	51	46	215	888
Esther W. Wheeler	374	173	37	52	47	219	902
Louis Van N. Washburn	374	169	37	51	46	212	889
Robert C. Cochrane, Jr.	372	169	37	49	45	215	887
Jean L. Olmstead	384	165	42	50	51	221	913
George W. Schryver	383	163	40	48	50	219	903
Blanks	2812	1372	429	376	343	1407	6739
Total	6590	3060	810	880	820	3580	15740

DISTRICT DELEGATES 5th District

GROUP #1

Harris S. Richardson	412	129	46	38	33	155	813
Otis M. Whitney	422	131	44	37	33	154	821

GROUP #2

Ralph M. Bonnell	284	45	35	15	20	75	474
Robert H. W. Welch	260	49	34	11	21	77	452
Blanks	1258	870	165	251	221	971	3736

Total	2636	1224	324	352	328	1432	6296
-------------	------	------	-----	-----	-----	------	------

ALTERNATE DELEGATES 5th District

Paul R. Achin	417	145	45	40	33	163	843
Muriel S. Barnes	380	122	45	36	32	140	755
Edward J. DeSaulnier, Jr.	299	65	39	18	21	102	544
Edith F. Gallant	268	45	35	12	20	85	465
Blanks	1272	847	160	246	222	942	3689
Total	2636	1224	324	352	328	1432	6296

STATE COMMITTEE 1st Middlesex District

Frederick C. Achin	400	190	39	58	43	225	955
Doris Y. Farrow	303	137	32	38	36	175	721
Blanks	615	285	91	80	85	316	1472
Total	1318	612	162	176	164	716	3148

TOWN COMMITTEE

H. Chadbourne Ward	471	183	44	56	57	251	1062
Edward J. DeSaulnier, Jr.	475	213	48	60	62	271	1129
Sidney C. Perham	442	181	41	56	57	244	1021
Harold C. Petterson	453	201	48	59	58	247	1066
Bertram T. Needham	430	175	38	54	56	229	982
Lester W. Ball	443	181	42	55	56	233	1010
Sinai A. Simard	428	181	39	53	56	229	986
Charles Koulas	422	178	40	54	56	228	978
Walter Jewett	451	186	39	56	57	248	1037
Harold A. Fraser	426	177	37	55	55	243	993
Eleanor M. Parker	426	182	42	53	54	247	1004
Sidney E. Dupee	441	178	41	55	59	235	1009
Brendon M. Borrows	435	175	39	52	55	229	985
George R. Dupee	439	180	40	55	59	244	1017
Arthur R. Nystrom	420	185	48	53	54	236	996
Evelyn J. Hilton	421	181	39	54	55	240	990
William B. Batchelder	417	195	37	52	56	230	987
Robert E. Picken	438	197	42	54	56	223	1010
Robert F. Leslie, Jr.	413	181	39	52	54	225	964
Herbert J. Scobie	416	174	39	57	55	230	971
M. Weldon Haire	416	192	38	52	57	228	983
Raymond T. Osborn	448	185	42	56	58	254	1043
Roger W. Boyd	452	192	42	59	56	251	1052
Ethel T. Wilder	437	177	38	53	58	241	1004
Raymond J. Ayotte	440	180	39	53	55	234	1001
Clifford Hartley	424	178	40	51	56	248	997
Julian H. Zabierek	449	190	46	55	58	245	1043

Marjorie M. Kiberd	423	195	44	55	56	236	1009
Albert J. Lupien	434	200	46	56	59	237	1032
George E. Mahoney	419	179	38	52	54	228	970
Blanks	6721	3628	1195	1003	766	3566	16879
Total	19770	9180	2430	2640	2460	10730	47210

PRESIDENTIAL PREFERENCE

Taft	152	55	23	13	21	94	358
Eisenhower	444	214	50	58	53	216	1035
MacArthur	10	1	1	—	1	1	14
Warren	—	1	—	2	—	1	4
Stassen	1	—	1	—	—	1	3
Kefauver	—	1	—	—	—	—	1
Blanks	52	34	6	15	7	45	159
Total	659	306	81	88	82	358	1574

DEMOCRATIC PRESIDENTIAL PRIMARIES

April 29th, 1952

TOTAL VOTE CAST	37	53	4	26	4	25	149
DELEGATES AT LARGE	P-1	P-2	P-3	P-4	P-5	P-6	Total
Paul A. Dever	25	32	3	11	2	15	88
John W. McCormack	24	32	2	8	3	9	78
Maurice J. Tobin	23	39	3	12	3	15	95
John B. Hynes	24	29	3	10	3	12	81
William J. Foley	23	31	2	6	3	10	75
Henry Brides	23	26	3	5	2	8	67
J. William Belanger	23	25	2	5	2	8	65
James M. Curley	22	30	2	6	3	10	73
Margaret M. O'Riordan	21	25	2	6	3	10	67
Thomas P. O'Neill, Jr.	26	29	2	7	3	9	76
John C. Carr	22	27	2	5	3	10	69
John E. Powers	21	25	2	5	3	10	66
Daniel B. Brunton	23	27	2	5	2	8	67
Mary D. Murray	22	25	3	5	2	8	65
Charles I. Taylor	23	26	2	6	3	8	68
John W. Coddair, Jr.	22	25	2	7	3	8	67
Blanks	225	395	27	307	21	242	1217
Total	592	848	64	416	64	400	2384

ALTERNATE DELEGATES

Edward A. Peace	22	24	3	7	2	7	65
J. Henry Goguen	21	24	2	5	2	7	61
Peter J. Levanti	22	25	2	5	3	10	67
James Leo O'Connor	21	24	2	8	2	9	66
Stanislaus G. Wondolowski	20	26	2	5	2	7	62
Edward F. Doolan	21	25	2	7	3	8	66
Salvatore Camelio	20	25	2	5	2	7	61
Paul T. Smith	21	24	2	7	3	9	66
Charles Collatos	20	23	2	5	2	7	59
Elizabeth A. Stanton	21	27	3	6	3	7	67
Louis H. Glaser	21	25	2	5	3	9	65
Helen J. Fay	20	26	2	7	2	7	64
Silas F. Taylor	21	26	2	5	2	7	63
Francis H. Murray, Jr.	20	25	2	7	2	7	63
Thomas F. Graham	21	24	2	6	2	8	63
Edith T. Wilcox	22	23	3	6	2	7	63
Blanks	258	452	29	320	27	277	1363
<hr/>							
Total	592	848	64	416	64	400	2384

DELEGATES 5th District,

GROUP #1

Daniel F. Moriarty	30	17	2	12	0	13	74
William C. Geary	29	10	2	7	0	12	60
Edward P. Gilgun	26	7	2	4	0	4	43
Daniel D. O'Dea	27	12	3	9	0	8	59

GROUP #2

Joseph W. Monahan, Jr.	11	7	1	2	4	3	28
James C. Menton	10	6	2	0	4	1	23
John J. Curran	10	7	1	1	4	1	24
Leo F. Garvey	10	8	1	0	4	1	24

NOT GROUPED

Thomas J. Corbett	11	9	1	6	0	1	28
Cornelius F. Cronin	10	6	1	4	0	1	22
James A. Cullen	11	5	1	0	0	0	17
Mary Maloney Lynch	13	12	1	8	0	1	35
Clara A. Gannon	9	3	3	3	0	0	18
Blanks	274	580	31	282	36	279	1482

Total	481	689	52	338	52	325	1937
-------------	-----	-----	----	-----	----	-----	------

ALTERNATE DELEGATES

GROUP #1

Helen E. Murphy	27	9	2	3	0	7	48
Lawrence E. Corcoran	25	8	2	5	0	5	45
Elias J. Kolofolias	26	10	3	4	0	5	48
Helen F. Busby	27	8	3	9	0	9	56

GROUP #2

John F. Finnerty	11	5	1	0	4	1	22
Richard E. Mahoney	11	7	1	0	4	1	24
John J. Sheehan	11	8	1	0	4	2	26
James A. Coffey	10	8	1	1	4	2	26

NOT GROUPED

Helen M. Fitzgerald Cullen	11	5	1	1	0	—	18
Thomas H. McGadden	11	8	1	8	0	3	31
Blanks	200	454	24	229	24	215	1146
Total	370	530	40	260	40	250	1490

STATE COMMITTEE

John C. Carr	23	30	2	12	1	8	76
Ann V. Pendergast	20	31	1	13	1	9	75
Blanks	31	45	5	27	6	33	147
Total	74	106	8	52	8	50	298

TOWN COMMITTEE

Blanks	347	507	40	260	40	250	1444
Daniel E. Haley	3	1					4
Edward Brick	5	1					6
Peter Harrington	1						1
Daniel Hart	4	1					5
John Fay	1						1
Dorothy Borrows	2						2
Elizabeth Waite	1						1
Fred Crowe	2						2
Ed Welch	1						1
Edward Whalen	1						1
Leo McEnany	1	1					2
John Hehir	1						1
Adella McEnany		1					1
Anna Cummings		1					1
Ruth Welch		1					1
Delia Tucke		1					1
Harold Tucke, Sr.		1					1

George Welch	1							1
John McGowan	1							1
Jos. Sadowski	1							1
Paul Berry	1							1
Edw. Murphy	1							1
Joseph Fallon	1							1
Albert Reeves	1							1
Vincent Garvey	1							1
Mildred Kinch	1							1
Kirk Bancroft	1							1
Alfred Marcotte	1							1
George Gagnon, Jr.	1							1
John Secor	1							1
Geo. Hill	1							1
Total	370	530	40	260	40	250	1490	

PRESIDENTIAL PREFERENCE

Kefauver	12	18	1	8	4	12	55
Taft	1	2					3
Ike	1	7				2	10
MacArthur		1				1	2
Farley		1					1
Warren		1					1
HST	1			2		1	4
Ted Williams						1	1
Russell	1						1
Dever	2						2
Stevenson	2						2
Blanks	17	23	3	16	0	8	67
Total	37	53	4	26	4	25	149

WARRANT FOR SPECIAL TOWN MEETING

**Chelmsford High School Auditorium, Chelmsford Centre
Monday Evening, July 21, 1952**

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To Ralph J. Hulslander, Constable or any suitable person in the Town of Chelmsford:

GREETING:

In the name of the Commonwealth aforesaid, you are hereby requested to notify and warn the legal voters of the Town of Chelmsford to meet in the Chelmsford High School Auditorium at Chelmsford on the twenty-first day of July, 1952, at 7:30 o'clock in the evening then and there to act upon the following articles, viz:

ARTICLE 1. To see if the Town will vote to instruct the Board of Selectmen to dispose of the School Building, located at the Corner of Princeton and Washington Streets, when abandoned by the School Committee; or act in relation thereto.

ARTICLE 2. To see if the Town will vote to instruct the Board of Selectmen to authorize the partial use of the school building located at the Corner of Princeton and Gay Streets by the Fire Department, when abandoned by the school committee; or act in relation thereto.

ARTICLE 3. To see if the Town will vote to appropriate from available funds in the treasury a certain sum of money for the purpose of preparing preliminary plans and estimates of costs for alterations and additions to the school building located at the corner of Gay and Princeton Streets, for the use of the Fire Department and any other additional uses; or act in relation thereto.

ARTICLE 4. To hear the report of the Building Committee to study plans and secure costs for the erection of a new Fire Station in Chelmsford Center; or act in relation thereto.

ARTICLE 5. To see if the Town will vote to provide the sum of Eighty Thousand and no/100 (\$80,000.00) Dollars or some other sum for the purpose of drawing plans, supervising, constructing and equip-

ping a fire station in Chelmsford Center, on land now owned by the Town, and located on the easterly side of North Road, and to determine how the money shall be provided for, by appropriation from available funds in the treasury, by borrowing under authority of Chapter 44 of the General Laws; or take action in relation thereto.

ARTICLE 6. To see if the Town will vote to appoint a Chelmsford Center Fire Station Building Committee and authorize it to proceed with the construction of said project and to enter into all necessary and proper contracts and agreements in respect thereto and to do all other acts necessary for constructing said project; or act in relation thereto.

ARTICLE 7. To see if the Town will vote to appropriate and transfer from the Excess and Deficiency Account or some other account a sufficient sum of money with which to meet unpaid bills of previous years; or act in relation thereto.

ARTICLE 8. To see if the Town will vote to appropriate and transfer from the Excess and Deficiency Account or some other account the sum of Seventy-two and 50/100 (\$72.50) Dollars to the Town Counsel's Salary account; or act in relation thereto.

ARTICLE 9. To see if the Town will vote to appropriate and transfer from the Excess and Deficiency Account or some other account the sum of Five Hundred and No/100 (\$500.00) Dollars, for the purpose of prosecuting and defending legal suits and other legal expenses; or act in relation thereto.

ARTICLE 10. To see if the Town will vote to appropriate and transfer from the Excess and Deficiency Account or some other account a certain sum of money for the purpose of setting up and establishing an Engineering Account in the Highway Department; or act in relation thereto.

ARTICLE 11. To see if the Town will vote to appropriate and transfer from the Excess and Deficiency Account or some other account a certain sum of money for the purpose of purchasing an automobile for the Highway Department; or act in relation thereto.

ARTICLE 12. In the event of an affirmative vote under Article 11, to see if the Town will authorize the Selectmen to transfer by a good and sufficient bill of sale, title to one Chevrolet Dump Truck, Engine Number JEA-444699, Maker's No. 24UC-1449; or act in relation thereto.

ARTICLE 13. To see if the Town will vote to appropriate and transfer from the "Extension of Grave Lots Account" the sum of Four Hundred Tyenty-Six and No/100 (\$426.00) Dollars for the purpose of purchasing a power mower for the Cemetery Department. Said purchase to be made under the supervision of the Cemetery Commissioners; or act in relation thereto.

ARTICLE 14. To see if the Town will vote to appropriate and transfer from the "Extension of Grave Lots Account" to the Cemetery Department Outlays New Equipment Account the sum of Thirty-Five and No/100 (\$35.00) Dollars; or act in relation thereto.

ARTICLE 15. To see if the Town will vote to authorize the Board of Selectmen to sell the land and buildings in South Chelmsford formerly used for school purposes; or act in relation thereto.

ARTICLE 16. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of Three Hundred and No/100 (\$300.00) Dollars to the Tree Warden, Labor Account; or act in relation thereto.

ARTICLE 17. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of Two Hundred and No/100 Dollars to the Tree Warden, Expenses Account; or act in relation thereto.

AND YOU ARE DIRECTED to serve this Warrant by posting at-tested copies thereof at the Post Office in the Center of the Town, South Chelmsford, North Chelmsford, and West Chelmsford and at the School House in East Chelmsford and the Westlands School House, seven days at least before the time appointed for the holding of the meeting aforesaid.

HEREOF FAIL NOT, and make return of this Warrant with your doings thereon to the Town Clerk at the time and place of holding this meeting aforesaid.

GIVEN under our hands this eleventh day of July, 1952.

THEODORE W. EMERSON

CARL A. E. PETERSON

Selectmen of Chelmsford

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

Pursuant to the within Warrant, I have notified and warned the inhabitants of the Town of Chelmsford by posting up attested copies of the same at the following places; to wit: Post Office, Chelmsford Center, Post Office, North Chelmsford, Post Office, West Chelmsford, School House, East Chelmsford, Post Office, South Chelmsford; School House, Westlands, seven days at least before the time appointed for the holding of the meeting aforesaid.

ALLAN H. ADAMS

Police Officer

SPECIAL TOWN MEETING**July 21, 1952**

At a Special Town Meeting held in the High School Auditorium on July 21st, 1952, the following business was transacted;

The meeting was called to order at 7:35 P.M. by Moderator John H. Valentine who requested Town Clerk Harold C. Petterson to read the Warrant, after the Warrant was partly read, Arnold C. Perham moved that the further reading of the Warrant be waived and it was so voted.

UNDER ARTICLE 1. On a motion made by Arnold C. Perham it was voted to dismiss this article.

UNDER ARTICLE 2. On a motion made by Allan Kidder, it was voted to instruct the Moderator to appoint a Committee to investigate the advisability of the use of the Princeton Street School Buildings for Fire Department purposes or other Town purposes. The Committee shall consist of a representative of the Fire Department, a representative of the Health Department and three other members. Said Committee to make a report at the next Annual Meeting.

UNDER ARTICLE 3. It was voted to dismiss this article.

UNDER ARTICLE 4. On a motion made by Gilbert Perham, it was voted to accept the report of the Committee on Chelmsford Center Fire House Building, the report was read and is on file in the office of the Town Clerk.

UNDER ARTICLE 5. On a motion made by Arnold C. Perham, it was voted that the sum of \$80,000.00 be raised and appropriated for the purpose of drawing plans, supervising, constructing, and originally equipping a fire station in Chelmsford Center, on land now owned by the Town and located on the easterly side of North Road and that to meet said appropriation the sum of \$20,000.00 be appropriated from available funds in the Treasury and that the Treasurer with the approval of the Selectmen, be and hereby is authorized to borrow the sum of \$60,000.00 and to issue notes of the Town, therefor payable in accordance with the provisions of Chapter 44 of the General Laws so that the whole loan shall be paid in not more than 20 years from the date of issue of the first note.

106 voted in the affirmative and no one voted in the negative.

*ant 17
Dec 13 1952
p. 131*

UNDER ARTICLE 6. On a motion made by Gilbert H. Perham, it was voted to appoint a Chelmsford Center Fire Station Building Committee to consist of the Board of Fire Engineers and Ulysses J. Lupien, George W. Marinel, and Arnold C. Perham, who are hereby authorized and empowered in behalf of the Town to proceed with the construction of a Fire House on land now located on the easterly side of the North Road now owned by the Town. Said Committee is authorized to procure plans, specifications, award contracts for construction, purchase equipment and furnishings and to do all things necessary to build, equip and furnish a Fire House on the aforesaid land.

UNDER ARTICLE 7. It was unanimously voted to transfer from the Excess and Deficiency account the sum of \$314.73 with which to pay unpaid bills of previous years.

UNDER ARTICLE 8. On a motion made by Carl A. E. Peterson it was voted, to transfer from the Excess and Deficiency Account the sum of \$72.50 to the Town Counsel's Salary Account.

UNDER ARTICLE 9. On a motion made by Theodore W. Emerson, it was voted to dismiss this article.

UNDER ARTICLE 10. On a motion made by Warren Lahue, it was voted to dismiss this article, a hand vote was taken and 61 voted for dismissal and 21 voted against dismissal.

UNDER ARTICLE 11. On a motion made by Carl A. E. Peterson, it was voted to transfer from the Excess and Deficiency Account the sum of \$2,000.00 for the purpose of purchasing an automobile truck for the Highway Department.

UNDER ARTICLE 12. On a motion made by Carl A. E. Peterson, it was voted to authorize the Selectmen to transfer by good and sufficient bill of sale, title to one Chevrolet Dump Truck, Engine No. JEA-444699 Maker's number 24UC-1449.

UNDER ARTICLE 13. On a motion made by Arthur J. Colmer it was voted to transfer from the Extension of Grave Lots Account, the sum of \$426.00 for the purpose of purchasing a power mower for the Cemetery Department, said purchase to be made under the supervision of the Cemetery Commissioners.

UNDER ARTICLE 14. On a motion made by Arthur J. Colmer, it was voted to transfer from the Extension of Grave Lots Account the sum of \$35.00 to the Cemetery Department, Outlays, New Equipment Account.

UNDER ARTICLE 15. On a motion made by John E. Johnson, it was voted to sell to the Chelmsford Grange No. 244 all of the land with the buildings thereon situated in South Chelmsford that were used for school purposes for the sum of \$1.00 and to have and to hold the title to said property so long as the aforesaid property is used for Grange purposes.

UNDER ARTICLE 16. On a motion made by Myles J. Hogan, it was voted to transfer from the Excess and Deficiency Account the sum of \$300.00 to the Tree Warden, Labor Account.

UNDER ARTICLE 17. On a motion made by Myles J. Hogan, it was voted to transfer from the Excess and Deficiency Account the sum of \$200.00 to the Tree Warden, Expense Account.

Voted to adjourn this meeting at 9:35 P. M.

JOHN H. VALENTINE

Moderator.

HAROLD C. PETTERSON,

Town Clerk.

**TOWN OF CHELMSFORD
WARRANT**

THE COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To the Constable of the Town of Chelmsford:

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 Primaries to meet in their several polling places, viz:

- Precinct 1. Town Hall, Chelmsford Center
- Precinct 2. Town Hall, North Chelmsford
- Precinct 3. Fire House, West Chelmsford
- Precinct 4. School House, East Chelmsford
- Precinct 5. Liberty Hall, South Chelmsford
- Precinct 6. Westland School House

Tuesday, the Sixteenth Day of September, 1952 at 10 o'clock A. 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 officers.

- Governorfor this Commonwealth
- Lieut. Governorfor this Commonwealth
- Secretary of the Commonwealthfor this Commonwealth
- Treasurer and Receiver—Generalfor this Commonwealth
- Auditor of the Commonwealthfor this Commonwealth
- Attorney Generalfor this Commonwealth
- Senator in Congressfor this Commonwealth
- Representative in CongressFifth Congressional District
- Councillorfor Third Councillor District
- Senatorfor First Mdsx Senatorial District
- One Representative in General Court
for Eleventh Mdsx. Representative District
- Clerk of Courtsfor Middlesex County
- Register of Deedsfor Middlesex North District

The Polls will be open from 10:00 A.M. to 8:00 P.M.

AND YOU ARE DIRECTED to serve this Warrant by posting attested copies thereof at the Post Offices in the Center of the Town,

South Chelmsford, North Chelmsford and West Chelmsford, and at the School House in East Chelmsford, and the Westlands School House, thirty days at least before the time appointed for holding the first meeting aforesaid.

HEREOF FAIL NOT, and make return of the Warrant with your doings thereon to the Town Clerk at the time and place of holding this meeting aforesaid.

Given under our hands this third day of September, A.D. 1952.

THEODORE W. EMERSON

CARL A. E. PETERSON

RAYMOND H. GREENWOOD

Selectmen of Chelmsford

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss:

August 29, 1952

Pursuant to the within Warrant, I have notified and warned the inhabitants of the Town of Chelmsford by posting up attested copies of the same at the Post Offices in the Center of the Town, South Chelmsford, North Chelmsford, and West Chelmsford and at the School House in East Chelmsford and at the Westlands School House, thirty days at least before the time of holding the meetings as within directed by By-Laws in the Town of Chelmsford.

ROBERT F. McANDREW,

Constable of Chelmsford

**TOWN OF CHELMSFORD
WARRANT**

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To the Constable of the Town of Chelmsford

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 Primaries to meet at their several polling places in said Chelmsford, viz:

- Precinct 1. Town Hall, Chelmsford Center
- Precinct 2. Town Hall, North Chelmsford
- Precinct 3. Fire House, West Chelmsford
- Precinct 4. School House, East Chelmsford
- Precinct 5. Liberty Hall, South Chelmsford
- Precinct 6. Westlands School House

on Tuesday, the Sixteenth Day of September, 1952 at 10:00 o'clock A.M. for the following purpose:

To bring in their votes upon the following question:

"Shall a declaration be made by popular referendum, pursuant to the Housing and Rent Act of 1947, as amended, that a substantial shortage of housing accommodations exists which requires the continuance of federal rent control in this town after September thirtieth nineteen hundred and fifty-two until the close of April thirtieth, nineteen hundred and fifty-three, in accordance with the provisions of said Act?"

YES

NO

The polls will be open from 10:00 A.M. to 8:00 P.M.

AND YOU ARE DIRECTED to serve this warrant by posting up true and attested copies thereof at the Town Hall and each Post Office in said Chelmsford,, seven days at least before the time of holding said meeting.

HEREOF FAIL NOT, and make 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 third day of September 1952.

THEODORE W. EMERSON

CARL A. E. PETERSON

RAYMOND H. GREENWOOD

Selectmen of Chelmsford

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss:

September 4, 1952

Pursuant to the within Warrant, I have notified and warned the Inhabitants of the Town of Chelmsford by posting up attested copies of the same at the Post Offices in the Center of the Town, South Chelmsford, North Chelmsford, and West Chelmsford and at the School House in East Chelmsford, and at the Westlands School House, thirty days at least before the time of holding the meetings as within directed by By-Law in the Town of Chelmsford.

ROBERT F. McANDREW,

Constable of Chelmsford

REPUBLICAN STATE PRIMARIES

September 16, 1952

TOTAL VOTE CAST

OFFICE	CANDIDATE	P-1	P-2	P-3	P-4	P-5	P-6	Total
GOVERNOR								
	Christian A. Herter, Boston	729	435	60	116	104	460	1904
	Blanks	122	119	2	29	13	44	329
	Total	851	554	62	145	117	504	2233

LIEUT. GOVERNOR

	Sumner G. Whittier, Everett	742	425	60	126	106	460	1919
	Blanks	109	129	2	19	11	44	314
	Total	851	554	62	145	117	504	2233

SECRETARY

Beatrice Hancock Mullaney,								
	Fall River	698	416	58	115	102	448	1837
	Blanks	153	138	4	30	15	56	396
	Total	851	554	62	145	117	504	2233

TREASURER

	Fred J. Burrell, Medford	389	272	45	77	53	276	1112
	Roy Charles Papalia, Watertown	360	179	16	50	54	191	850
	Blanks	102	103	1	18	10	37	271
	Total	851	554	62	145	117	504	2233

AUDITOR

	David J. Mintz, Newton	710	408	57	119	101	443	1838
	Blanks	141	146	5	26	16	61	395
	Total	851	554	62	145	117	504	2233

ATTORNEY GENERAL

	George Fingold, Concord	730	423	59	119	107	455	1893
	Blanks	121	131	3	26	10	49	340
	Total	851	554	62	145	117	504	2233

SENATOR IN CONGRESS

Henry Cabot Lodge, Jr., Beverly	767	481	59	127	107	474	2015
Blanks	84	73	3	18	10	30	218
Total	851	554	62	145	117	504	2233

CONGRESSMAN 5th DISTRICT

Edith Nourse Rogers, Lowell	760	494	59	123	112	477	2025
Blanks	91	60	3	22	5	27	208
Total	851	554	62	145	117	504	2233

COUNCILLOR 3rd DISTRICT

Otis M. Whitney, Concord	717	422	59	117	105	447	1867
Blanks	134	132	3	28	12	57	366
Total	851	554	62	145	117	504	2233

SENATOR 1st MIDDLESEX DISTRICT

Paul R. Achin, Lowell	720	451	59	121	104	454	1909
Blanks	131	103	3	24	13	50	324
Total	851	554	62	145	117	504	2233

REPRESENTATIVE IN GENERAL COURT

11th MIDDLESEX DISTRICT

Edward J. DeSaulnier, Jr.,							
Chelmsford	530	406	53	73	82	406	1550
Claude A. Harvey, Chelmsford	301	122	8	68	29	89	617
Samuel A. Richards, Westford	5	8	0	2	4	7	26
Joseph M. Sweeney, Acton	1	5	1	0	0	0	7
Blanks	14	13	0	2	2	2	33
Total	851	554	62	145	117	504	2233

CLERK OF COURTS

MIDDLESEX COUNTY

Charles T. Hughes, Medford	555	356	42	85	75	340	1453
Charles E. Jellison, Winchester	64	46	7	16	18	38	189
John F. Lombard, Belmont	84	47	7	19	9	59	225
Blanks	148	105	6	25	15	67	366
Total	851	554	62	145	117	504	2233

REGISTER OF DEEDS

MIDDLESEX NORTH DISTRICT

Frederick H. Brown, Billerica	421	238	32	75	68	235	1069
Frank M. Gannon, Billerica	73	43	2	12	4	37	171
John Janas, Lowell	161	95	10	21	15	129	431
Leo A. Roy, Lowell	118	123	13	25	21	82	382
Blanks	78	55	5	12	9	21	180
Total	851	554	62	145	117	504	2233

COUNTY COMMISSIONERS

William G. Andrews, Cambridge	310	171	20	33	45	181	760
H. Herbert Applin, Watertown	61	51	4	8	12	47	183
L. Johnson Callas, Newton	22	25	0	4	1	15	67
Walter F. Chapman, Wakefield	60	27	8	3	11	29	138
Edward F. Convery, Malden	13	15	1	2	2	9	42
Albert L. Daigle, Lowell	172	188	17	50	24	133	584
S. Hale Harding, Melrose	34	25	3	6	4	26	98
Patrick J. Jennings, Winchester....	29	13	3	5	2	13	65
John W. Justice, Medford	19	6	0	1	4	19	49
Thomas P. Lane, Somerville	12	9	0	3	3	8	35
Harold E. Lawson, Lincoln	46	23	3	10	16	33	131
Robert L. MacGregory, Everett	20	11	1	2	0	13	47
W. Edward Magiera, Lowell	128	121	11	26	13	93	392
Herbert Kenneth Noble, Wakefield	74	27	2	6	9	44	162
Maurice L. Spaulding, Billerica	260	118	24	64	27	124	617
Ellis Sutcliffe, Newton	19	9	0	1	3	16	48
D. Paul Wormwood, Malden	10	11	2	3	6	14	46
Blanks	413	258	25	63	52	191	1002
Total	1702	1108	124	290	234	1008	4466

DEMOCRATIC STATE PRIMARIES

September 16, 1952

TOTAL VOTE CAST

OFFICE	CANDIDATE	P-1	P-2	P-3	P-4	P-5	P-6	Total
GOVERNOR								
Paul A. Dever, Cambridge		52	97	7	40	6	55	257
Blanks		50	78	8	38	3	30	207
Total		102	175	15	78	9	85	464

LIEUT. GOVERNOR

Charles F. Jeff Sullivan, Worcester	47	78	5	30	4	44	208
Thomas B. Brennan, Medford	13	20	1	6	2	6	48
Edward C. Carroll, Boston	6	16	0	7	1	2	32
Thomas J. Lurey, Boston	0	6	0	2	0	8	16
C. Gerald Lucey, Brockton	10	16	0	11	1	6	44
Joseph L. Murphy, Boston	8	22	2	15	1	9	57
Blanks	18	17	7	7	0	10	59
Total	102	175	15	78	9	85	464

SECRETARY

Edward J. Cronin, Chelsea	72	134	9	58	9	63	345
Blanks	30	41	6	20	0	22	119
Total	102	175	15	78	9	85	464

TREASURER

William R. Conley, Chelsea	4	15	1	9	2	5	36
Cornelius P. Cronin, Cambridge....	13	35	2	16	2	18	86
James E. V. Donelan, Boston	4	2	1	5	0	1	13
Foster Furcolo, Longmeadow	27	32	3	14	3	22	101
John F. Kennedy, Canton	19	52	2	18	2	16	109
Jeremiah F. Murphy, Jr. Winthrop	9	6	0	3	0	10	28
Alexander Francis Sullivan, Boston	6	14	1	5	0	5	31
Blanks	20	19	5	8	0	8	60
Total	102	175	15	78	9	85	464

AUDITOR

Thomas J. Buckley, Boston	75	139	8	59	9	65	355
Blanks	27	36	7	19	0	20	109
Total	102	175	15	78	9	85	464

ATTORNEY GENERAL

Francis E. Kelly, Boston	43	74	7	41	4	34	203
Robert T. Capeless, Pittsfield	21	52	3	12	4	19	111
George Leary	16	22	2	16	0	12	68
John V. Moran, Boston	9	16	0	5	1	10	41
Blanks	13	11	3	4	0	10	41
Total	102	175	15	78	9	85	464

SENATOR IN CONGRESS

John F. Kennedy, Boston	81	137	10	64	9	71	372
Blanks	21	38	5	14	0	14	92
Total	102	175	15	78	9	85	464

CONGRESSMAN 5th DISTRICT

Helen M. Fitzgerald Cullen,

Winchester	53	97	6	36	8	47	247
Blanks	49	78	9	42	1	38	217
Total	102	175	15	78	9	85	464

COUNCILLOR 3rd DISTRICT

Daniel T. Carey, Boston	14	33	1	23	2	18	91
Joseph P. Duca, Marlborough	7	17	2	4	2	11	43
Donald B. Falvey, Jr., Belmont	16	28	0	8	2	12	66
Edmund S. K. Haverty, Waltham	12	21	0	5	1	8	47
Thomas C. Quinn, Boston	22	39	6	25	1	17	110
Blanks	31	37	6	13	1	19	107
Total	102	175	15	78	9	85	464

SENATOR 1st MIDDLESEX DISTRICT

Patrick W. Cox, Lowell	15	42	3	13	2	12	87
Frank T. McCarthy, Lowell	30	32	0	24	3	31	120
Edward H. O'Connor, Tyngs.	12	53	2	12	1	15	95
Edward J. Tierney, Lowell	25	30	4	17	3	18	97
Blanks	20	18	6	12	0	9	65
Total	102	175	15	78	9	85	464

REPRESENTATIVE IN

GENERAL COURT

Claude A. Harvey, Chelmsford	2	2	0	1	1	0	6
J. Sweeney				1			1
Harold C. Petterson	4						4
Edward J. DeSaulnier	1	1					2
Daniel E. Haley	1						1
Mahoney		1					1
Blanks	94	171	15	76	8	85	449
Total	102	175	15	78	9	85	464

CLERKS OF COURTS

MIDDLESEX COUNTY

Joseph V. Carroll, Cambridge	9	8	0	6	0	6	29
Edward J. Crane, Cambridge	6	10	1	2	2	6	27
John F. Ferrick, Cambridge	5	2	0	3	0	6	16
Frederick T. McDermott, Medford	6	13	0	5	3	3	30
Clement G. McDonough, Lowell	32	89	3	43	3	37	207
Edward J. Sullivan, Cambridge	11	16	2	7	1	7	44
John F. Sullivan, Somerville	6	13	2	5	0	8	34
Blanks	27	24	7	7	0	12	77
Total	102	175	15	78	9	85	464

REGISTER OF DEEDS

MIDDLESEX NORTH DISTRICT

John J. Brennan, Lowell	2	6	0	2	0	2	12
Lawrence E. Desmond, Billerica....	16	23	1	12	2	7	61
George H. Finn, Lowell	4	32	2	2	0	10	50
Frederick J. Finnegan, Lowell	9	17	0	26	1	10	63
George F. Hannigan, Lowell	4	6	0	1	0	1	12
Francis D. Heslin, Jr., Lowell	3	3	0	1	0	4	11
Patrick J. McGlinchey, Lowell.....	18	30	0	15	1	23	87
Henry L. Mulcahy, Lowell	10	9	0	1	1	3	24
Francis Michael Shea, Lowell	0	5	1	0	0	3	9
Paul E. Sheehan, Lowell	5	5	0	0	0	4	14
Charles D. Slattery, Lowell	7	9	2	8	1	7	34
Paul A. Sullivan, Lowell	4	12	1	2	2	5	26
Joseph J. Sweeney, Lowell	9	9	3	6	1	4	32
Blanks	11	9	5	2	0	2	29
Total	102	175	15	78	9	85	464

COUNTY COMMISSIONERS

MIDDLESEX COUNTY

James A. Cullen, Winchester	12	27	0	18	2	10	69
Patrick J. Brennan, Cambridge	14	21	0	8	2	2	47
Henry F. Buckley, Cambridge	5	6	0	2	1	3	17
James H. Burns, Cambridge	2	4	1	0	1	2	10
Theodore Camp, Somerville	0	3	0	0	0	1	4
James M. Cook, Malden	5	6	2	2	1	1	17
Benjamin W. Corey, Cambridge....	0	2	0	1	0	0	3
Edward J. Coughlin, Somerville....	1	2	0	1	0	0	4
Charles Cullinane, Somerville	3	1	0	3	0	1	8
James W. Donahue, Arlington	0	11	1	4	0	2	18
Emile A. Dumas, Maynard	4	0	0	0	1	2	7
Vincent A. Errichetti, Cambridge	3	8	2	1	0	2	16
Eugene X. Giroux, Arlington	3	5	0	1	0	1	10
Gordon F. Hughes, Somerville	3	1	0	1	0	0	5
Andrew V. Kelleher, Belmont	1	6	0	3	2	3	15
Francis R. King, Lowell	31	61	4	28	1	32	157
John L. Mallett, Cambridge	0	1	0	1	0	0	2
Gertrude S. McManus, Belmont	6	7	0	7	1	6	27
John F. Mullin, Somerville	1	1	0	0	0	1	3
Charles J. Murphy, Somerville	2	2	0	0	0	2	6
William H. Murphy, Somerville	1	1	0	0	0	0	2
Francis H. Murray, Jr. Woburn	2	5	0	1	0	0	8
Andrew J. Rogers, Framingham ..	1	2	0	1	0	2	6
Edward H. Sullivan, Lowell	51	83	7	37	5	52	235
Blanks	53	84	13	36	1	45	232
Total	204	350	30	156	18	170	928

RENT CONTROL

Yes	521	435	40	120	53	295	1464
No	307	189	37	71	50	185	839
Blanks	125	105	0	32	23	109	394
Total	953	729	77	223	126	589	2697

WARRANT FOR STATE AND NATIONAL ELECTION
November 4, 1952

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To: Robert F. McAndrew, a Constable of the Town of Chelmsford or any suitable person of the Town of Chelmsford.

GREETING:

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants of said Chelmsford, who are qualified to vote in elections, to meet in their several polling places, viz:

Precinct One—Town Hall, Chelmsford Centre
 Precinct Two—Town Hall, North Chelmsford
 Precinct Three—Fire House, West Chelmsford
 Precinct Four—School House, East Chelmsford
 Precinct Five—Liberty Hall, South Chelmsford
 Precinct Six—Westlands School House

On Tuesday, the fourth day of November, 1952, being the first Tuesday after the first Monday in said month, at eight a.m. for the following purposes:

To bring in their votes for the following officers.

Electors of President and Vice President.

Governor—for this Commonwealth.

Lieutenant Governor—for this Commonwealth.

Treasurer and Receiver-General—for this Commonwealth.

Auditor of the Commonwealth—for this Commonwealth.

Attorney General—for this Commonwealth.

Senator in Congress.

Representative in Congress for the Fifth Congressional Dist.

Councillor—for Third Councillor District.

Senator—for First Middlesex District.

One Representative in General Court—for 11th Rep. District.

Clerk of Courts—for Middlesex County.

County Commissioners for Middlesex County (2).

Register of Deeds—for Middlesex North District and also to vote on the following questions:

QUESTION NO. 1 A. Shall licenses be granted in this town for the sale therein of all alcoholic beverages (whiskey, rum, gin, malt beverages, wines and all other alcoholic beverages)?

YES
NO

B. Shall licenses be granted in this town for the sale therein of wines and malt beverages (wines and beer, ale and all other malt beverages)?

YES
NO

C. Shall licenses be granted in this town for the sale therein of all alcoholic beverages in packages, so called not to be drunk on the premises?

YES
NO

POLLS WILL BE OPEN FROM 8 O'CLOCK A.M. TO 8 O'CLOCK P.M.

AND YOU ARE DIRECTED to serve this Warrant by posting at- tested copies thereof, seven days at least before the time of said meeting as directed by vote of the Town.

HEREOF FAIL NOT and make return of this Warrant with your doings thereon at the time and places of said meetings.

Given under our hands this twenty-fifth day of October, 1952.

THEODORE W. EMERSON
CARL A. E. PETERSON
RAYMOND H. GREENWOOD

Selectmen of Chelmsford.

Middlesex, ss:

I have served this Warrant by posting attested copies at the Post Offices in the Center of the Town, South Chelmsford, North Chelms- ford and West Chelmsford and at the School House, East Chelmsford and the School House, Westlands, seven days at the least before the time of holding the election as herein directed.

ROBERT McANDREW,

Constable.

PRESIDENTIAL ELECTION

November 4, 1952

OFFICE	CANDIDATE	P-1	P-2	P-3	P-4	P-5	P-6	Total
ELECTORS FOR PRESIDENT & VICE PRESIDENT								
Eisenhower & Nixon—Rep.....		1402	930	171	241	217	744	3705
Hallinan & Bass—Peace Prog.		4	1	0	1	0	0	6
Hamblen & Holtwick—Proh.		0	1	0	0	0	0	1
Hass & Emery—Socialist Labor....		1	1	0	0	1	2	5
Stevenson & Sparkman—Dem.		371	686	53	192	51	244	1597
Blanks		22	36	2	11	5	18	94
Total		1800	1655	226	445	274	1008	5408

GOVERNOR

Paul A. Dever, Cambridge—Dem.	422	742	68	205	58	276	1771
Christian A. Herter, Boston—Rep.	1349	857	157	233	203	710	3509
Lawrence Gilfedder, Boston—							
Socialist Labor	2	5	0	1	1	2	11
Florence H. Luscomb, Cambridge							
Peace Progressive	3	1	0	1	0	0	5
Guy S. Williams, Worcester—Proh.	2	3	0	1	1	0	7
Blanks	22	47	1	4	11	20	105
Total	1800	1655	226	445	274	1008	5408

LIEUTENANT GOVERNOR

Charles F. Jeff Sullivan,							
Worcester—Democrat	378	724	57	199	48	272	1678
Sumner G. Whittier, Everett—Rep.	1373	860	163	224	213	711	3544
William R. Ferry, Newton—Proh.	4	2	0	2	0	0	8
Francis A. Votano, Lynn—							
Socialist Labor	2	3	1	1	1	4	12
Blanks	43	66	5	19	12	21	166
Total	1800	1655	226	445	274	1008	5408

SECRETARY

Edward J. Cronin, Chelsea-Dem.	408	731	66	213	67	291	1776
Beatrice Hancock Mullaney,							
Fall River—Rep.	1321	821	153	201	189	677	3362
Alice M. Ferry, Newton—Proh.	8	7	0	2	0	4	21
Fred M. Ingersoll, Lynn—Soc. Lab.	5	8	1	2	1	5	22
Blanks	58	88	6	27	17	31	227
<hr/>							
Total	1800	1655	226	445	274	1008	5408

TREASURER

Foster Furcolo, Longmeadow-Dem.	388	706	65	198	63	289	1709
Roy Charles Papalia, Watertown							
Republican	1322	831	150	209	191	674	3377
Henning A. Blomen, Boston—							
Socialist Labor	8	7	1	3	2	5	26
Harold J. Ireland, Worcester—							
Prohibition	14	6	0	3	0	2	25
Blanks	68	105	10	32	18	38	271
<hr/>							
Total	1800	1655	226	445	274	1008	5408

AUDITOR

Thomas J. Buckley, Boston—Dem.	479	793	67	227	73	336	1975
David J. Mintz, Newton—Rep.	1223	752	150	187	182	628	3122
Anthony Martin, Boston-Soc. Lab.	3	11	1	2	1	4	22
Robert A. Simmons, Boston-Proh.	6	3	0	1	0	3	13
Blanks	89	96	8	28	18	37	276
<hr/>							
Total	1800	1655	226	445	274	1008	5408

ATTORNEY GENERAL

Francis E. Kelly, Boston—Dem.	345	673	50	194	47	234	1543
George Fingold, Concord—Rep.	1391	892	168	220	208	738	3617
Arthur W. Blomen, Waltham—							
Socialist Labor	4	5	1	1	1	6	18
Howard B. Rand, Haverhill—Proh.	5	1	0	1	1	2	10
Blanks	55	84	7	29	17	28	220
<hr/>							
Total	1800	1655	226	445	274	1008	5408

SENATOR IN CONGRESS

Henry Cabot Lodge, Jr.,

Beverly—Republican	1399	935	167	236	209	739	3685
John F. Kennedy, Boston—Dem. ..	376	677	55	199	58	254	1619
Thelma Ingersoll, Lynn—Soc. Lab.	1	4	1	1	1	2	10
Mark R. Shaw, Melrose—Proh.	2	0	0	0	0	0	2
Blanks	22	39	3	9	6	13	92
Total	1800	1655	226	445	274	1008	5408

CONGRESSMAN 5th DISTRICT

Edith Nourse Rogers, Lowell

Republican	1578	1257	196	329	224	858	4442
Helen M. Fitzgerald Cullen, Winchester—Democrat	187	358	27	102	41	123	838
Miriam S. Hall, Arlington—Proh.	2	1	0	0	0	3	6
Blanks	33	39	3	14	9	24	122
Total	1800	1655	226	445	274	1008	5408

COUNCILLOR 3rd DISTRICT

Otis M. Whitney, Concord—Rep.	1413	914	168	236	212	707	3650
Thomas C. Quinn, Boston—Dem...	315	625	52	184	46	249	1471
Blanks	72	116	6	25	16	52	287
Total	1800	1655	226	445	274	1008	5408

SENATOR 1st MIDDLESEX DISTRICT

Paul R. Achin, Lowell—Rep.	1363	923	172	225	212	706	3601
Frank T. McCarthy, Lowell—Dem.	375	657	47	200	51	271	1601
Blanks	62	75	7	20	11	31	206
Total	1800	1655	226	445	274	1008	5408

REPRESENTATIVE IN GEN. COURT

Edward J. DeSaulnier, Jr., Rep. ..	1579	1300	204	354	244	909	4590
Blanks	221	355	22	91	30	99	818
Total	1800	1655	226	445	274	1008	5408

CLERK OF COURTS

Charles T. Hughes, Medford—Rep.	1388	862	165	211	200	706	3532
Edward J. Sullivan, Cambridge Democrat	340	685	53	205	54	269	1606
Blanks	72	108	8	29	20	33	270
Total	1800	1655	226	445	274	1008	5408

REGISTER OF DEEDS

Frederic H. Brown, Billerica - Rep.	1322	865	155	234	198	669	3443
Frederick J. Finnegan, Lowell							
Democrat	432	727	65	199	60	320	1803
Blanks	46	63	6	12	16	19	162
Total	1800	1655	226	445	274	1008	5408

COUNTY COMMISSIONERS

William G. Andrew, Cambridge							
Republican	1299	837	157	218	195	674	3380
James A. Cullen, Winchester							
Democrat	344	573	48	174	52	264	1455
H. Herbert Applin, Watertown							
Republican	970	558	124	126	146	496	2420
Patrick J. Brennan, Cambridge							
Democrat	287	542	46	142	45	220	1282
Blanks	700	800	77	230	110	362	2279
Total	3600	3310	452	890	548	2016	10816

QUESTION #1 A All Alcoholic

Yes	991	1175	139	313	144	612	3374
No	601	294	66	78	89	275	1403
Blanks	208	186	21	54	41	121	631
Total	1800	1655	226	445	274	1008	5408

QUESTION #1 B Beer & Wines

Yes	1009	1138	138	309	138	602	3334
No	539	273	62	74	83	254	1285
Blanks	252	244	26	62	53	152	789
Total	1800	1655	226	445	274	1008	5408

QUESTION #1 C Packages

Yes	1130	1184	143	324	149	654	3584
No	446	246	57	64	77	218	1108
Blanks	224	225	26	57	48	136	716
Total	1800	1655	226	445	274	1008	5408

WARRANT FOR SPECIAL TOWN MEETING
High School Auditorium, Chelmsford Centre
Thursday Evening, December 4, 1952

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To any suitable person in the Town of Chelmsford.

GREETING:

In the name of the Commonwealth aforesaid, you are hereby required to notify and warn the legal voters of said Chelmsford to meet in the High School Auditorium, Chelmsford Centre on Thursday, the fourth day of December, 1952, at 7:30 in the evening, then and there to act upon the following articles, viz:

ARTICLE 1. To see if the Town will vote to transfer from the Library Department Repairs Account the sum of Five Hundred and no/100 (\$500.00) Dollars to the Library Department, Outlays, New Equipment Account, or act in relation thereto.

ARTICLE 2. To see if the Town will transfer from the Excess and Deficiency Account the sum of Six Hundred Fifty and no/100 (\$650.00) Dollars to the Library Department, Outlays, New Equipment Account, or act in relation thereto.

ARTICLE 3. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of One Hundred Fifty and no/100 (\$150.00) Dollars to the Highway Department, Overhead, Gas and Oil for Equipment Account, or act in relation thereto.

ARTICLE 4. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of Sixty-Five and no/100 (\$65.00) Dollars to the Highway Department, Overhead, Office Expense Account, or act in relation thereto.

ARTICLE 5. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of Seventy-Five and no/100 (\$75.00) Dollars to the Highway Department, Highway, Bridges & Drainage, Misc. Equipment and Small Tools Account, or act in relation thereto.

ARTICLE 6. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of One Thousand and no/100 (\$1,000.00) Dollars to the Highway Department, Road Machinery Account, Repairs, or act in relation thereto.

ARTICLE 7. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of One Thousand and no/100 (\$1,000.00) Dollars to the Highway Department, Snow and Ice Removal Account, or act in relation thereto.

ARTICLE 8. To see if the Town will vote to transfer from the Excess and Deficiency Account the sum of Three Thousand Five Hundred and no/100 (\$3,500.00) Dollars for the purpose of settling a land damage claim made as a result of the acquisition of land in North Chelmsford for the new Elementary School, or act in relation thereto.

ARTICLE 9. To see if the Town will vote to accept a parcel of land bordering the new center firehouse property on North Road in Chelmsford Center from Theodore W. Emerson, or act in relation thereto.

ARTICLE 10. To see if the Town will vote to accept Plymouth Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk, or act in relation thereto.

ARTICLE 11. To see if the Town will vote to transfer from the Excess and Deficiency Account a certain sum of money for the reconstruction of Plymouth Street, or act in relation thereto.

ARTICLE 12. To see if the Town will vote to accept Wesley Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk, or act in relation thereto.

ARTICLE 13. To see if the Town will vote to transfer from the Excess and Deficiency Account a certain sum of money for the reconstruction of Wesley Street, or act in relation thereto.

ARTICLE 14. To see if the Town will vote to transfer from available funds the sum of Twenty Seven Hundred and no/100 (\$2,700.) Dollars to satisfy the Court judgment obtained by Yvonne Boucher as a result of being injured by a defect on Groton Road, or act in relation thereto.

ARTICLE 15. To see if the Town will accept a certain lot of land from James C. Nichols, said land situated on Bartlett Street in East Chelmsford supposed to contain about 25,624 square feet, more or less, subject to the tax of 1952, or act in relation thereto.

ARTICLE 16. To see if the Town will appoint a Committee for the purpose of studying the existing town ordinances and By-Laws and to make proper recommendations for their revision and to report at a Special or Annual Town Meeting, or act in relation thereto.

ARTICLE 17. To see if the Town will vote to transfer from Cash Grant Account of the Welfare Department the sum of Three Thousand and no/100 (\$3,000.00) Dollars to the Old Age Assistance Cash Grant Account, or act in relation thereto.

ARTICLE 18. To see if the Town will vote to transfer from available funds, the sum of Seven Hundred Sixty-Five and no/100 (\$765.00) Dollars for additional pupil transportation for the School Department, or act in relation thereto.

ARTICLE 19. To see if the Town will vote to sell to Bessie A. Byam for the sum of One and no/100 (\$1.00) Dollar the land situated in Chelmsford in that part thereof called South Chelmsford located on the southerly side of the Acton Road and bounded and described as follows: Beginning at a point at a stone bound situated at the intersection of the northerly line of the Acton Road and the southeasterly corner of land of one Barstow now or formerly; thence in a southerly direction along a stone wall about 63 feet to a stone bound; thence turning and running in a southwesterly direction along other land of Bessie A. Byam 36 feet more or less to a stone bound; thence turning and running in an easterly direction 65 feet more or less to a stone bound at the northerly line of Acton Road; thence running in a north-easterly direction by the northerly line of the Acton Road 46 feet to a stone bound at the point of beginning, or act in relation thereto.

ARTICLE 20. To see if the Town will vote to purchase from the following persons certain tracts of land to be used for School purposes: from Roger Boyd, 6.82 acres, from the heirs or devisees of the late Arthur W. Harvey, 6.62 acres, from Eliza J. Hannaford, 12,500 square feet more or less; and to raise or appropriate or transfer from available funds in order to pay Roger Boyd, \$2,500 for his parcel, to pay the heirs and devisees of the late Arthur W. Harvey, \$20,000 for their parcel, to pay Eliza J. Hannaford \$800 for her parcel. All of the said premises are shown on a plan of land drawn by J. C. & W. T. Monahan, or act in relation thereto.

ARTICLE 21. To see if the Town will seize by eminent domain the following parcel of land for School purposes, situated northerly of Billerica Street and containing 6.82 acres of land and being Lot 2 on a plan of land hereinafter referred to: from Roger Boyd, 6.82 acres, from the heirs or devisees of the late Arthur W. Harvey, and being Lot 1 on said plan, 6.62 acres, from Eliza J. Hannaford, 12,500 square

Water Hole

feet, more or less, as shown on said plan. Said plan is entitled "Proposed Site of New School Building, Chelmsford, Massachusetts," Prepared July 1952, by J. C. & W. T. Monahan, Civil Engineers and Surveyors, Scale 1 inch equals 50 feet, and raise and appropriate or transfer from available funds the sum of Fifty Three Hundred and no/100 (\$5,300.00) Dollars to award damages to the aforesaid persons, or act in relation thereto.

AND YOU ARE DIRECTED to serve this Warrant by posting attested copies thereof at the Post Offices in the Center of the Town, South Chelmsford, North Chelmsford, and West Chelmsford, and at the School House, East Chelmsford and at the School House, Westlands, seven days at least before the time appointed for holding the meeting aforesaid.

HEREOF FAIL NOT and make return of this Warrant with your doings thereon to the Town Clerk at the time and place of holding the meeting aforesaid.

Given under our hands this twenty-fourth day of November in the year of OUR LORD, nineteen hundred and fifty-two.

CARL A. E. PETERSON

RAYMOND H. GREENWOOD

Selectmen of Chelmsford, Mass.

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss:

November 26, 1952

Pursuant to the within Warrant, I have notified and warned the Inhabitants of the Town of Chelmsford by posting up attested copies of the same at the Post Offices in the Center of the Town and at the School House, East Chelmsford and at the School House, Westlands, seven days at least before the time appointed for holding the meeting as within directed.

ROBERT F. McANDREW,

Constable

SPECIAL TOWN MEETING**December 4, 1952**

At A Special Town Meeting held in the Town of Chelmsford on December 4th, 1952 in the High School Auditorium, the meeting was called to order by Moderator John H. Valentine and on a motion made by Theodore W. Emerson, it was voted to waive the reading of the Warrant.

Under Article One:

On a motion made by Roger P. Welch, it was voted to transfer from the Library Department Repairs Account the sum of \$500.00 to the Library Department, Outlays, New Equipment account.

Under Article Two:

On a motion made by Eustace B. Fiske, it was voted to transfer from the Excess and Deficiency Account the sum of \$650.00 to the Library Department, Outlays, New Equipment Account.

Under Article Three:

On a motion made by T. W. Emerson, it was voted to transfer from the Excess and Deficiency Account the sum of \$150.00 to the Highway Department, Overhead, Gas and Oil for Equipment Account.

Under Article Four:

On a motion made by Carl A. E. Peterson, it was voted to transfer from the Excess and Deficiency Account the sum of \$65.00 to the Highway Department, Overhead, Office Expense Account.

Under Article Five:

On a motion made by Carl A. E. Peterson, it was voted to transfer from the Excess and Deficiency Account the sum of \$75.00 to the Highway Department, Highways, Bridges and Drainage, Misc. Equipment and Small Tools Account.

Under Article Six:

On a motion made by T. W. Emerson and amended by Warren Lahue, it was voted to transfer from Chapter 90 Maintenance Account the sum of \$1,000.00 to the Highway, Road Machinery Account, Repairs.

Under Article Seven:

On a motion made by Carl A. E. Peterson, and amended by Warren Lahue, it was voted to transfer from the Excess and Deficiency Account the sum of \$1,000.00 to the Highway Department, Snow and Ice Removal Account.

Under Article Eight:

On a motion made by T. W. Emerson, it was voted to transfer from the Excess and Deficiency Account the sum of \$1,000.00 for the purpose of settling a land damage claim made as a result of the acquisition of land in North Chelmsford for the New Elementary School.

Under Article Nine:

On a motion made by Raymond H. Greenwood, it was voted that the Town accept from Theodore W. Emerson, title to the following described land: The land situated on the easterly side of North Road adjacent to the new fire house and bounded and described as follows: Beginning at a point on the North Road at the intersection of the northwesterly corner of the land belonging to the Inhabitants of Chelmsford and the southwesterly corner of land belonging to Theodore W. Emerson; thence running in an easterly direction by the land of Inhabitants of Chelmsford, 131.75 feet to a point; thence turning and running in a northerly direction by other land of said Emerson 4 feet; thence turning and running in a westerly direction and parallel with the first described line, 131.75 feet to the North Road; thence running along the easterly side of North Road in a southerly direction, 4 feet to the point of beginning. Being part of the same premises devised to the said Theodore W. Emerson under the will of the late James P. Emerson.

Under Article Ten:

In regard to this article it was voted to dismiss same.

Under Article Eleven:

In regard to this article, it was voted to dismiss same.

Under Article Twelve:

In regard to this article, it was voted to dismiss same.

Under Article Thirteen:

In regard to this article it was voted to dismiss this article.

Under Article Fourteen:

On a motion made by Carl A. E. Peterson, it was voted to transfer from the Excess and Deficiency Account the sum of \$2,700.00 to satisfy the Court judgment obtained by Yvonne Boucher as a result of being injured by a defect on the Groton Road.

Under Article Fifteen:

On a motion made by Harold C. Petterson, it was voted to accept a certain lot of land from James C. Nichols, said land situated on Bartlett Street in East Chelmsford and supposed to contain about 25,624 square feet of land, subject to the taxes of 1952.

Under Article Sixteen:

On a motion made by Leonard S. MacElroy it was voted that a committee of five be elected to make a study of the existing Town ordinances and by-laws and to make proper recommendations for their revision and to report at a special or annual town meeting. Members of said Committee to be, John E. Johnson; Warren C. Lahue; John L. Lincoln; Carl A. E. Peterson and Harold C. Petterson.

Under Article Seventeen:

On a motion made by Quincy Park, it was voted to transfer from Cash Grant Account of the Welfare Department the sum of \$500.00 to the Old Age Assistance Cash Grant Account.

Under Article Eighteen:

On a motion made by Daniel J. Hart, it was voted that the sum of \$765.00 be transferred from the Janitors Salary item in the School Department budget to the transportation item in the School Budget.

Under Article Nineteen:

On a motion made by Theodore W. Emerson, it was voted to sell to Bessie A. Byam for the sum of \$1.00 the land situated in Chelmsford in that part of Chelmsford called South Chelmsford located on the southerly side of the Acton Road and bounded and described as follows: Beginning at a point at a stone bound situated at the intersection of the northerly line of Acton Road and the southeasterly corner of land of one Barstow now or formerly; thence in a southerly direction along a stone wall about 63 feet to a stone bound; thence turning and running in a southwesterly direction along other land of Bessie A. Byam 36 feet more or less to a stone bound; thence turning and running in an easterly direction 65 feet more or less to a stone bound at the northerly line of Acton Road; thence running in a north-easterly direction by the northerly line of the Acton Road 46 feet to a stone bound at the point of beginning.

Under Article Twenty:

In regard to this article it was voted to dismiss same.

Under Article Twenty-One:

On a motion made by Ray Pike it was voted that the sum of \$5,300.00 be Appropriated for the purpose of acquiring in fee simple by right of eminent domain under Chapter 79 of the General Laws of the Commonwealth of Massachusetts for school purposes the fol-

lowing described parcels of land: Parcel One—Beginning at a stone bound on the northerly side of Billerica Road; thence northerly along land of Ralph Cole, 217.80 feet to a cement bound; thence Westerly along last named land 75.00 feet to a drill hole in a stone wall at land of the Inhabitants of the Town of Chelmsford; thence northerly on said wall by last named land 506.58 feet to a drill hole; thence easterly in broken courses along land of Roger Boyd 349.00 to an iron pipe in the ground; thence southeasterly through a right of way owned by the Lowell Electric Light Corporation 484.18 feet to a point in a stone wall at land of Eliza Hannaford; thence southwesterly along said wall 49.78 feet to a drill hole; thence still along the wall and last named land 156.02 feet to a drill hole at the end of the wall; thence southeasterly along a fence still by last named land 186.27 feet to a point in the Northerly line of Billerica Road; thence southwesterly along said line of Billerica Road 56.50 feet to a County Highway Bound; thence southwesterly and northwesterly in a curved line having a radius of 656.09 feet to a County Highway Bound; thence Northwest-erly still along said road 78.11 feet to the stone bound at the point of beginning, Containing 6.62 acres more or less.

Parcel Two—Beginning at a drill hole in a stone wall at land of Arthur W. Harvey; thence northwesterly along the wall by land of the Inhabitants of the Town of Chelmsford 528.00 feet more or less to land of Roger Boyd; thence easterly along the last named land 320.00 feet more or less to a point; thence southeasterly still by last named land 468.00 feet more or less to a point; thence westerly in broken courses by land of Arthur W. Harvey 339.00 feet to the point of beginning. Containing 3.77 acres more or less.

Parcel Three—Beginning at a point in the Northerly line of Billerica Road; thence northerly on a fence by land of Arthur W. Harvey 186.27 feet to a drill hole in a stone wall; thence northeasterly along the wall still by last named land 85.00 feet more or less; thence southeasterly along land of Eliza J. Hannaford 227.00 feet more or less to a point in the northerly line of Billerica Road; thence westerly along said road 84.00 feet more or less to the point of beginning. Containing 17,440 square feet more or less, and to meet said appropriation the sum of \$5,300.00 by appropriating from the Excess and Deficiency Account to award damages.

109 persons voted in the affirmative

16 persons voted in the negative

Voted to adjourn this meeting at 9:07 P.M.

JOHN H. VALENTINE, Moderator
HAROLD C. PETTERSON, Town Clerk

JURY LIST FOR THE TOWN OF CHELMSFORD

Revised September 6, 1950

	Adams, Robert M.	77 Turnpike Road	Painter
	Alcorn, Edward E.	150 Hunt Road	Farmer
39	Archer, S. Frank	103 Westford Street.....	Gov't. Auditor
1	Baldwin, Frederick	49 Riverneck Road	Attendant
	Banks, Thomas E.	18 Warren Avenue	Proprietor
	Barris, George W.	10 Sherman Street	Proprietor
	Bartlett, Clarence A.	62 Bartlett Street	Exec. V. Pres.
2	Batchelder, William B.	34 Washington Street....	Purch. Agent
	Beaubien, Thomas A.	185 High Street	Foreman
3	Belanger, Nicholas	6 Jensen Street	Optician
4	Bellwood, William	20 Newfield Street	Millworker
	Bentas, Stefanos A.	190 Proctor Road	At home
	Berg, Ralph A.	43 Acton Road	Lumber Dealer
5	Bickford, Ralph E.	139 Main Street	Farmer
	Bishop, Fred J.	195 Riverneck Road	Carpenter
6	Bleau, John A.	163 Dalton Road	Asst. Supt.
	Boudreau, Roland J.	183 Middlesex Street	Proprietor
	Branch, Guy E.	48 Bartlett Street	Mill Supt.
7	Brink, Carl	34 North Road	Civil Eng.
	Brown, Bernard F.	35 Newfield Street	Salesman
	Brown, LaForest V.	138 Dalton Road	Asst. Gen. Mgr.
	Burne, Frederick	208 Main Street	Supervisor
	Burt, Richard F.	4 Clear Street	Wool Buyer
	Byam, Ernest G.	8 Perham Street	Clerk-Dirver
	Campbell, Thomas J.	41 Westford Street	Banker
	Carr, John J.	24 Sunset Avenue	Supervisor
8	Cashin, C. Luther	84 High Street	Resident Mgr.
	Clayton, Harold E.	8 Westford Street	Manufacturer
	Coburn, Alfred H.	60 Linwood Street	Accountant
35	Colmer, William L.	42 Stedman Street	Monument D'ler
	Connor, William F.	24 Warren Avenue	Janitor
	Copeland, Frederick S.	130 Boston Road	Machinist
	Curren, Gerald W.	63 Littleton Road	Elec. Engineer
	Currier, Leslie F.	66 North Road	Overseer

	Davidson, Allan D.	74 Dunstable Road	Asst. Test Eng.
30	DeWolf, Gordon P.	12 Park Place	Emp. Interviewer
	Dix, Harry R.	44 Carlisle Street	Ship. Clerk
	Dixon, Edgar Clark	20 Middlesex Street	Supt.
	Dobbs, Roy F.	29 Stedman Street	Overseer
40	Doole, James E.	49 Bartlett Street	Dyer
9	Dryden, Edward O.	34 Proctor Road	Operating Engr.
	Dunigan, James F.	20 Highland Avenue	Contractor
	Edge, William W.	168 Dunstable Road	Lithographer
37	Edwards, Sumner W.	168 Main Street	Musician
	Englund, Arthur	201 Old Westford Road	Architect
31	Etzal, J. William	41 Sylvan Avenue	Asst' Trust Off.
	Fallon, Joseph T.	357 North Road	Stat. Foreman
10	Field, LaForrest E.	62 Boston Road	Time Control
	Files, Guy G.	40 Warren Ave.	Prod. Mech. Insp.
	Fiske, Lewis J.	41 Boston Road	Machinist
	Fletcher, Allen G.	38 Billerica Road	Sh. Metal Work
	Gallagher, Charles L.	6 Woodlawn Avenue	Druggist
	Gardner, Carlton P.	73 Bartlett Street	Teller
27	Garvey, Henry R.	3 Locke Road	Postmaster
	Gilchrest, Kenneth A.	233 Chelmsford Street	Plant Mgr.
	Gleason, Stephen R.	39 Bartlett Street	General Mgr.
	Grahn, Oscar	24 Summit Avenue	Prod. Mgr.
	Grasse, Charles D. A.	162 Old Westford Road	Ins. Broker
	Greig, Wallace A.	20½ Chelmsford Street	Printer
	Griffin, Frederick C.	19 Plum Street	Checker
	Haberman, Rudolph, Jr.	263 Groton Road	Bookkeeper
	Haines, Edward G.	10 Sunset Avenue	Elec. Foreman
	Hallberg, John D.	26 Proctor Road	Electrician
	Hamilton, Creighton M.	15 Billerica Road	Technician
	Harrington, Charles D.	156 North Road	Sunday Editor
28	Haynes, Rousseau F.	26 Locke Road	Fruit Grower
11	Hehir, John J.	27 Church Street	Bookkeeper
33	Hindle, Everett	75 North Road, rear	Office Mgr.
	Hollingsworth, Harold E.	75 Bartlett Street	Treasurer
	Holt, Fred	43 North Road	Draftsman
	Hoyle, Frank	188 Chelmsford Street	Wool Examiner
	Jamros, Lulack	33 Harding Street	Store Clerk
	Jewett, Edwin M.	14 Dalton Road	Bank Clerk
	Johnson, Roy T.	7 Wilson Street	Beverage Mfr.

38 Kelly, Edward	34 Turnpike Road	Steel Metal Wkr.
Kiberd, Harold	7 Varney Avenue	Painter
Knight, Ralph A.	6 Albina Street	Mechanic
Lane, Charles W.	57 Bridge Street	Mill Worker
Lapham, Nathan G.	31 Littleton Road	Asst. Maint. Man
Larson, Royal L.	79 School Street	Proprietor
Leach, Merle C.	197 Main Street	Main. Worker
LeLacheur, Willis J.	4 Stedman Street	Maint. Worker
12 Leslie, Robert	39 Sherman Street	Supt.
Lewis, Albion W.	54 Boston Road	Machinist

JURY LIST FOR THE TOWN OF CHELMSFORD

Revised September 6, 1951

Lind, Carl J.	157 Dalton Road	Lineman
13 Litchfield, Lawrence A.	182 Dalton Road	Chief Clerk
14 Livingston, Andrew	8 Sunset Avenue	Service Man
MacElroy, R. Grant	31 Billerica Road	Electrician
MacKenzie, Austin D.	10 Bartlett Street	Leather Mfr.
41 Mann, James E.	22 Stedman Street	Foreman
15 Marcotte, Alfred	6 Ripley Street	Mechanic
Mason, David	50 Stedman Street	Executive
McCarthy, A. Justin	42 Central Square	Order Clerk
McCrary, Boyd A.	145 Park Road	Coll. & Salesman
McKittrick, Raymond W.	116 Dalton Road	Vice President
36 McMaster, Elwyn L.	8 New Fletcher St....	Cabinet Maker
16 McQuade, John L.	44 Gay Street	Buyer
32 Merrill, J. Leslie	161 Middlesex Street	Asst. Professor
Mills, Herman E.	2 Edwards Avenue	Machinist
Mochrie, Kenneth S.	157 North Road	Tree Surgeon
Mooers, Neil W.	153 Dalton Road	Lineman
Morris, Vernon B.	29 Middlesex Street	Granite Dealer
Mungovan, Joseph P.	35 Adams Street	Mill Worker
Nickerson, George C.	5 Sunset Avenue	Printer
Nystrom, Arthur R.	171 Main Street	Salesman
Oates, Robert E.	169 Dalton Road	Office Mgr.
Oczkowski, Stanley	274 Billerica Road....	Plumber's Helper
29 Osborn, Raymond T.	8 Chelmsford Street	Garage Prop.

	Palmgren, Oscar F.	21 Sunset Avenue	Supervisor
	Parker, John G.	5 Golden Cove Road	Clerk
	Parks, Samuel A.	73 Dunstable Road	Mechanic
	Pascall, Harry H.	29 Bridge Street	Yard Mgr.
17	Peckham, Fenner H.	72 High Street	Elec. Engr.
18	Pelton, Cecil M.	19 Sunset Avenue	Real Estate
	Perham, Harold C.	11 Crosby Lane	Shop Foreman
	Peterson, Carl A. E.	61 Dunstable Road ..	Real Estate Agt.
	Reed, Philip M.	115 High Street	Asst. Foreman
	Reid, Kenneth R.	110 Park Road	Police Guard
	Riney, M. Edward	4 Bartlett Street	Auctioneer
19	Robey, Versal F.	59 Billerica Road	Social Worker
	Russell, Edward B.	63 North Road	Lumber Dealer
	Sadowski, Joseph J.	20 Wright Street	Funeral Director
	Schliebus, Hans H.	100 High Street	Treasurer
	Shedd, Harry L., Jr.	82 Boston Road	Salesman
	Skinkle, John H.	70 Bartlett Street	Asso. Professor
	Smith, Arthur F.	141 Middlesex Street ..	Mechanic
20	Spaulding, Robert C.	93 Westford Street ..	Clerk
	Staveley, Joseph E.	28 Westford Street ..	Plumber
	Stewart, George T.	37 Turnpike Road	Water Dept. Supt.
	Stone, Saul	9 Delwood Road	Plastics
34	Sugden, Thomas W.	180 Groton Road	Carpenter
	Symmes, Willard	35 High Street	Bond Salesman
	Thayer, William H.	47 North Road	Mill Operator
	Thibault, Wilfred F.	22 Bartlett Street ..	Oil Dealer
21	Tibbetts, Frank P.	22 Westview	Manager
22	Traverse, Alfred J.	65 Dalton Road	Vice President
23	Tremblay, Roland J.	4 Pine Hill Road	Carpenter
	Upton, George H.	8 Gorham Street	Insurance Bus.
	Vennard, Raymond F.	15 Twiss Road	Office Mgr.
	Vondal, Archie J.	75 Newfield Street ..	Mechanic
	Waitt, Charles H.	7 Plum Street	Switchman
	Ward, H. Chadbourne	33 North Road	Store Mgr.
	Watt, Charles E.	289 Chelmsford St.	Mill Owner
	Welch, Edmund J.	3 Jensen Street	Exec. Secretary
24	Welcome, John K.	58 North Road	Install. & Maint.
25	White, Walter C.	39 Sylvan Avenue	Elec. Contractor

26 Wilder, Donald E.	10 Warren Avenue	Grain Dealer
Williams, Leo A.	49 Sherman Street	Superintendent
Wright, George S., Jr.	18 Bridge Street	Accountant
Zabierek, Julian H.	50 Hildreth Street	Salesman

Jurors Drawn:		21	May 15, 1951
1	May 15, 1951	22	Oct. 1, 1951
2	Nov. 20, 1951	23	Sept. 15, 1950
3	Nov. 20, 1951	24	Nov. 30, 1951
4	Mar. 1, 1951	25	Sept. 29, 1950
5	Sept. 15, 1950	26	Nov. 20, 1951
6	Sept. 29, 1950	27	Mar. 20, 1952
7	Aug. 31, 1951	28	Mar. 20, 1952
8	May 15, 1951	29	Mar. 20, 1952
9	Oct. 1, 1951	30	Apr. 15, 1952
10	Aug. 31, 1951	31	Apr. 15, 1952
11	Mar. 1, 1951	32	Apr. 15, 1952
12	May 15, 1951	33	May 15, 1952
13	Sept. 29, 1950	34	May 15, 1952
14	Aug. 31, 1951	35	Sept. 22, 1952
15	Oct. 1, 1951	36	Sept. 22, 1952
16	Mar. 30, 1951	37	Oct. 15, 1952
17	Mar. 30, 1951	38	Oct. 15, 1952
18	Sept. 15, 1950	39	Nov. 14, 1952
19	Apr. 16, 1951	40	Nov. 14, 1952
20	Mar. 30, 1951	41	Nov. 14, 1952

HAROLD C. PETTERSON, Town Clerk

FINANCIAL REPORT OF THE TOWN CLERK

DOG LICENSES

Male dogs	669
Female dogs	109
Female spayed dogs	270
Kennel licenses (\$10)	16
Kennel licenses (\$25)	1
Kennel licenses (\$50)	1
	1066

RECEIPTS

Marriage licenses	\$ 202.00
Recording fees	943.00
Certificates of Registration	97.50
Fish and Game licenses	2,224.00
Dog licenses	2,658.00
	\$ 6,124.50

PAID OUT

Marriage licenses (as per Sec. 34 Chapt. 262)	\$ 202.00
Recording fees (as per Sec. 3 Chapt. 255)	943.00
Cert. of Registration (as per Sec. 13 Chapt. 148)	97.50
Dog licenses (as per Sec. 147 Chapt. 140)	2,444.60
Dog licenses (as per Sec. 147 Chapt. 140) fees	213.40
Fish and Game licenses (as per Sec. 12 Ch. 131)	2,063.75
Fish and Game licenses (as per Sec. 12 Ch. 131)	160.25
	\$ 6,124.50

HAROLD C. PETTERSON

Jan. 2, 1953

Town Clerk

REPORT OF THE TOWN TREASURER
For the year ending December 31st, 1952

Balance on hand January 1st, 1952	\$ 343,974.11
Receipts for 1952	2,076,970.42
	\$2,420,944.53
Payments made on 103 Warrants approved by the Board of Selectmen and Town Acc.	\$1,843,197.25
Balance on hand December 31st, 1952	577,747.28
	\$2,420,944.53

RECONCILIATION OF TREASURER'S CASH

On deposit in the following banks December 31, 1952

Union National Bank, Lowell, Mass.	\$276,773.03
Middlesex County National Bank, Lowell, Mass.	40,239.71
Second National Bank, Boston, Mass.	7,786.97
Central Savings Bank, Lowell, Mass.	18,071.47
Washington Savings Bank, Lowell, Mass.	15,908.98
United States Treasury notes	300,000.00
	\$658,780.16
Check register balance December 31st, 1952	577,747.28
	\$ 81,032.88

The large amount of outstanding checks as shown is caused by reason of a Warrant being issued on January 10th, 1953 by the Town Accountant and dated December 31st, 1952, consequently the checks issued for the payment of vouchers thereon could not be cancelled in December, 1952.

The Treasurer's books of accounts are always open for public inspection to any citizen of Chelmsford, if any information is desired the Treasurer will be glad to assist any person in the matter.

The classification of the receipts and expenditures will be found under the Town Accountant's report.

HAROLD C. PETTERSON

Jan. 11, 1953

Town Treasurer

CEMETERY PERPETUAL CARE FUNDS
Lot owners are listed as shown on the records in the office of the Cemetery Dept.
FOREFATHER'S CEMETERY
 Chelmsford Center

		December 31, 1952		On Hand		Paid		On Hand	
Donations		Bank	Principal	12-31-51	Income	Out	12-31-52		
	Lot	Book							
1.	Adams, Isaac & T. M.	157	82.12	83.00	1.66	1.25	83.41		
2.	Adams, Chas., Isaac, A.F. & T.M.	92	500.00	580.28	13.12	10.00	583.40		
3.	Adams, Eben T.	33	100.00	100.51	2.01	1.50	101.02		
4.	Adams, Otis	54	100.00	100.26	2.26	2.00	100.52		
5.	Aiken, Curtis	Part of 150	100.00	103.12	3.11	3.00	103.23		
6.	Allen, Calvin & A. H. Park	62	100.00	100.09	3.02	3.00	100.11		
7.	Andrews, Leonard	4	100.00	100.51	2.01	2.00	100.52		
8.	Bartlett & Proctor Lot	184	100.00	100.51	2.01	2.00	100.52		
9.	Bartlett, Dr. J. C. & J. A.	107	100.00	100.00	1.50	1.00	100.50		
10.	Berg, Ralph A.	177B	100.00	101.12	2.50	3.00	100.62		
11.	Bremner, Barbara	13	100.00	100.51	2.01	2.00	100.52		
12.	Brown, Esther Mary	½ of 34	100.00	100.33	3.02	3.00	100.35		
13.	Brown, I. Woodward	25-B	50.00	50.27	1.00	1.00	50.27		
14.	Brown, Susan E.	5	100.00	100.51	2.01	2.00	100.52		
15.	Cheney, Wilbur A.	35	100.00	100.51	2.01	2.00	100.52		
16.	Clark, Charles D.	25-A	100.00	101.03	2.54	3.00	100.57		
17.	Clogston, William	168	100.00	100.51	2.01	2.00	100.52		
18.	Coburn Fund	Tomb 23	100.00	100.51	2.01	2.00	100.52		
19.	Davis, Henry P.	39	100.00	100.51	2.01	2.00	100.52		
20.	Day, George W.	46	100.00	100.51	2.01	2.00	100.52		

Donations	Lot	Bank Book	Principal	On Hand		Income	Paid Out	On Hand
				12-31-51	12-31-52			
21. Dunn, Ernest L.	20	43466	100.00	101.03	2.54	3.00	100.57	
22. Dutton, Charles	87	136078	100.00	100.51	2.01	2.00	100.52	
23. Dutton, Elbridge	3	149053	100.00	100.51	2.01	2.00	100.52	
24. Dutton, Samuel L.	129	106995	100.00	100.51	2.01	2.00	100.52	
25. Eaton, John P.	2	46003	150.00	153.11	3.85	5.00	151.96	
26. Eldridge, Grace E.	28	44016	100.00	101.03	2.54	3.00	100.57	
27. Elliott, Jasper	73	127055	200.00	205.47	6.20	5.00	206.67	
28. Elliott, Jasper	73	17652	200.00	202.57	4.57	3.00	204.14	
29. Emerson Adams	85	74249	200.00	202.07	4.06	5.00	201.13	
30. Emerson, Burt	55	93312	100.00	100.51	2.01	2.00	100.52	
31. Emerson, Eliza J.	69	139996	200.00				200.00	
32. Emerson, J. Bradford	51	146986	100.00	100.51	2.01	2.00	100.52	
33. Emerson, Owen	117	138599	100.00	100.51	2.01	2.00	100.52	
34. Emerson, Rufus F.	93	141910	100.00	100.51	2.01	2.00	100.52	
35. Fiske, Benjamin	Tomb 19	119554	100.00	100.51	2.01	2.00	100.52	
36. Fletcher, Gardner	112	80048	100.00	100.51	2.01	2.00	100.52	
37. Fletcher, Joseph M. & Josiah	102	110531	100.00	100.51	2.01	2.00	100.52	
38. French, Emma A.	$\frac{1}{2}$ Lot 29	43465	50.00	50.50	1.27	1.50	50.27	
39. Goucher & Saunders Lot	80	1933	200.00	206.07	4.30	6.00	204.37	
40. Harmon, Thomas A.	56-A	29982	100.00	100.26	2.26	2.00	100.52	
41. Hazen, Fred A.	65	106059	100.00	100.51	2.01	2.00	100.52	
42. Hill, Robert M.	64-A	29973	100.00	100.26	2.26	2.00	100.52	
43. Hill, Charles	36	C-1758	100.00	101.12	2.50	2.50	101.12	
44. Hobbs, John C.	7	88831	100.00	100.51	2.01	2.00	100.52	
45. Hodges & Green Fund	90	97331	100.00	100.51	2.01	2.00	100.52	

Donations	Bank		Principal	On Hand		Paid	On Hand
	Book	Lot		12-31-51	Income		
46. Holt, Almon W.	17	141913	100.00	100.51	2.01	2.00	100.52
47. Howard, Levi	86	136079	100.00	100.51	2.01	2.00	100.52
48. Howard, L. K.	83	127061	100.00	101.71	3.07	3.00	101.78
49. Howard, Nathaniel & Samuel O. S.	Tomb	15781	125.00	125.61	2.82	3.00	125.43
50. Hutchins, Melbourne F.	21	110301	100.00	100.51	2.01	2.00	100.52
51. Kimball Fund	Tomb 5	74247	100.00	100.51	2.01	2.00	100.52
52. Kimball, P.W. & Simpson, T.W.	½ Lot 29	43467	50.00	50.50	1.27	1.00	50.77
53. Kittredge, Fund	145	100017	50.00	50.27	1.00	1.00	50.27
54. Kittredge, Heirs of Dr. Paul	115	16604	100.00	100.26	2.26	2.00	100.52
55. Knowlton, Herbert F.	165½	129076	100.00	103.12	3.11	3.00	103.23
56. Marshall, Eben H.	68	149050	100.00	100.51	2.01	2.00	100.52
57. Marshall Fund	65-B	74250	100.00	100.51	2.01	2.00	100.52
58. Marshall, Francis	71	138597	100.00	100.51	2.01	2.00	100.52
59. Morton, Helen F. & Wilkins, L.G.	15	17654	100.00	100.26	2.26	2.00	100.52
60. Nason, Fred E.	½-34	125669	100.00	100.51	2.01	2.00	100.52
61. Nichols, John H.	180	44015	100.00	101.03	2.54	3.00	100.57
62. Parker, Ethel	91	44585	100.00	101.03	2.54	3.00	100.57
63. Parker, Eli P.	132	91360	100.00	100.51	2.01	2.00	100.52
64. Parker, J. B.	Tomb	29978	50.00	50.11	1.12	1.00	50.23
65. Parker, Rachel A.	89	107919	100.00	100.51	2.01	2.00	100.52
66. Parkhurst Hezikiah & Sewell	111	93313	100.00	100.51	2.01	2.00	100.52
67. Perham, David	95	129773	100.00	100.51	2.01	2.00	100.52
68. Perham, David C.	75	91358	100.00	100.51	2.01	2.00	100.52
69. Perham, Edwin C.	186	135326	200.00	201.18	6.08	4.00	203.26
70. Perham, Henry S.	88	129774	100.00	100.51	2.01	2.00	100.52

Donations	Lot	Bank Book	Principal	On Hand 12-31-51	Income	Paid Out	On Hand 12-31-52
71. Perham, Perley P.	76	105783	100.00	100.51	2.01	2.00	100.52
72. Reed, Emily E. Fund	96	103126	50.00	50.27	1.00	1.00	50.27
73. Reed, Jonathan	185	127028	200.00	202.07	4.06	5.00	201.13
74. Reed, Joseph	131	105267	100.00	100.51	2.01	2.00	100.52
75. Richardson Lot	151	146987	100.00	100.51	2.01	2.00	100.52
76. Richardson, E. & A. H.	94	91359	100.00	100.51	2.01	2.00	100.52
77. Robbins, Edward J. & Ella C.	19	C-1835	200.00	206.41	5.00	3.00	208.41
78. Ross, Ruth W.	158	135332	200.00	201.18	6.08	3.00	204.26
79. Russell, Heirs of E. Lincoln	31	129653	100.00	100.51	2.01	2.00	100.52
80. Russell, E. Hamlin	24	140011	150.00				150.00
81. Saunders, Elizabeth	30	132584	100.00	100.51	2.01	2.00	100.52
82. Shedd Fund	Old Section	74251	100.00	100.51	2.01	2.00	100.52
83. Shedd, John S.	53	80513	200.00	202.08	4.06	5.00	201.14
84. Simond, Wm. P.	119	122906	150.00	153.28	4.63	5.00	152.91
85. Smith, E. G.	16	80557	100.00	100.51	2.01	2.00	100.52
86. Smith, Joseph W.	74	94059	100.00	100.51	2.01	2.00	100.52
87. Stevens, Jabez	116	100959	100.00	100.51	2.01	2.00	100.52
88. Sweetser, Charles	47	91357	100.00	100.51	2.01	2.00	100.52
89. Warren, Arthur M.	8	29977	100.00	100.26	2.26	2.00	100.52
90. Warren & Manning	Tomb 4	17653	150.00	150.90	3.40	3.00	151.30
91. Webster Fund	97	101241	100.00	100.51	2.01	2.00	100.52
92. Whittemore & Spaulding	79	124195	100.00	100.51	2.01	2.00	100.52
93. Worthen, Frank W.	81	140269	100.00	107.28	2.15	5.00	104.43
			\$10,607.12	\$10,427.30	\$ 231.29	\$ 225.75	\$10,782.84

HART POND CEMETERY
South Chelmsford

December 31, 1952

Donations	Lot	Bank Book	Principal	On Hand 12-31-51	Income	Paid Out	On Hand 12-31-52
			\$	\$	\$	\$	\$
1. Adams, Calvin W.	93	150484	75.00	75.87	1.51	1.50	75.88
2. Alcorn, James	169	C-1835	100.00	103.35	2.58	3.00	102.93
3. Battles, Benjamin M.	66-B	120989	300.00	309.79	6.21	5.00	311.00
4. Bean, Heirs of Eldad	39	119550	100.00	101.23	2.03	3.00	100.26
5. Belleville, Walter	197	C-1835	100.00	100.12	2.50	2.50	100.12
6. Bickford, Daniel W.	145	129652	150.00	173.52	3.48	3.00	174.00
7. Blaisdell, Israel	121	110113	100.00	100.82	2.01	2.00	100.83
8. Byam, Frank C.	69	150481	100.00	100.87	2.01	2.00	100.88
9. Byam, George O.	89	109448	100.00	103.63	2.07	5.00	100.70
10. Byam, John	109449		100.00	100.70	2.01	2.00	100.71
11. Byam, Louise L.	167	129651	100.00	99.97	1.99	2.00	99.96
12. Byam, Otis	164	2486	100.00	100.00	1.50	1.25	100.25
13. Byam, Samuel L.	7	144437	100.00	100.71	2.01	2.00	100.72
14. Chamberlin, Adams	75	136080	100.00	100.58	2.01	2.00	100.59
15. Chamberlin, Parker		146985	200.00	202.64	4.06	5.00	201.70
16. Dows, Manoah	102	127073	100.00	100.50	3.03	3.00	100.53
17. Dudley, Guilford H.	166	135329	200.00	201.18	6.08	3.00	204.26
18. Emerson, John B.	165	129067	100.00	100.45	3.02	3.00	100.47
19. Fish, Lillian	101	46000	100.00	100.76	2.53	3.00	100.29
20. Fletcher, Benjamin		109450	100.00	100.73	2.01	2.00	100.74
21. Garland, Samuel	116	135333	200.00	201.18	6.08	4.00	203.26
22. Harris, E. Dyer	170	44013	100.00	100.69	2.51	2.00	101.20

Donations	Lot	Bank Book	Principal	On Hand		Paid		On Hand
				12-31-51	Income	Out	12-31-52	
23. Hartwell, William H.	144	124711	100.00	100.52	2.01	2.00	100.53	
24. Heywood Fund		84376	50.00	50.62	1.01	1.00	50.63	
25. House, Arthur W.	182	122907	100.00	109.90	3.31	3.00	110.21	
26. Hutchins, Benjamin	1	146983	200.00	202.87	4.06	5.00	201.93	
27. Hutchins, Samuel M.	47	104116	100.00	100.80	2.01	2.00	100.81	
28. Kendall, Robert N.	90	110114	100.00	100.59	2.01	2.00	100.60	
29. Knowlton, Julia E.	202	140016	200.00				200.00	
30. Lapham, C. Daniel	8 & 9	129073	100.00	100.45	3.02	3.00	100.47	
31. Lapham, Edgar	174-B	127064	100.00	101.63	3.07	3.00	101.70	
32. Lapham, Edward E.	8 & 9	149051	100.00	100.56	2.01	2.00	100.57	
33. Lapham, W. E.	67 & 68	C-1758	150.00	158.91	3.96	6.00	156.87	
34. Mansfield, G. P.	112 & 113	42066	150.00	151.12	3.80	4.00	150.92	
35. Palmer, Tristram F.	80	2467	100.00	100.23	1.50	1.00	100.73	
36. Park, A. J.	82	102843	100.00	102.21	3.08	3.00	102.29	
37. Parker, N.	34	42065	100.00	100.60	2.51	3.00	100.11	
38. Parkhurst & Byam	84	35967	100.00	100.50	2.26	2.50	100.26	
39. Parkhurst, John	28	119551	100.00	100.56	2.01	3.00	99.57	
40. Parlee, Henry	103	127072	100.00	101.00	3.05	3.00	101.05	
41. Pickard, Mabelle K.	141	29981	50.00	50.54	1.14	1.00	50.68	
42. Puffer, Florence	43-B	36573	150.00	151.87	3.42	3.00	152.29	
43. Redmond, Sarah	99	44582	100.00	100.56	2.51	3.00	100.07	
44. Reid, Kenneth & Viola	199-A	140010	100.00				100.00	
45. Russell, Edward & Mildred	161	137601	200.00	200.00	5.03	3.00	202.03	
46. Scoboria, Heirs of John	97	119553	100.00	101.19	2.03	3.00	100.22	
47. Spaulding, Benjamin		15287	100.00	100.20	2.26	2.00	100.46	

Donations	Lot	Bank Book	Principal	On Hand		Paid		On Hand
				12-31-51	Income	Out	12-31-52	
48. Spaulding, Isiah B.	33	139468	100.00	100.61	2.01	2.00	100.62	
49. Spaulding, Heirs of Orrin	37	119552	100.00	100.66	2.01	2.00	100.67	
50. Waite, George & Della	196	129075	100.00	100.99	3.03	3.00	101.02	
51. Wyman, Carl P.	102-A	139998	50.00				50.00	
			\$ 5,925.00	\$ 5,668.98	\$ 131.36	\$ 131.75	\$ 6,018.59	

RIVERSIDE CEMETERY
North Chelmsford

December 31, 1952

Donations	Lot	Bank Book	Principal	On Hand		Paid		On Hand
				12-31-51	Income	Out	12-31-52	
1. Adams, Clara A. H.	101	90532	\$ 200.00	288.06	\$ 5.78	\$ 10.00	\$ 283.84	
2. Adams, Willie & Elizabeth H.	158	106994	100.00	100.51	2.01	2.00	100.52	
3. Asmus, J. H. M.	62	84375	200.00	280.24	5.63	10.00	275.87	
4. Baker, Gladys	267	35965	300.00	306.41	6.92	5.00	308.33	
5. Barton, James	130	129655	100.00	100.51	2.01	2.00	100.52	
6. Batchelder, Ann M.		131854	150.00	192.56	3.86	10.00	186.42	
7. Beane, Herbert	77	45076	100.00	101.03	2.54	3.00	100.57	
8. Biggs, John & Mary	98	42944	100.00	101.03	2.54	3.00	100.57	
9. Blodgett, Hattie M.		29975	150.00	151.41	3.41	3.00	151.82	
10. Bridgeford, John	321	C-663	100.00	100.50	2.08	2.50	100.08	
11. Brown, William	339	132579	125.00	126.02	3.80	3.00	126.82	

Donations	Lot	Bank Book	Principal	On Hand 12-31-51	Income	Paid Out	On Hand 12-31-52
12. Burgess, James C.	72	29974	150.00	151.41	3.41	3.00	151.82
13. Burnham, Roswell	117	133225	100.00	100.51	2.01	2.00	100.52
14. Carlton, Phineas	120	74702	150.00	169.42	3.40	10.00	162.82
15. Carr, Samuel	C	136081	100.00	101.00	2.03	2.00	101.03
16. Chandler, Bert W.	244	36571	150.00	150.90	3.40	3.00	151.30
17. Clark, John H.	91	106060	300.00	592.78	11.90	10.00	594.68
18. Daniels, Elizabeth Verge Lot		129104	100.00	102.10	3.08	3.00	102.18
19. Davidson & Ripley Fund	55	100957	200.00	315.90	6.34	10.00	312.24
20. Davis, Emma M.	182	129066	100.00	102.10	3.08	3.00	102.18
21. DeCarteret, Alfred	340	137603	140.00	140.00	3.52	3.00	140.52
22. DeCarteret, Harriet	254	135334	200.00	201.18	6.08	3.00	204.26
23. Dunn, Charles	134	C-663	100.00	100.00	2.08	2.00	100.08
24. Ebert & Weaver	37-46	100018	200.00	278.14	5.58	10.00	273.72
25. Edwards, Harriett N. & Howard	82	69924	200.00	250.94	5.03	10.00	245.97
26. Edwards, N. B.	195	120988	250.00	396.35	7.96	10.00	394.31
27. Emerson, Martha F.	95	135328	200.00	201.18	6.08	5.00	202.26
28. Farrow, Mrs. Sam. & Attwood, Chas. E.	565	127052	100.00	100.62	3.03	3.00	100.65
29. Farrow, Thomas B.	17	45075	100.00	101.03	2.54	3.00	100.57
30. Fernald, Everett H.	183	37892	100.00	99.74	2.24	2.00	99.98
31. Hall, Charlotte	233	44014	100.00	101.03	2.54	3.00	100.57
32. Hamblett, Wm.	88	100958	100.00	101.00	2.03	2.50	100.53
33. Hatch, E. V.	273	150487	100.00	100.51	2.01	2.00	100.52
34. Holgate, John	341	29979	100.00	100.26	2.26	2.00	100.52
35. Hoyle, Edward	89½	122904	150.00	153.54	4.63	5.00	153.17
36. Huckins, Thomas S.	141	87092	100.00	100.51	2.01	2.00	100.52

Donations	Lot	Bank Book	Principal	On Hand 12-31-51	Income	Paid		On Hand 12-31-52
						Out	Out	
37. Hyde, Charles	6	45071	100.00	101.04	2.54	3.00	3.00	100.58
38. Hyde, George	7	102844	100.00	100.84	3.03	3.00	3.00	100.87
39. Jaywill, Emma J.		47004	200.00	203.07	5.10	6.00	6.00	202.17
40. Kittredge, Blanche	125	132586	200.00	203.67	6.14	6.00	6.00	203.81
41. Leavitt, Charles A.	313	150485	100.00	100.51	2.01	2.00	2.00	100.52
42. MacKay, Sarah	232	135330	200.00	201.18	6.08	5.00	5.00	202.26
43. Maguire, John A.	315	45079	100.00	101.03	2.54	3.00	3.00	100.57
44. Marinel, John, Sr.	330	105266	100.00	144.76	2.90	10.00	10.00	137.66
45. Marshall, R. G.	85	140008	125.00					125.00
46. McCoy, Charles M.	152	16006	100.00	100.26	2.26	2.00	2.00	100.52
47. Miller, Mabel R.	280	102845	100.00	100.28	3.02	2.50	2.50	100.80
48. Morgan, John	43-A	140021	150.00					150.00
49. Mosher, Harry	40	2198	100.00	100.00	1.50	1.00	1.00	100.50
50. Nolte, Justin	36	136843	100.00	100.51	2.01	2.00	2.00	100.52
51. Page, Francis A.	307	123009	100.00	100.51	2.01	2.00	2.00	100.52
52. Pease, Joseph W.	142	87094	100.00	100.51	2.01	2.00	2.00	100.52
53. Perry, Lilla S.	133-138	140001	200.00					200.00
54. Phelps Lot		138600	75.00	76.51	1.53	2.00	2.00	76.04
55. Polley, Robert W.	113	C-1758	100.00	100.12	2.50	2.50	2.50	100.12
56. Pratt, Marshall	164	104414	100.00	100.51	2.01	2.00	2.00	100.52
57. Ridings Lot	155	150483	75.00	76.01	1.52	2.00	2.00	75.53
58. Ripley, Bertha S.	4	36570	300.00	306.91	6.92	10.00	10.00	303.83
59. Ripley, Georgianna W.	A	150486	100.00	100.51	2.01	2.00	2.00	100.52
60. Ripley, R. S.	92	46006	100.00	101.03	2.54	3.00	3.00	100.57
61. Ritchie, Olive M.	15	144438	100.00	100.51	2.01	2.00	2.00	100.52

Donations	Lot	Bank Book	Principal	On Hand		Income	Paid Out	On Hand
				12-31-51	12-31-52			
62. Robinson, J. M.	189-190	45077	200.00	203.07	5.10	5.00	203.17	203.17
63. Sargent, Luther H.	222	135325	200.00	201.18	6.08	5.00	202.26	202.26
64. Scribner, Charles F.	226	127069	200.00	206.44	6.23	6.00	206.67	206.67
65. Sheldon, Arthur H.	½ of 227	149049	100.00	100.51	2.01	2.00	100.52	100.52
66. Shepherd, George	203	129072	150.00	156.69	4.70	6.00	154.39	154.39
67. Silver, A. K.	28	74248	100.00	185.81	3.72	10.00	179.53	179.53
68. Smith, George H.	148	87095	100.00	100.52	2.01	2.00	100.53	100.53
69. Swett, C. E.	½ of 227	140017	100.00				100.00	100.00
70. Swett, George W.	306	122901	100.00	100.28	3.02	3.00	100.30	100.30
71. Swett, Wm.	188	122902	100.00	100.28	3.02	3.00	100.30	100.30
72. Waterhouse, Herbert	279	140006	150.00				150.00	150.00
73. Whittimore, Susan H. Fund	60	84377	100.00	100.51	2.01	2.00	100.52	100.52
74. Wilcox, Amanda P.	173	100016	100.00	100.51	2.01	2.00	100.52	100.52
75. Wilson, S. C. & Chamberlin, R. B.	128	42451	300.00	309.24	7.77	10.00	307.01	307.01
76. Wood, Samuel Fox	Tomb	74701	300.00	860.37	17.28	25.00	852.65	852.65
77. Wood, Isaac	57	87093	100.00	100.51	2.01	2.00	100.52	100.52
78. Worden, Charles H.	260	29976	100.00	100.26	2.26	2.00	100.52	100.52
79. Wright, Minnie	70 and 1A	131072	150.00	153.02	4.63	6.00	151.65	151.65
				\$10,990.00	\$11,958.91	\$ 276.90	\$ 333.00	\$12,627.81

WEST CHELMSFORD CEMETERY

West Chelmsford

December 31, 1952

Donations		Bank		Principal		On Hand		Paid		On Hand	
	Lot	Book				12-31-51		Out		12-31-52	
				\$		\$		\$		\$	
1. Anderson, Mrs. John A.	267	46005		100.00		102.34		4.00		100.91	
2. Anderson, Lena	266	137602		100.00		100.00		2.50		100.02	
3. Baum, Herbert	371	43469		100.00		102.00		4.00		100.57	
4. Bengston, Alexander A.	212	44584		75.00		75.69		2.00		75.58	
5. Anderson, Rita G.	126	127057		100.00		102.15		4.00		101.23	
6. Bickford, Ralph E.	269	137600		100.00		100.00		2.50		100.02	
7. Billson, David	80	132578		100.00		100.30		3.00		100.32	
8. Billson, George	26	144434		75.00		75.53		2.00		75.04	
9. Bowers, Sewell	77	82305		100.00		101.00		3.00		100.03	
10. Brown, James & Quist, Paul	113 & 114	92864		200.00		239.38		10.00		234.18	
11. Brown, Benjamin F.	112-B	150482		75.00		75.30		2.00		74.81	
12. Brown, Emma	36	107534		75.00		75.48		2.00		74.99	
13. Bussey, Sarah	135	16371		50.00		50.24		1.00		50.36	
14. Butterfield, Jonas C.	65	97894		100.00		100.66		3.00		99.67	
15. Carlsson, Julius	72	C-1758		100.00		102.89		5.00		100.39	
16. Charlton, Mrs. Noble M.	406	140019		150.00						150.00	
17. Clark, William H.	79	103452		100.00		101.08		3.00		190.11	
18. Cooke, Ada	301	29980		75.00		75.40		1.50		75.60	
19. Coburn, Harry	140	43468		75.00		75.40		2.00		75.29	
20. Dawson & Pollard Lot	13	129215		100.00		100.66		2.00		100.67	
21. Decatur, Herma	20	144436		50.00		50.28		1.00		50.28	

Donations	Lot	Bank Book	Principal	On Hand		Income	Paid		On Hand
				12-31-51	12-31-52		Out	12-31-52	
22. Dunn, Margaret J. Est.	202-B	132581	150.00	152.25	151.84	4.59	5.00	151.84	
23. Edward, William C.	121 & 122	2197	100.00	100.45	100.96	1.51	1.00	100.96	
24. Fletcher, Sarah P.	98	136844	100.00	100.65	100.66	2.01	2.00	100.66	
25. Flodin, Gustaf	152	140005	100.00		100.00			100.00	
26. Fox, Heirs of John	42	125666	75.00	75.56	75.57	1.51	1.50	75.57	
27. Fox, Richard H.	43	136962	75.00	75.65	75.66	1.51	1.50	75.66	
28. Furlong, Emma L.	57	105269	100.00	100.64	100.65	2.01	2.00	100.65	
29. Gill S.	138	149054	75.00	75.56	75.57	1.51	1.50	75.57	
30. Gordon, Evelyn	200-B	140018	50.00		50.00			50.00	
31. Greig, Clara	40	45072	100.00	101.48	101.02	2.54	3.00	101.02	
32. Haberman, Mary B.	299	132583	100.00	100.31	100.33	3.02	3.00	100.33	
33. Hodge, John	128	146984	100.00	100.16	100.17	2.01	2.00	100.17	
34. Hodson, Fred	85	135530	100.00	109.50	101.69	2.19	10.00	101.69	
35. Hodson, Mercy Jane	86	130498	100.00	106.46	103.59	2.13	5.00	103.59	
36. Holt, Alice A.	118	134491	100.00	102.72	100.77	2.05	4.00	100.77	
37. Holt, Mary A.	112-A	144435	50.00	50.35	50.35	1.00	1.00	50.35	
38. Hoyt, Laura G.	54	125668	100.00	108.58	105.75	2.17	5.00	105.75	
39. Jackson, Walter T.	236	140000	100.00		100.00			100.00	
40. Jacquith, E. B. K. & Winn, J. P.	14-31	80047	150.00	182.44	176.10	3.66	10.00	176.10	
41. Jones, Ellen	67.74	C-663	100.00	102.33	101.41	2.08	3.00	101.41	
42. LeDuke, Heirs of David	44-45	126580	150.00	151.67	150.71	3.04	4.00	150.71	
43. Lee, William, Heirs of	120	128152	100.00	100.45	100.46	2.01	2.00	100.46	
44. Lofstedt, Nels	234	36576	100.00	100.17	99.43	2.26	3.00	99.43	
45. Longley, Jonas & Eliza	55	93846	100.00	104.97	102.07	2.10	5.00	102.07	
46. Lundberg, Axel G.	336	140014	100.00		100.00			100.00	

Donations	Lot	Bank Book	Principal	On Hand 12-31-51	Income	Paid Out	On Hand 12-31-52
47. Lundberg, Carl A.	337	140013	100.00				100.00
48. Lundgren, Hulda	97	45073	100.00	101.49	2.54	3.00	101.03
49. Lundberg, Paul V.	335	140012	100.00				100.00
50. MacNutt, Eva G.	125	127058	100.00	102.15	3.08	5.00	100.23
51. Marshall, Josiah E.	50 & 60	C-1835	200.00	204.58	5.10	6.00	203.68
52. Taylor, Jessie & MacNaughton I.G. 403A&B		30591	75.00	75.95	1.70	1.50	76.15
53. Naylor, Joseph	10	141911	100.00	101.11	2.03	3.00	100.14
54. Nelson, Esther	334	140015	100.00				100.00
55. Nystrom, Charles	03	127054	200.00	211.45	6.38	3.00	214.83
56. Olsen, Carl	151	141912	75.00	75.59	1.51	1.50	75.60
57. Parker, Alfred	16-17-18	C-663	400.00	426.89	9.01	15.00	420.90
58. Parkhurst, Alfred G.	46	15782	100.00	100.36	2.26	2.00	100.62
59. Parkhurst, A. W.	7	92865	100.00	101.03	2.03	3.00	100.06
60. Perry, John N.	47	92565	100.00	100.83	2.01	3.00	99.84
61. Petterson, Alfred	62	149052	75.00	75.54	1.51	2.00	75.05
62.* Naylor, Samuel	159	132582	150.00	151.73	4.58	5.00	*151.31
63. Reid, James	111	44583	100.00	101.47	2.54	3.00	101.01
64. Reis, Helen W.	215-A	139997	50.00				50.00
65. Rudkin, Mrs. Kate G.	370	147078	75.00	75.71	1.51	2.00	75.22
66. Russell, Mrs. John	402	44011	100.00	101.54	2.54	3.00	101.08
67. Spalding, Oscar R.	32	138598	100.00	100.79	2.01	3.00	99.80
68. Spaulding, Emma A.	89	47005	100.00	100.63	2.51	3.00	100.14
69. Spaulding, Emma A.	90	47006	100.00	100.63	2.51	3.00	100.14
70. Spaulding, Jessie E., Miriam L., Paul P. 91		47007	100.00	100.63	2.51	3.00	100.14
71. Snow, George F.	6	15606	200.00	224.44	5.06	6.00	223.50

Donations	Lot	Bank Book	Principal	On Hand 12-31-51	Income	Paid Out	On Hand 12-31-52
72. Sundberg, Rupert	305	140020	100.00				100.00
73. Taylor, Mrs. Harriet S.	24 & 25-B	132580	100.00	100.81	3.03	3.00	100.84
74. Taylor, Harriet S.	24 & 25-B	C-663	100.00	102.33	2.08	4.00	100.41
75. Taylor, John	51	45705	100.00	101.40	2.54	3.00	100.94
76. Toye, Dr. John E.	05	30592	75.00	74.99	1.68	1.50	75.17
77. Trull, Florence L.	3	131067	100.00	101.52	3.07	3.00	101.59
78. Walker, Rev. James & Janet	38	129214	100.00	115.93	2.32	10.00	108.25
79. Westberg, Gustaf	210	36572	100.00	100.16	2.26	2.50	99.92
80. Wheeler, Samuel F.	87	78015	100.00	105.43	2.11	5.00	102.54
81. Whidden, A. F.	130	105270	100.00	100.19	2.01	2.50	99.70
82. Whidden, Walter A.	116	132575	100.00	100.31	3.02	3.00	100.33
83. Winship, Marcus H.	66	107918	100.00	109.25	2.19	10.00	101.44
			\$ 8,650.00	\$ 7,954.99	\$ 181.94	\$ 260.50	\$ 8,826.43

PINE RIDGE CEMETERY
Riverneck Road, Chelmsford Center

December 31, 1952

Donations	Lot	Bank Book	Principal	On Hand 12-31-51	Income	Paid Out	On Hand 12-31-52
1. Bachelder, Arthur	476	127059	\$ 50.00	\$ 50.52	\$ 1.52	\$ 1.50	\$ 50.54
2. Barris, George	303	36574	100.00	101.38	2.28	3.00	100.66
3. Barris, George	303	135335	100.00	102.08	3.08	5.00	100.16
4. Batchelder, John M.	727	135331	200.00	201.18	6.08	5.00	202.26
5. Berg, Mrs. E.	765	C-1835	100.00	101.62	2.50	3.00	101.12

Donations	Lot	Bank Book	Principal	On Hand		Income	Paid Out	On Hand
				12-31-51	12-31-52			
6. Blaisdell, Cateby	775	131073	100.00	100.46	3.02	3.00	100.48	
7. Brotz, Eva G.	756	127062	100.00	100.50	3.03	3.00	100.53	
8. Cameron, Robert	226	131071	100.00	100.46	3.02	3.00	100.48	
9. Cass, Marion E.	344	45074	100.00	100.76	2.53	3.00	100.29	
10. Cole, Muriel F.	776	140004	100.00				100.00	
11. Chuett, Mrs. George	773	140007	100.00				100.09	
12. Colpitts, Fred M.	286	42945	100.00	100.95	2.53	3.00	100.48	
13. Douglas, J. L.	225	35966	100.00	100.09	2.26	2.50	99.85	
14. Drauch, Helen	772-A	140009	50.00				50.00	
15. Dunsford, Reuben	298	44017	150.00	152.12	3.83	5.00	150.95	
16. Dunstan, Robert	762	37890	100.00	100.06	2.26	2.50	99.82	
17. Elliott, John L.	326	44019	100.00	100.58	2.51	2.50	100.59	
18. Fielding, Lillian	½ of 740	132577	100.00	100.33	3.02	3.00	100.35	
19. Fogs, Julia P.	339-A	131070	100.00	100.46	3.02	3.00	100.48	
20. Fuller, Mrs. Glen	301	122905	125.00	130.61	3.93	3.00	131.54	
21. Gay, Frederick W.	378	43470	100.00	100.27	2.51	2.50	100.28	
22. Gould, Burton A.	720	129103	100.00	100.47	3.02	3.00	100.49	
23. Gould, Warren	376	35964	100.00	100.09	2.26	2.50	99.85	
24. Grant, Elsie	302	127063	125.00	128.35	3.87	3.00	129.22	
25. Grant, Florence E.	207	36577	150.00	154.16	3.48	5.00	152.64	
26. Grover, Charles O. A. & Clara E.	387	127071	100.00	101.01	3.05	3.00	101.06	
27. Hall, William H.	20	44020	100.00	100.59	2.51	2.50	100.60	
28. Harmon, Raymond	766	129071	100.00	101.00	3.05	3.00	101.05	
29. Hazeltine, Catherine D.	774-A	137598	100.00	100.00	2.52	3.00	99.52	
30. Hazen, Frances B.	381	17651	50.00	50.27	1.12	1.00	50.39	

Donations	Lot	Bank Book	Principal	On Hand		Income	Paid Out	On Hand 12-31-52
				12-31-51				
31. Hilton, Lewis & Evelyn	761-A	129074	100.00	101.00	3.05	3.00	101.05	
32. Holbrook, Charles Adams	304	2196	100.00	100.00	1.50	1.00	100.50	
33. Holt, Katie D.	½ of 750	46001	100.00	100.49	2.51	2.50	100.50	
34. Howard, Arthur W. Jr.	739	140002	200.00				200.00	
35. Howe, Edwin A.	297	129654	50.00	50.33	1.00	1.00	50.33	
36. Ingalls, George H.	346	137594	200.00	200.00	5.03	5.00	200.03	
37. Jarvis, Maude L.	206	45078	100.00	100.88	2.53	2.50	100.91	
38. Jones, Elsie	771	131065	150.00	153.50	4.63	3.00	155.13	
39. Kilburn, Jean E.	753-A	137591	50.00	50.00	1.25	1.00	50.25	
40. Lamb, Josephine B.	774-B	139999	50.00				50.00	
41. Leighton, Ralph G.	308-B	140003	50.00				50.00	
42. Lewis, Harry	723	132585	100.00	100.84	3.03	3.00	100.87	
43. Lind, Emil A.		47008	150.00	154.36	3.88	3.00	155.24	
44. Lovell, John G.	208	122903	100.00	101.74	3.07	3.00	101.81	
45. Lund, Mrs. J. M.	335	45080	100.00	100.75	2.53	2.50	100.78	
46. Luxford, Alvah J.	755	135327	100.00	99.58	3.01	2.00	100.59	
47. MacElroy, Adam F.	366 & 367	144433	100.00	100.64	2.01	2.00	100.65	
48. MacLeod, Malcolm	754	C-1758	50.00	50.37	1.25	1.50	50.12	
49. McDonald, Mrs. Wm.	759	131068	100.00	100.46	3.02	3.00	100.48	
50. Melvin, Frank B.	371	127065	100.00	100.50	3.03	3.00	100.53	
51. Morse, C. Fremont	224	123010	100.00	100.62	2.01	2.00	100.63	
52. Nichols, Charles	337	137597	200.00	200.00	5.03	5.00	200.03	
53. Nilsson, Jons	374	127070	100.00	101.01	3.05	3.00	101.06	
54. Norton, Linwood	340	137596	200.00	200.00	5.03	5.00	200.03	
55. Olsen, Karl	360-B	122961	100.00	103.38	3.11	3.00	103.49	

Donations	Lot	Bank Book	Principal	On Hand		Income	Paid Out	On Hand
				12-31-51	12-31-52			
56. Parkhurst, Charles E.	200	132864	150.00	151.94	4.58	3.00	153.52	
57. Pearson, Henry	347	125667	100.00	100.61	2.01	2.00	100.62	
58. Perry, George	313	124193	100.00	100.75	2.01	2.00	100.76	
59. Person, Frank	761-A	137604	25.00	25.00	.63	.50	25.13	
60. Petterson, Victor	354	127067	100.00	101.01	3.05	3.00	101.06	
61. Reid, William	349	44018	100.00	101.08	2.54	3.00	100.62	
62. Robinson, Odber	196	30593	75.00	75.42	1.70	1.50	75.62	
63. Rodin, Anna (Alfred Paasche Lot)	332	36579	100.00	100.09	2.26	2.50	99.85	
64. Rodin, Mrs. Louis	264-B	129069	100.00	101.00	3.05	3.00	101.05	
65. Searle, Mrs. Charles, Sr.	764	131069	100.00	100.46	3.02	3.00	100.48	
66. Shedd, Wm. H.	285	45070	100.00	100.43	2.51	2.50	100.44	
67. Stimpson, James A.	327	129070	100.00	101.00	3.05	3.00	101.05	
68. Spaulding, Arthur		36575	100.00	100.09	2.26	2.50	99.85	
69. Stewart, George	736	127068	100.00	100.50	3.03	3.00	100.53	
70. Sweet, W.		127060	100.00	100.50	3.03	3.00	100.53	
71. Vickery, Herbert A.	321	127066	100.00	100.50	3.03	3.00	100.53	
72. Vickery, Walter E.	372	127053	100.00	100.50	3.03	3.00	100.53	
73. Walker, Melvin	296	124194	50.00	50.29	1.00	1.00	50.29	
74. Whiteley, Sidney	743	C-1758	100.00	101.29	2.50	3.00	100.79	
75. Williams, Albert C.	375	44021	100.00	100.65	2.51	3.00	100.16	
76. Woodbury, Orin L.	729	C-1758	100.00	101.29	2.50	3.00	100.79	
77. Wright, George S., Sr.	379	127056	100.00	100.50	3.03	3.00	100.53	
78. Zaher, George, Heirs	754-B	137592	50.00	50.00	1.25	1.00	50.25	
				\$ 8,000.00	\$ 7,515.72	\$ 199.95	\$ 200.00	\$ 8,065.67

FAIRVIEW CEMETERY
Main St., North Chelmsford, Mass.

December 31, 1952

Donations	Bank		On Hand		Paid		On Hand	
	Lot	Book	Principal	12-31-51	Income	Out	12-31-52	
1. Augeson, Carl (Sec. A-1)	5	137599	\$ 75.00	\$ 50.00	\$ 1.25	\$ 1.00	\$ 75.25	
2. Beattie, Agnes (Sec. A)	31	C-1758	100.00	103.29	2.58	5.00	100.87	
3. Bridgeford, Elizabeth (Sec. A-1)	6	137595	50.00	50.00	1.25	1.00	50.25	
4. Caton, Perley (Sec. A)	18	131066	100.00	100.75	3.03	3.00	100.78	
5. Ditchfield, John (Sec. B)	14	46007	100.00	101.03	2.54	3.00	100.57	
6. Goodman, Mrs. William (Sec. A-1)	18	137593	50.00	50.00	1.25	1.00	50.25	
7. LeMasurier, Geo. & Jagger, M. (Sec.C)	31	132576	100.00	100.30	3.02	3.00	100.32	
8. McComb, Joseph (Sec. B)	12	46004	100.00	101.03	2.54	3.00	100.57	
9. Stewart, Ruth (Sec. A)	37	135324	200.00	201.18	6.08	5.00	202.26	
10. Swain, Edwin (Sec. C)	1	44012	100.00	101.07	2.54	3.00	100.61	
11. Tranton, Emma (Sec. C)	30	36578	100.00	100.26	2.26	2.50	100.02	
			\$ 1,075.00	\$ 1,058.91	\$ 28.34	\$ 30.50	\$ 1,081.75	

SUMMARY OF PERPETUAL CARE FUNDS

Number of Lots — 395

Cemetery	On Hand		Paid		On Hand	
	Principal	12-31-51	Income	Out	12-31-52	
Forefather's	\$10,607.12	10,427.30	\$ 231.29	\$ 225.75	\$10,782.84	
Hart Pond	5,925.00	5,668.98	131.36	131.75	6,018.59	
Riverside	10,990.00	11,958.91	276.90	333.00	12,627.81	
West Chelmsford	8,650.00	7,954.99	181.94	260.51	8,826.43	
Pine Ridge	8,000.00	7,515.72	199.95	200.00	8,065.67	
Fairview	1,075.00	1,058.91	28.34	30.50	1,081.75	
	\$45,247.12	\$44,594.81	\$ 1,049.78	\$ 1,181.50	\$47,403.09	

HAROLD C. PETERSON, Town Treasurer.

REPORT OF THE TAX COLLECTOR

For the Year Ending December 31, 1952

The following is the account of my standing for the year ending December 31st, 1952 as Tax Collector for the Town of Chelmsford.

Any question in regard to the assessment of taxes should be made and presented to the local Board of Assessors.

POLL TAXES—1951

Outstanding as per list January 1st, 1952	\$	24.00	
			\$ 24.00
Paid to the Town Treasurer	\$	8.00	
Abated by the Board of Assessors		16.00	
			\$ 24.00

PERSONAL TAXES—1951

Outstanding as per list January 1st, 1952	\$	380.40	
			\$ 380.40
Paid to the Town Treasurer	\$	225.60	
Abated by the Board of Assessors		154.80	
			\$ 380.40

REAL ESTATE TAXES—1951

Outstanding as per list Jan. 1st. 1952	\$	9,082.80	
Refunded after payment		104.40	
Abatement cancelled		12.00	
			\$ 9,199.20
Paid to the Town Treasurer	\$	9,134.40	
Abated by the Board of Assessors		64.80	
			\$ 9,199.20

POLL TAXES—1952

Committed by Board of Assessors Jan. 28, '52	\$	5,702.00	
Committed by Board of Assessors Jan. 28, '52		910.00	
Committed by Board of Assessors Dec. 12, '52		44.00	
Payments to be refunded		8.00	
			\$ 6,664.00

Paid to the Town Treasurer	\$ 5,450.00
Abated by the Board of Assessors	1,208.00
Outstanding as per list December 31st, 1952 ...	6.00
	<hr/>
	\$ 6,664.00

PERSONAL TAXES—1952

Committed by Board of Assessors July 22, '52	\$ 52,779.59
Committed by Board of Assessors Dec. 22, '52	79.05
Taxes refunded after payment	3.83
Taxes overpaid to be refunded	1.00
	<hr/>
	\$ 52,863.47
Paid to the Town Treasurer	\$ 52,199.16
Taxes abated by the Board of Assessors	365.94
Outstanding as per list December 31st, 1952 ...	298.37 ✓
	<hr/>
	\$ 52,863.47

REAL ESTATE TAXES—1952

Committed by Board of Assessors July 25, '52	\$520,719.17
Committed by Board of Assessors Dec. 20, '52	40.80
Taxes refunded after payment	3,440.96
Taxes overpaid to be refunded	16.10
	<hr/>
	\$524,217.03
Paid to the Town Treasurer	\$500,090.15
Taxes abated by the Board of Assessors	14,920.76
Outstanding as per list December 31st, 1952 ...	9,206.12 ✓
	<hr/>
	\$524,217.03

MOTOR VEHICLE EXCISE TAXES—1951

Outstanding as per list December 31st, 1951 ...	\$ 2,136.30
Committed by Board of Assessors Jan. 23, '52	3,169.08
Committed by Board of Assessors Feb. 8, '52	3.12
Taxes refunded after payment	253.29
Abatement cancelled	5.46
	<hr/>
	\$ 5,567.25
Paid to the Town Treasurer	\$ 4,886.57
Abated by the Board of Assessors	680.68
	<hr/>
	\$ 5,567.25

MOTOR VEHICLE EXCISE TAXES—1952

Committed # 1.....Feb. 12, 1952	\$ 3,514.10
Committed # 2.....Feb. 21, 1952	3,471.05
Committed # 3.....Mar. 17, 1952	1,732.01
Committed # 4.....Apr. 8, 1952	1,393.10
Committed # 5.....June 2, 1952	34,233.80
Committed # 6.....Aug. 20, 1952	16,956.31
Committed # 7.....Sept. 25, 1952	3,977.58
Committed # 8.....Oct. 16, 1952	4,997.18
Committed # 9.....Nov. 13, 1952	2,258.70
Committed #10.....Dec. 9, 1952	1,458.36
Committed #11.....Dec. 18, 1952	1,686.13
Committed #12.....Dec. 29, 1952	1,624.98
Taxes refunded after payment	4,285.58
Abatement cancelled	60.31

\$ 81,649.19

Paid to the Town Treasurer	\$ 72,203.02
Abated by the Board of Assessors	5,094.14
Tax adjustment	17.25
Outstanding as per list December 31st, 1952	4,334.78

\$ 81,649.19

HAROLD C. PETTERSON

Jan. 3, 1953

Collector of Taxes

REPORT OF THE BOARD OF ASSESSORS

To the citizens of the Town of Chelmsford:

We submit herewith our Annual Report for the year ending December 31, 1952.

TAX RATE \$51.00 per \$1,000.00

VALUE OF ASSESSED PROPERTY EXCLUDING DECEMBER ASSESSMENTS

Value of Land, excluding Buildings	\$1,951,415.00
Value of Buildings, excluding Land	8,258,675.00
Total value of Real Estate	
	\$10,210,090.00
Value of Tangible Personal Estate	\$1,034,875.00
Total value of Real and Personal Estate	
	\$11,244,965.00

VALUE OF ASSESSED PROPERTY, DECEMBER ASSESSMENTS

Real Estate	\$ 800.00
Personal Estate	1,550.00

VALUE OF ALL ASSESSED PROPERTY EXCEPTING AUTOMOBILES IN THE YEAR 1952

Value of Land, excluding Buildings	\$1,952,215.00
Value of Buildings, excluding Land	8,258,675.00
Total value of Real Estate	
	\$10,210,890.00
Value of Tangible Personal Estate	\$1,036,425.00
Total value of all assessed property excepting automobiles	
	\$11,247,315.00

TAXES COMMITTED TO COLLECTOR, EXCLUDING DECEMBER ASSESSMENTS LEVY OF 1952

Tax on Real Estate	\$ 520,714.59
Tax on Personal Estate	52,778.625
Poll Taxes, 3306 @ \$2.00	6,612.00
Gained by Taxation	5.545
Total	
	\$ 580,110.76

**TAXES COMMITTED TO COLLECTOR
DECEMBER ASSESSMENTS—LEVY 1952**

Tax on Real Estate	\$ 40.80	
Tax on Personal Estate	79.05	
Tax on Polls, 22 @ \$2.00	44.00	
Total	\$	163.85

**ALL TAXES EXCEPTING AUTOMOBILE EXCISE
COMMITTED TO COLLECTOR LEVY 1952**

Tax on Real Estate	\$ 520,755.39	
Tax on Personal Estate	52,857.675	
Tax on Polls, 3328 @ \$2.00	6,656.00	
Gain by fractions	5.545	
Total of all Real Estate, Personal and Poll Taxes committed to Collector in 1952	\$	580,274.61

1952 RECAPITULATION

Town Appropriations		
(a) To be raised by taxation	\$ 909,939.82	
(b) To be taken from available funds	79,836.94	
Deficits due to abatements in excess of overlay of prior years	288.87	
State Tax and Assessments	2,319.00	
County Tax and Assessments	32,862.21	
Overlay of Current Year	15,811.86	
Gross Amount to be raised	\$1,041,058.70	

Estimated Receipts and Available Funds

Income Tax	\$ 67,038.20
Corporation Taxes	37,421.96
Old Age Tax (Meals). Chapter 64B, S 10	3,712.83
Motor Vehicle and Trailer Excise	69,841.00
Licenses	7,231.00
Fines	125.00
Special Assessments	25,489.00
General Government	1,987.00
Protection of Persons and Property	537.00
Health and Sanitation	1,810.00
Highways	673.00
Charities	16,185.00
Old Age Assistance	91,665.00

Veterans' Benefits	6,068.00
Schools	3,192.00
Libraries	207.00
Cemeteries	3,517.00
Interest—Taxes and Assessments—Deposits	2,639.46
Park Department	15.00
On PC to Treasurer—1950-1951	1,564.75

Total Estimated Receipts	\$ 340,919.20
Overestimates-State Parks and Reservations \$	191.80
Amount from Available Funds	119,836.94

Total Estimated Receipts and Available Funds	\$ 460,947.94
Net Amount to be raised by taxation on	
Polls and Property	\$ 580,110.76
Number of Polls, 3306 @ \$2.00	\$ 6,612.00

Total Valuations:

Personal Property	\$1,034,875.00	
At Tax Rate of	51.00	52,778.625
Total Valuations:		
Real Estate	10,210,090.00	
At Tax Rate of	51.00	520,714.59
Gained by fractions		5.545

December Assessments

Total Valuations:

Personal Property	1,550.00	
At Tax Rate of	51.00	79.05

Total Valuations:

Real Estate	800.00	
At Tax Rate of	51.00	40.80
Number of Polls, 22 @ \$2.00....		44.00

Total Taxes Levied on Polls and Property	\$ 580,274.61
--	---------------

**ABATEMENTS OF POLL, PERSONAL AND REAL ESTATE TAXES
IN 1952**

LEVY OF 1941

Poll, none

Personal Property	\$ 240.08
Real Estate, none	

Total	\$ 240.08
-------------	-----------

LEVY OF 1942

Poll, none		
Personal Property	\$	165.00
Real Estate, none		
Total	\$	165.00

LEVY OF 1951

Polls	\$	16.00
Personal Property		154.80
Real Estate		64.80
Total	\$	235.60

LEVY OF 1952

Polls	\$	1,208.00
Personal Property		365.94
Real Estate		14,920.76
Total	\$	16,494.70

Number of Persons Assessed on Personal Estate only	145
Number of Persons Assessed on Real Estate only	2,717
Number of Persons Assessed on Both Personal and Real	374
Total number of Persons Assessed	3,236
Number of Horses	61
Neat Cattle:	
Cows	492
Yearling, Bulls, Heifers, etc.	63
Number of Swine Assessed	157
Number of Sheep Assessed	5
Number of Fowl Assessed	33,264
All Other Animals Assessed	104
Number of Dwelling Houses Assessed	2,823
Number of Acres of Land Assessed	13,450

**MOTOR VEHICLE EXCISE TAX OF 1952
COMMITTED TO COLLECTOR IN 1952**

Number of Vehicles Assessed	4,263	
Total Valuation of Vehicles Assessed		\$1,863,760.00
Tax Committed to Collector		77,303.30
Excise Rate in year 1952—\$48.25		

LEVY OF 1951 COMMITTED TO COLLECTOR IN 1952

Number of Vehicles Assessed	375	
Total Valuation of Vehicles Assessed		\$ 202,650.00
Tax Committed to Collector		3,172.20
Excise Rate in year 1951—\$46.85		

ABATEMENTS OF MOTOR VEHICLE EXCISE TAXES

Levy of 1951	\$	680.68
Levy of 1952.....		5,111.39

EXEMPT PROPERTY 1952

Value of Land	\$ 146,025.00	
Value of Buildings	1,226,250.00	
 Total		 \$1,372,275.00
 Area of Exempt Property		 529.67 Acres

The regular meeting time of the Board of Assessors is on the first Tuesday afternoon of each month from 3:00 P. M. to 5:00 P. M.

Respectfully submitted,

WARREN WRIGHT

JOHN J. DUNIGAN

CLAUDE A. HARVEY

REPORT OF WELFARE AGENT

To the Members of the Board of Public Welfare and Bureau of Old Age Assistance and Citizens of the Town of Chelmsford, the following report of the Welfare Department is respectfully submitted:

The present staff of the Welfare Department is comprised of following named persons:

Carl A. E. Peterson, Chairman of the Board of Public Welfare
and Bureau of Old Age Assistance.
Quincy B. Park, Agent
Phyllis R. Brown, R. N., Social Worker
Esther D. Woodward, Senior Clerk
M. Virginia Dailey, Junior Clerk

During the past year this office received 63 applications for aid. Each request for aid was thoroughly investigated by the Agent or the Social Worker to determine the need for aid, also eligibility in accordance with Welfare laws. Fifty seven applications were approved and 6 were either voluntarily withdrawn or denied.

Twenty-five applications were made for aid from General Relief funds. Twenty-three were approved and one withdrawn and one denied.

Three applications were made for assistance from Disability Assistance funds, two of which were approved and one withdrawn.

There were seven applications for aid from Aid to Dependent Children funds with four applications being approved and three denied.

There were 28 applications for Old Age Assistance all of which were approved.

WELFARE

Case Load 1951—39 for 66 persons

Case Load 1952—32 for 75 persons

Expended	1951	1952
Cash Grants	\$ 14,266.24	\$ 4,903.70
Material Grants	9,361.21	1,443.02
State Institutions	934.91	419.44
Other Cities and Towns	4,585.54	3,722.18
Totals	\$ 29,147.90	\$ 10,488.29

Comparisons of expenditures during past year and year previous shows a decrease which is largely attributable to the fact that a number of persons formerly aided with General Relief funds were eligible for aid from Disability Assistance funds.

From a financial standpoint this is a saving of town finances as 75% of monies expended is refunded to the town from State and Federal funds. Assistance given on General Relief is usually of emergency nature or for short periods of time and generally is caused by temporary unemployment.

DISABILITY ASSISTANCE

Case Load	16	20
Cash Grants	\$ 1,253.45	\$ 7,512.78
Material Grants	522.25	4,153.73
State Institutions		1,477.01
Totals	\$ 1,775.70	\$ 13,143.52

This category of assistance was authorized by Legislative action effective Nov. 1, 1951 and as stated previously 75% of monies expended are reimbursed to the town from State and Federal funds. Cases aided for past fourteen months were all formerly aided with funds from General Relief account and no reimbursement was possible.

To be eligible for Disability Assistance payments, applicant must be adjudged to be temporarily or permanently disabled by State Medical Review Team. Many of the cases on our rolls require considerable medical care and medication due to the nature of their disability. This fact accounts to a large degree for a higher payment per case, however, the State and Federal reimbursement feature results in a substantial saving to the town.

AID TO DEPENDENT CHILDREN

Case Load for 1951—27 for 73 persons		
Case Load for 1952—28 for 88 persons		
	1951	1952
Expended	\$ 23,699.43	\$ 36,259.00

Case load in this category of assistance remains quite constant from year to year. Primary reason for only minor changes is due to the fact that cases aided consist of families and the primary objective of Aid to Dependent Children program is for the purpose of assuring that families are kept intact. Three cases were closed during the year and four new applications were approved for payment.

OLD AGE ASSISTANCE

	1951	1952
Cash Grants	\$174,656.26	\$180,087.69
Material Grants	35,090.84	38,075.71
Other Cities and Towns	2,501.09	2,417.87
	<hr/>	<hr/>
Totals	\$212,248.19	\$220,581.27

Several Changes in the Old Age Assistance laws were made during the past year. The most important legislation which became effective January 1, 1952 was the law requiring a lien be placed on real estate of recipients of this category of assistance. Eight recipients of Old Age Assistance voluntarily requested that their cases be closed rather than accept a lien on their property.

Real Estate liens were registeerd with Middlesex Registry of Deeds on property in names of 72 recipients of Old Age Assistance. Recovery to the town has been made on three cases and one case is pending settlement at the close of the year.

Social Security payments were slightly increased to those eligible which resulted in a decrease from Old Age Assistance amount.

Medical expenses and hospitalization charges have increased and number of recipients requiring convalescent home care is larger than the year previous. These factors account for a larger expenditure of funds from this category of assistance. Twenty six cases are either in convalescent homes or receiving equivalent care in their own homes.

RECEIPTS TO TOWN TREASURER DURING PAST YEAR

Many of the citizens of the town have expressed an interest in amount of funds returned to the Town Treasurer from State and Federal reimbursement and from other cities and towns as reimbursement for aid given to recipients with settlements other than this town. For the information of all citizens the following figures are submitted regarding funds returned to this town.

OLD AGE ASSISTANCE

State	\$ 98,191.31	
Other Cities and Towns.....	5,142.42	
	<hr/>	
Total Reimbursement	\$103,333.73	credited to E. & D. account
Federal Reimbursement	85,584.71	credited to O. A. A. account
	<hr/>	
Total Reimbursement	\$188,918.44	

AID TO DEPENDENT CHILDREN

State Reimbursement	\$ 13,019.04	credited to E. & D. account
Federal Reimbursement	14,628.13	credited to A. D. C. account
<hr/>		
Total Reimbursement	\$ 27,647.17	

DISABILITY ASSISTANCE

Due to the fact that this program has only been in operation since November 1951 a complete report of annual reimbursement figures are impossible since reimbursement has only been received from Nov. 1951 to June 1952. The following amounts have been reimbursed to the town:

State reimbursement	\$ 6,172.11	credited to E. & D. account
Federal reimbursement	5,046.90	credited to D. A. account
<hr/>		
Total reimbursement	\$ 11,219.01	

GENERAL RELIEF

No Federal or State reimbursement provisions are provided in this category of relief. The town is reimbursed for total expenses of relief whenever aid is given to recipients who have State Settlement; also reimbursement in case relief is given where recipient has a settlement in other city or town in the Commonwealth.

During the past year a total of \$6,563.44 has been returned from other Cities and Towns and the Commonwealth and has been credited to Excess and Deficiency account.

SUMMARY

Total reimbursement from above accounts credited to	
Excess and Deficiency Account	\$122,524.88
Total reimbursement from above accounts returned to	
Aid program	105,259.74
<hr/>	
Total reimbursement to town from State and Federal funds	\$227,784.62

In addition to previous figures quoted, reimbursement is given for Administration expenses of the Welfare Department. These funds are credited to and used for administration expenses and during the past year were as follows:

O. A. A. Administration	\$ 3,949.83
A. D. C. Administration	1,067.12
D. A. Administration	443.38
<hr/>	
Total	\$ 5,460.33

We are requesting that salaries of the Senior and Junior clerks, also salaries of members of the Bureau of Old Age Assistance be approved to be paid from this fund, thereby making a saving to taxpayers of these expenses which will total \$4,480.00.

Respectfully submitted,

QUINCY B. PARK

Agent, Department Public Welfare

REPORT OF THE CHELMSFORD LIBRARY TRUSTEES

To the Board of Seelctmen:

During the year 1952 the Chelmsford Library Trustees held eleven meetings, with the meeting place alternating between the Adams Library and the Anna C. MacKay Memorial Library. In March, the following officers and staff were elected:

Chairman	Mr. E. Wayne Jenkins
Secretary	Miss Marjorie B. Scoboria
Treasurer	Mr. Eustace B. Fiske
Purchasing Committee	(Chm.) Mr. Howard Smith
	Miss Ethel Booth
	Miss Bertha Whitworth
	Mrs. Lester Ball
	Mrs. Fred Laton

Librarians:

Adams Library	Mrs. Lester Ball
Anna C. MacKay Memorial Library	Miss Bertha Whitworth

Assistants:

Adams Library	Mrs. Fred Laton
	Mrs. William Pickles
Anna C. MacKay Memorial Library	Miss Janet McEvoy

Janitors:

Adams Library	Mr. Joseph Geary
Anna C. MacKay Memorial Library	Mr. Thomas Roach

In June, the Trustees accepted with regret the resignation of Mrs. Frederick Burne. For several years Mrs. Burne has accommodated the people of West Chelmsford by having a book deposit at her home. This service will be missed.

Routine repairs have been made in both libraries, and the dome of the Adams Library has been insulated. In the near future a modern heating system will be installed in the Adams Library.

Exhibits in the Adams Library during the year included old books, manuscripts and documents by the Chelmsford Historical So-

ciety with Miss Gertrude Roberts and Miss Eleanor Parkhurst arranging the exhibit; Shells loaned by Miss Barbarann Howard, Miss Eileen Cummings, Miss Marilyn Vaipan, and Miss Lillian Perko of Grade VIII of the McFarlin School; Girl Scout work, Mrs. Thelma Kendall, Leader; Coins by Mr. Douglas Schliebus and Mr. Bruce Clements of the High School; Knives old and new, by Mr. Bruce Clements; 4-H Club work, Mrs. Christy Pettee, leader; Synthetic yarns, staples and finished products, loaned by the Southwell Combing Company of North Chelmsford, then donated to the Anna C. MacKay Memorial Library as a permanent exhibit, this exhibit secured by Miss Ethel Booth; Marquetry by Mr. Herbert French and Mr. Jason French of West Chelmsford; Christmas exhibit by the pupils of the East Chelmsford School under the supervision of Mrs. Jessie Brown, Principal, Mrs. Patricia Dion, Mrs. Kathleen Coles, and Miss Marion Mello.

In December, the Trustees accepted the resignation of Miss Janet McEvoy. Her position was filled by Miss Sylvia Ostman of North Chelmsford.

The Trustees and Library staff appreciate the confidence of the townspeople and are putting every effort into giving the best service possible.

Respectfully submitted,

MARJORIE B. SCOBORIA

Secretary.

REPORT OF THE TREASURER OF THE LIBRARY TRUSTEES

To the Board of Selectmen
Town of Chelmsford

The following is a list of trust funds of the library department showing condition of each account at the beginning and ending of 1952.

ADAMS LIBRARY TRUST FUNDS

Name of Trust Fund	Principal 12-31-51	New Funds	Interest	Principal 12-31-52
Amos F. Adams Fund....	\$ 10,875.94		\$ 243.68	\$ 11,119.62
George Fund	2,622.24		52.70	2,674.94
Adams Emerson Fund....	232.78		4.67	237.45
Selina G. Richardson Fund	324.14		6.51	330.65
Joseph Warren Fund ...	1,044.94		20.99	1,065.93
Albert H. Davis Fund....	350.38		10.58	360.96
Mary H. Proctor Fund....	10,873.19		289.93	11,163.12
George Cemetery Fund..	1,127.52		22.65	1,150.17
	\$ 27,451.13		\$ 651.71	\$ 28,102.84

MACKAY LIBRARY

Flint Fund	\$ 1,478.84	\$	\$ 29.71	\$ 1,508.55
Nathan B. Edwards Fund	720.36		14.47	734.83
Victor E. Edwards Fund	781.78		15.70	797.48
Clement Fund	1,280.48	767.65	42.60	2,090.73
General Fund	359.51	3,083.63	104.04	3,547.18
	\$ 4,620.97	\$ 3,851.28	\$ 206.52	\$ 8,678.77

Totals of both libraries \$ 32,072.10 \$ 3,851.28 \$ 858.23 \$ 36,781.61

Respectfully submitted,

EUSTACE B. FISKE, Treasurer.

REPORT OF THE ADAMS LIBRARY LIBRARIAN

To the Board of Selectmen:

The Adams Library has continued to function in much the same way as formerly. Each year every effort is made to improve the service to the townspeople.

A number of persons have shown a kindly interest in the Adams Library by donating books. The donors were Mrs. Fenner H. Peckham, Mr. and Mrs. Ulysses Lupien, Mr. and Mrs. George Bruyere, Mrs. Bernard F. Howland, Mrs. Methe, Mrs. Austin Cook and Mrs. Warren Lahue.

The Chelmsford Garden Club has furnished appropriate decorations for several months of the year, a service which is much appreciated.

There has been an increase in circulation over that of 1951. This was due in part to the fact that so many of the newer residents of the town have become regular borrowers. Another reason for the increase is that more pupils than in previous years have obtained books for school use.

At the end of June it became necessary to discontinue the monthly deposits at West Chelmsford. On the other hand, more books and magazines were sent to East Chelmsford than in 1951.

The statistics for the year 1952 follow:

Fiction	19,037
Non-fiction	7,196
Total	26,233
New books	577
New borrowers	257

To the Trustees and all others who have contributed in any way toward making the past year pleasant and successful, I am very grateful.

Respectfully submitted,

ADELAIDE W. BALL,

Librarian.

**REPORT OF ANNA C. MACKAY MEMORIAL LIBRARY
LIBRARIAN**

To the Board of Selectmen:

Circulation:

Fiction	5542
Non-fiction	886
Magazines	1224
	<hr/>
	7652
New books	258
New borrowers	96

Respectfully submitted,

BERTHA M. WHITWORTH,

January 7, 1953

Librarian.

REPORT OF THE BOARD OF FIRE ENGINEERS

January 17, 1953.

Board of Selectmen,
Chelmsford, Mass.

Gentlemen:

The Board of Fire Engineers herewith submits its report for the year ending Dec. 31, 1952.

During the year, the department responded to 177 alarms for fires other than grass fires, also to 11 out-of-town calls for aid and 17 calls for the emergency truck.

The department co-operated in a regional Civil Defense test, sending two companies to **Tewksbury**.

Due to the co-operation of the townspeople in voting funds, the department was able to tie in the South district with the Center fire alarm system, and to repair and rebuild old Engine 4 for use as a reserve truck. At South Chelmsford station, toilet accommodations were provided for the first time.

A considerable amount of new equipment for the men was purchased during the past year and this will be continued until the supply is adequate for the entire force.

During 1952 the members of the North company staged a drive for funds and purchased a resuscitator which now is available for use wherever needed, and the members of the East company repainted the interior of their station.

In closing, the Board extends its thanks to the Board of Selectmen, to all town departments and to the townspeople for the co-operation given it during the year.

Respectfully submitted,

BOARD OF FIRE ENGINEERS
ALLAN KIDDER,
GILBERT PERHAM,
WILLIAM COLMER,
LEO WILLIAMS,
CHARLES HARRINGTON.

Board of Fire Engineers

REPORT OF THE BOARD OF HEALTH

During the current year this board appointed Mr. Arthur J. Kavanagh to the office of Health Agent, Sanitarian and Milk Inspector for the Town of Chelmsford. Mr. Kavanagh however, resigned in September to enter another branch of public health. On September 29, 1952 Mr. Patrick A. Thibeau assumed the duties of this office signing a contract for one year.

PERSONNEL

The board of health in it's present make-up consists of three elected members. These constitute the ruling body of the health department. It is to them that the agent must consult in matters concerning the course he takes. They meet regularly with the agent to discuss and act upon matters that concern the health of the community, various contracts, licenses and bills incurred by the department. The department also consists of an agent and sanitarian who carries out the will of the board, enforces their regulations and acts in their behalf. His chief duties concern themselves in the field of environmental sanitation, administration and the control of communicable diseases in the community. Mrs. Helen Jewett as the nurse, conducts daily health inspections of the school children. In this capacity she refers those that are ill to the family physicians through the parents. In this way infection from child to child is greatly curtailed. Plumbing installed in the Town of Chelmsford must be approved by the Plumbing Inspector, Mr. George Gagnon. It is his duty to see that household plumbing conforms to the regulations of the board of health. The reason that this function lies within the scope of the health department, is that the sewage that the plumbing system carries is potentially dangerous as it frequently carries disease producing organisms. Leakage therefore in the plumbing system is a menace to health whether it occurs in the house where infection of food is possible, or in the ground outside where well supplies or the municipal system may be contaminated. All meat whether it be from cattle, sheep, hogs or horses must be inspected and approved by the Meat Inspector, Mr. Spencer Chamberlin. Meat infected with tuberculosis, anthrax, hog cholera, tape worms and the like are condemned. Also associated with this department are; the two physicians to the board, the Dog Officer, the garbage collectors and the contractor for the care of the North Chelmsford dump.

The reports of the school nurse, the plumbing inspector, the meat inspector and Dog Officer are contained elsewhere in the Annual Town Report. The report of the Board of Health and agent are contained herein.

CONTAGIOUS DISEASES

The incidence of contagious disease fluctuated from a high of 108 cases in one month to only one in another. Of particular significance is the occurrence of childhood diseases and the decrease of diseases associated with poor sanitation as typhoid fever and amebic dysentery. This fluctuation is best shown on the following graph.

Chelmsford Morbidity Rate According to Months—1952

In 1952, seven times as many communicable diseases were reported to the health department than in the year 1951. The most probable reason for this was:

1. Outbreak of childhood diseases particularly chicken pox and measles
2. Better reporting of cases

The following is a summary of communicable diseases reported in 1951 and 1952.

	1951	1952
Anterior Poliomyelitis	0	0
Amebic Dysentery	0	2
Bulbar Poliomyelitis	0	1
Cebro-Spinal Meningitis	0	2
Chicken Pox	13	113
Dog Bite	16	25
Encephalitis	0	1
German Measles	1	31
Measles	4	143
Mumps	1	10
Rabies	0	1
Scarlet Fever	7	2
Tetanus	0	1
Tuberculosis	1	0
Whooping Cough	3	0

Tuberculosis

A tremendous decline in the incidence of tuberculosis has occurred throughout the country in recent years. This decline is also reflected in Chelmsford. This year we are happy to state that not one case was reported from our town. In the course of the year, we had only three cases in the sanatorium. These were carried over from previous years. At the present time, two have been released from the sanatorium. Seventeen house visits were made during the year to persons who had positive sputums. In these visits, these persons were urged to have periodic check-ups. Through the courtesy of the local tuberculosis committee, the health department inserted with the water bills, slips granting the recipient an opportunity to have a free chest x-ray. Through this medium, we hope that we were able to contact many of the town's people. Additional slips may be obtained from the office of the health department.

In respect to tuberculosis control, all food handlers in town are required to have an annual chest x-ray. This is mandatory for the issuance of a restaurant permit.

Measles

In this year, 143 cases of measles were reported. This represents an increase of about 350% over 1951. The outbreak did not confine itself to this locality but was nation wide. It has been found that these epidemics occur in three year cycles. Therefore we should not expect another measles epidemic until 1955.

SANITARY INSPECTIONS

The following is a summary of inspections conducted in those establishments offering food and/or drink for public consumption.

Eating and/or drinking establishments	64
Grocery Stores	23
Bakeries	2
Soft Drink Plants	1
School Cafeterias	3

In this year much improvement was noted on the tours of the various establishments. The town's sanitary rating for compliance with our restaurant code is about 88%. This represents an increase of about 25% over 1950. There is almost complete compliance to the more important items of restaurant sanitation namely; bactericidal treatment, storage of utensils, wholesomeness of food, refrigeration and general cleanliness. This reformation is not as apparent to the casual customer, as most of the improvement is in the kitchens and storage rooms where food is prepared or stored.

In most cases the cooperation given by the owners and employees has been excellent. Their understanding of the sanitary significance of the various inspection items in a great measure accounted for this improvement.

Milk Sanitation

This department controls and regulates the quality of Chelmsford's milk supply. Although milk is perhaps nature's most nearly perfect food, it is also an excellent media for the growth of infectious organisms. Because of this, rigid control must be maintained on the product. The sanitation of the milk industry however, has now reached a point where such diseases as typhoid fever, scarlet fever, infantile diarrhea, tuberculosis are rarely traced to milk. It is however our intent to be ever vigilant and to maintain the present high quality of our supply.

Approximately 40 stores or other businesses are licensed to sell milk and cream. To be eligible for a license, each establishment must show to the satisfaction of the department, that proper refrigeration and storage is accorded the product.

In addition to the stores, there are thirty licensed milk dealers serving the Town of Chelmsford. Of these, five are located in the town itself, while the others travel as far as from Nashua, N. H. Each month samples are taken from the delivery trucks or pasteurization plants. These samples are then brought to the laboratory for analysis. Comments in how best the milk may be improved or warnings are sent together with the results to each dealer. Close scrutiny is paid to the conditions of the plants and the manner in which the product is pro-

cessed on these monthly tours. The result of these efforts are apparent with each month.

Sewage Disposal

In this year approximately 150 permits were issued by this office for the installation and construction of private sewage systems. Inspections were made primarily to see that these systems were properly constructed to prevent the creation of nuisances and to safeguard the water supplies, both public or private. As more building continues, and as the average house lot decreases, the necessity of close supervision is apparent.

NUISANCE COMPLAINTS

In this period, thirty complaints were received by the health department. A summary of these complaints are as follows:

Sewage	14
Animals	3
Dumping	9
Housing	3
Water	1

Nineteen of the above complaints have been abated. Investigation of four complaints showed no evidences of nuisances existing. Final action is pending on those remaining.

As can be seen, the greatest number of complaints received were associated with, or because of (sewage). Most investigations showed that insufficient absorption area was afforded the individual systems. Another prominent reason for overflowing cesspools was because the ground was saturated from older systems.

Another problem confronting this department is that of unlawful dumping. In many sections of this town, thoughtless persons have thrown their refuse on private property or beside town roads. This is not only unsightly to the eyes but with the advent of warmer weather, these refuse heaps afford an excellent site for the breeding and harborage of vermin and insects. As it is generally impossible to catch a person in the act of discarding of his refuse, this department can only post such areas and notify the police. The North Chelmsford dump is being maintained at considerable expense to this department. We ask all to bring their rubbish there for disposal.

To prevent the creation of more roadside dumps and to present an efficient means of refuse disposal, this department will with the consent of the people institute a system of waste collections.

SCHOOL INSPECTIONS

In February and December of this year, all the schools of the Chelmsford Public School System were visited and inspected. This inspection involved three major items namely: general sanitation of

the school proper, safety through the elimination of possible hazards, and the cafeterias.

Conditions in all the schools were found to be good. The results of these inspections together with recommendations were sent to the appropriate authorities.

OTHER SANITARY INSPECTIONS

In this year the four kindergartens in Chelmsford were inspected and licensed. As in the case of schools, general sanitation and safety were emphasized. Convalescent and nursing homes were also visited.

HEALTH EDUCATION

This year saw the Board of Health install a pamphlet rack and bulletin board in the lobby of the town hall. These were placed there to permit the dissemination of health literature to the citizens of Chelmsford. It is to be hoped that this will provide a means of conveying health information to the readers. These pamphlets and posters range from care and recognition of infectious diseases to the nutritional value of certain foods. We urge all to make use of this service.

Rules and regulations of the Board of Health may be had either from the pamphlet rack or from the office.

INCOME OF THE HEALTH DEPARTMENT FOR 1953

Plumbing Permits	\$ 1,500.00
Slaughtering Fees	700.00
Sewage Disposal Permits	300.00
Slaughter House Licenses	70.00
Milk Licenses	50.00
Wood Alcohol Licenses	25.00
Carbonated Beverage Permits	10.00
Miscellaneous Permits and Licenses (Cabins, Kindergartens etc.)	30.00
State Subsidy for tuberculosis patients	278.57

CONCLUSION

The Board of Health was happy to serve you during the year. In the past, we trust that our efforts in your behalf met with your approval. It is also to be hoped that you will continue to lend us your support. At this time, we also wish to thank the other town officials who cooperated with us to make this a clean healthy town for our citizens.

Respectfully submitted,

DR. CHARLES C. FARRINGTON,
Chairman

EDMUND J. WELCH
OLIVER A. REEVES

REPORT OF THE PLUMBING INSPECTOR

Board of Health
Chelmsford, Mass.

Gentlemen:

Following is my report as plumbing inspector for the year ending December 31, 1952.

A total of 186 applications for permits to do plumbing were issued to licensed master plumbers. Of this number 130 were for new construction and 56 for old buildings. It was necessary to make 158 tests and 352 inspections before they were approved.

The list of various plumbing fixtures installed is as follows:

Water Closets	188
Lavatories	190
Bath Tubs	143
Showers	12
Kitchen Sinks	99
Combination Sink and Tray	13
Double Sinks	28
Service Sinks	2
Wash Trays	24
Clothes Washers	21
Dish Washers	9
Disposals	4
Hot Water Heaters	18
Roof and Floor Drains	7
Traps (Grease etc.)	4
Urinals	2
Drinking Fountains	1
Ice Machine	1
Gasoline and Sand Separator	1
TOTAL	767

Respectfully submitted,

GEORGE E. GAGNON,
Inspector of Plumbing.

REPORT OF THE SLAUGHTERING INSPECTOR

To the Honorable Board of Health
Town of Chelmsford

Gentlemen:

The following report is submitted for the Inspector of Slaughtering for the year ending December 31, 1952:

NUMBER INSPECTED

Cattle	47
Calves	10
Hogs	361
Sheep	18
Horses	228
Goats	4
<hr/>	
Total Inspected	668

NUMBER CONFISCATED

Hog	1
-----------	---

Respectfully submitted,

SPENCER W. CHAMBERLIN

Slaughtering Inspector.

REPORT OF ANIMAL INSPECTOR

Board of Selectmen

My thirty-eighth annual and final report covers the period from Jan. 1st to Sept. 15, 1952 when I was obliged to resign due to age limit requirements.

Nine cattle were shipped into town from other States accompanied by the proper health certificates and all were released on identification. Fifty dog bite cases were reported and investigated, thirty-two dogs were quarantined for a two weeks period of observation and then released as their condition was normal. The eighteen others were bites of dogs that could not be located, or were reported more than two weeks after the bites and were not rabid at that time.

I wish to express my appreciation to the physicians, police and health officials for their helpful cooperation in reporting the dog bite cases over the past years.

Respectfully submitted,

ARNOLD C. PERHAM,

Animal Inspector.

REPORT OF ANIMAL INSPECTOR

Board of Selectmen:

Gentlemen:

I herewith submit my report as Inspector of Animals from September 17 to December 31, 1952.

The annual inspection of all dairy cattle, sheep, swine and horses has been completed and the list totals 615 Cows, 156 Heifers over one year, 124 Heifers under one year, 22 Steers, 24 Bulls, 17 Sheep, 15 Goats, 530 Swine and 28 Horses, in 85 different stables.

All dairy cattle have been tested for tuberculosis under State and Federal supervision, as provided by law.

A serious outbreak of Vesicular Exanthema occurred on December 6, 1952. One large herd of swine has been quarantined. The United States Department of Agriculture, Bureau of Animal Industry and the Division of Livestock Disease Control were notified and they responded promptly.

All swine in the Town were examined by Dr. Henry Polansky of the Bureau of Animal Industry, assisted by your Inspector of Animals. Tests were conducted to determine the exact nature of the disease and to prove that it was not Hoof and Mouth Disease. The symptoms of Vesicular Exanthema and Hoof and Mouth Disease are the same, and tests on dairy cattle must be conducted to determine which disease it may be.

A bill is now pending in the State Legislature to reimburse the hog raisers whose herds are infected. The State and Federal governments to share in the cost.

Twenty-five cattle were shipped in from other States accompanied by the proper health certificates and all were released on identification.

A new law went into effect September 1, 1952 requiring that all heifers raised for dairy purposes be vaccinated against brucellosis, between the ages of four and eight months.

Thirty-five dog-bite cases were reported and investigated; twenty-six were quarantined and later released as no rabies developed; the others were not quarantined.

Respectfully submitted,

GILBERT H. PERHAM,
Inspector of Animals

REPORT OF THE MIDDLESEX COUNTY EXTENSION SERVICE

The Middlesex County Extension Service is an organization maintained by the County in cooperation with the University of Massachusetts and the United States Department of Agriculture to serve the citizens of the town in the field of agriculture and home economics. The work is carried on under the guidance of the town director who is assisted by the chairman in homemaking and boys and girls 4-H Club work.

The county office makes farm and home visits to help when requested and, in addition, carries on organized projects County-wide under the guidance of farmers' and homemakers' service on County Committees.

Radio service is maintained weekly on WBZ; monthly on WHDH and five days a week during the summer on WKOX. A monthly bulletin with a circulation of 5,000 is maintained and timely notices of interest to dairymen, fruit growers, market gardeners, poultrymen and commercial florists are sent to anyone as requested.

Some of the special activities of local interest follow. Dairymen were primarily interested in cooperating in the New England-wide Green Pastures Program, the Dairy Herd Improvement Association, Owner-Sampler work and Selective Breeding.

The Extension Poultry Program in 1952 was keyed to help poultrymen and turkey growers to improve the efficiency of their operations, maintain flock health and take better advantage of their marketing opportunities. Efforts were made to provide breeders with information which might help them to hold their prominent place in the industry and routine service was provided in all phases of poultry and turkey farming.

Walter F. Lewis, Robin Hill Road and Vinson Reid, Littleton Road, are members of the Advisory Committee which plans the Extension Poultry Program. Several Chelmsford poultrymen and turkey growers participated in the 1952 Middlesex Flock Health Program, including Willis Bursey, 78 School Street, Arthur W. Howard, Jr., 204 Concord Road, Romeo V. Noel, 40 Parkhurst Road, John Parkinson, 29 Jordan Street and Meindert Schults, 46 Wilbur Street. Mr. Bursey

is vice-president and Mr. Lewis secretary of the Middlesex County Poultry Association, while Mr. Schults is a Director of the Minuteman Turkey Association.

A spray service is maintained by radio to all fruit growers as well as market gardeners. Fruit growers also follow closely the weekly twilight meetings held during the growing season to keep abreast of production and marketing problems. There has been an increased demand from home-owners for information on vegetables, flower gardens and lawns.

In order that Chelmsford women might have a clearer understanding of the opportunities afforded by the Extension Service, Mrs. Philip St. Germain invited representatives of the leading women's organizations to a meeting with the Home Demonstration Agents. A general picture of the larger objectives of the Home Demonstration program was outlined, current programs described, as well as plans for the future. As a direct result of this five groups requested the "Christmas Everywhere" program, seven women attended a leader training course in Textile painting and in turn taught local groups what they had learned. Chelmsford was also represented at the leadership course in American Country and Folk Dancing.

4-H Club work showed an increase in activity in 1952 with boys and girls enrolled in dairy, garden, poultry, foods, clothing and craft clubs.

The Lowell Electric Light Company cooperated with the Chelmsford 4-H Town Committee by offering an intensive six weeks course in food preparation and kitchen management. Thirty girls took advantage of this opportunity.

Philip St. Germain attended Junior Leaders' Camp for one week at the University of Massachusetts.

Nearly all 4-H Club members exhibited at the 4-H County Fair in Groton. Several members attended the 4-H Club Camp in Ashby.

Mrs. Philip St. Germain served as 4-H Town Chairman and was assisted by the following leaders and committee members. Mr. and Mrs. Walter Lewis, Mrs. Christy Pettee, Mrs. Raymond Eno, Mrs. Carl Johnson and Mrs. Elsie Parlee.

REPORT OF THE BOARD OF APPEALS

To the Honorable Board of Selectmen:

Gentlemen:

The Board of Appeals acted on eighteen requests for variances in the Town Zoning Laws during the year 1952. Seventeen were granted and one was denied.

Respectfully submitted,

CLIFFORD BABSON, Jr.
EDWARD V. WHALEN,
FREDERICK BURNE,
CLIFFORD HARTLEY,
WILLIAM B. MOCHRIE,
HAROLD M. TUCKE, Sr.
FRANK J. McMAHON,

Board of Appeals.

REPORT OF THE DOG OFFICER

January 16, 1953

To the Honorable Board of Selectmen:

The following is a report of my services as Dog Officer for the year 1952:

Dogs picked up	57
Dogs disposed of	53
Dogs called for by owners	4
Lost dogs located and returned to owners	22
Complaints investigated and miscellaneous calls	83

In addition to the above, I disposed of 84 dead cats, 34 dead dogs, and 21 miscellaneous dead animals picked up on the streets.

Respectfully submitted,

CHARLES G. FULLER,

Dog Officer.

REPORT OF THE CEMETERY DEPARTMENT

Your Commissioners are satisfied with the progress of the Cemetery Department. There is considerable work to be done and will take equipment to do this work thoroughly. This last spring we have spread considerable lime and fertilizer through out all cemeteries and hope to continue this work for a few more seasons.

The checking of records has involved answering many inquiries personally or by letters concerning many interests a lot owner or their heirs may be concerned about. In most cases inquiries were made for the purpose of ultimately putting their lots under perpetual care. A complete check of any lot is necessary and its present condition determined before a lot is accepted for perpetual care. After all the checking is done the party interested is referred to the Town Treasurer, so as to establish a trust fund on any lot.

We are constantly encouraging lot owners to put lots under perpetual care on the older lots.

Considerable work was done in checking the Pine Ridge Cemetery due to an area used for burial which was not previously plotted on the map. Boundary posts were also set through an area of eight-grave lots on Oak Avenue which has been under question for some time. Upon checking this area an additional eight-grave lot was established which did not show on the map, possibly due to the contour of the road. On Cedar Avenue eighteen eight-grave lots were laid out into four-grave lots. In all thirty-eight four-grave lots were established for use of families requiring smaller lots. These are located in a central place and we feel they will provide for a much needed requirement. Also fifty-six single-grave lots were laid out and plotted in a new area developed at the left of the main entrance and room for considerable more.

Many trips were made to Hart Pond Cemetery to identify lots for owners or heirs. Also an area was laid out and plotted for fifteen eight-grave lots. It was discovered that the layout on the map does not correspond with the location of the lots in many cases. It would seem advisable and necessary to make a corrected map in order to eliminate future questions of location.

Fairview Cemetery is laid out with many oversize lots and a re-distribution of these lots should be made.

New maps have been made of Pine Ridge, West Chelmsford and Riverside Cemeteries. It would seem wasteful to go ahead with maps for the rest of the group until they are plotted and laid out for practical use.

We intend to carry out this good work and try to get our Cemeteries on an equal and self-supporting basis as any cemetery in this area and saitsfactory beauty to our Town.

Your Commissioners and Superintendent wish to express our thanks to the Board of Selectmen and all other Town officials and Departments for the cooperation given us during the year.

Respectfully submitted,

FRANK H. HARDY, Chairman

ARTHUR J. COLMER, Clerk

ARNE R. OLSEN,

Commissioners

**REPORT OF THE SECRETARY OF THE
VETERANS EMERGENCY FUND COMMITTEE**

To the Honorable Board of Selectmen
Town of Chelmsford

Gentlemen:

The Veterans' Emergency Fund Committee wish to submit their annual report to you and to the townspeople of Chelmsford.

As in recent years, the business of the committee has been exceedingly small as there have been no cases who need assistance that have been brought to the attention of the committee members. All aid for Veterans has been accomplished through the office of the Veterans' Benefits Department under the guidance of Mr. Gordon P. DeWolf. During these years of relative prosperity it is believed that most requests for aid can be handled under the Veterans' Benefits Office, thus allowing the Emergency Fund to grow with added interest and dividends each year.

Our fund was able to operate without a single cost of administration. In past years the fund has paid for the bonding of its treasurer, Mr. Perry T. Snow. During 1952, this procedure was changed and now Mr. Snow is included in the blanket bond carried by the town for all employees who handle town funds. This was accomplished through the advice and assistance of Mr. Eustace B. Fiske and Mr. Warren C. Lahue. The committee wishes to thank these civic minded persons for their assistance as now the fund can be increased more each year.

The committee by precincts is listed once again and applicants desiring assistance should contact their precinct representatives:

Center—Precinct 1	George Archer
North—Precinct 2	Joseph Sadowski
West—Precinct 3	Perry T. Snow
East—Precinct 4	Edward G. Krasnecki
South—Precinct 5	George Waite
Westlands—Precinct 6	Alfred H. Coburn

Respectfully submitted,

ALFRED H. COBURN,

Secretary.

DEPARTMENT OF VETERANS' SERVICE

To the Honorable Board of Selectmen
Chelmsford, Massachusetts

The Veterans' Benefits Department in 1952 aided twenty-six cases and expended \$10,110.00, a decrease of \$555.87 from the previous year. This decrease was due to the fact that the medical bills for the year 1952 were very much less than in 1951.

The number of cases aided was twenty-six, the same as in 1951, but the number of permanent cases increased to ten. This would indicate a probable increase in the 1953 expenditures.

As you know, the State Government reimburses the Town of Chelmsford for one-half of the Town Appropriation, which means that we get back \$5,055.00 of the money we spent in 1952. In return the State Commissioner approves all applications for Veterans' Benefits before any money can be paid out and prescribes the regulations your Veterans' Agent must adhere to. They also set up the budget for payments to Veterans' Benefits cases. In addition a field investigator checks all cases in addition to your local agent's investigation.

Yours truly,

GORDON P. DeWOLF,

Veterans' Agent.

**VETERANS' EMERGENCY FUND
TREASURER'S REPORT TO THE BOARD OF SELECTMEN**

RECEIPTS AND DISBURSEMENTS
January 1, 1952 to December 31, 1952

Balance on Hand January 1, 1952	\$ 3,077.95
Add—Receipts:	
The Central Savings Bank, Lowell, Mass.—	
Dividends	13.03
First Federal Savings and Loan Association	
of Lowell—Dividends	71.50
Total Receipts	\$ 84.53
Total	\$ 3,162.48
Deduct—Disbursements	None
Balance on Hand December 31, 1952	\$ 3,162.48

ASSETS

Town of Chelmsford—General Treasury:	
Deposit	\$ 47.50
The Central Savings Bank, Lowell, Mass.:	
Book No. 128790	514.98
First Federal Savings and Loan Association of Lowell, Formerly Middlesex Co-operative Bank, Lowell, Mass.:	
10 Paid-up Shares, Certificate No. 3025	\$ 2,000.00
3 Matured Shares, Certificate No. 2380	600.00
	\$ 2,600.00
TOTAL ASSETS	\$ 3,162.48

TOWN OF CHELMSFORD VETERANS' EMERGENCY FUND

Respectfully submitted,

By PERRY T. SNOW,
Treasurer.

REPORT OF THE PLANNING BOARD

To the Honorable Board of Selectmen:

The Planning Board had a decided turnover of personnel in 1952. At the Annual Meeting the citizens of the Town elected two new members to our midst, namely, George S. Archer and Harold J. Pearson. Re-elected was John L. Dusseault. All three were elected for a term of five years. In May the Board regretfully accepted the resignation of Richard L. Monahan and on June 2nd, in conjunction with the Board of Selectmen, appointed Harold E. Clayton, Jr., in his place. Let it suffice to say that the Planning Board has missed his valuable and Professional advice as a civil engineer. Our regret at his leaving is only surpassed by the pressure of his own personal business affairs. It will be many a year before the Town will be fortunate enough to replace such a valuable asset to our Department.

During the past year the Board held fourteen meetings, five public hearings on sub-divisions, and two meetings with the Board of Selectmen on unaccepted streets.

Effective March 7th, 1952, the State Court passed a law requiring the Board of Health to advise the Planning Board as to the proposed method of providing for sanitary water supply, sewage disposal, and drainage on new sub-divisions.

There have been several demands for increasing the business areas in Town. In an effort to meet these demands, the Board approved a proposed increase in the business area on Boston Road, and advertised for a public hearing to be held in January 1953, for a business area on Chelmsford Street near the Lowell Turnpike overpass.

Late in the year, the Board met with the Town Counsel regarding our powers to enforce Sections 81a through 81y of Chap. 41 of the General Laws of the Commonwealth. His advice was that all that apply are in order and should be enforced by the Building Inspector. This is for the protection of purchasers of real estate that has not been registered at the Registry of Deeds. Far too many have spent their life savings building the cellar foundation and framework of their house to find to their amazement that the sub-division was never registered. This prevents any bank from granting a mortgage for the balance of the construction needed by the owner. Only too often in the past few years of sub-division booms, have unethical or honestly

ignorant land owners sub-divided their land and sold lots without first appearing before the proper authorities. We are striving desperately to prevent any further misfortunes of this type.

Some work has been done on a master plan of all streets and roads, old and new, in the Town, but more funds will be needed to finish this most important work. With the appropriation asked for in the Town budget, we hope to tie in all future streets in a more orderly and efficient manner so that if a public sewage system is ever voted it will find an effective and practical base to start from, rather than the hit or miss sub-dividing that has transpired since 1655. We solicit your support and promise our unbiased efforts for the good of Chelmsford in 1953.

Respectfully submitted,

CHELMSFORD PLANNING BOARD

JOHN L. DUSSEAULT, Chairman.
ARNOLD C. PERHAM, Secretary.
WILLIAM M. BURNS
CLIFFORD M. BABSON, Jr.
GEORGE S. ARCHER
HAROLD J. PEARSON
HAROLD E. CLAYTON, Jr.

REPORT OF SEALER OF WEIGHTS AND MEASURES

To the Honorable Board of Selectmen

I wish to submit the report of the Sealer of Weights and Measures for 1952. In the performance of my duties I have sealed or condemned as follows:

42 Gasoline Meters
2 Kerosene Pumps
37 Scales under 100 lbs.
23 Scales over 100 lbs.
30 Weights

Money received for fees for same has been turned over to the Town Treasurer.

Respectfully submitted,

JOHN P. QUINN,
Sealer of Weights and Measures.

REPORT OF THE POLICE DEPARTMENT

To the Honorable Board of Selectmen
Chelmsford, Massachusetts

Gentlemen:

I hereby respectfully submit my report of the Police Department and Roster for the year ending December 31, 1952.

CHIEF OF POLICE

Ralph J. Hulslander

PATROLMEN

Allan H. Adams	Winslow P. George	Basil J. Larkin
Raymond E. Harmon	Lawrence W. Chute	Appointed May 1, 1952

INTERMITTENT PATROLMEN

Leo A. Boucher	Edward F. Miner	Arthur L. Smith
Leslie Adams, Jr.	Richard F. Campbell	George W. Marinell
	John B. Wrigley	

Lawrence W. Chute	From January 1, 1952 to April 30, 1952	
Fritz Pearson	Deceased—March 18, 1952	

INTERMITTENT POLICEWOMAN

Christina N. Park

SPECIAL POLICE FOR OTHER ACTIVITIES

Leslie Adams, Sr.	William Warley	William F. Connor
John Carruthers	George R. Dixon	Robert F. McAndrew

ARRESTS AND DISPOSITIONS OF THE POLICE DEPARTMENT FOR THE YEAR 1952

CRIMES AGAINST PERSON

Assault and Battery	6
Armed Robbery	3
Breaking and Entering in Night Time	8
Exposure of the person	1
Employing a Minor under 18 years	1
Kidnapping to extort money	1
Neglect of Children	5
Unnatural Act	-2

CRIMES AGAINST PROPERTY

Larceny	3
Receiving stolen property	2

CRIMES AGAINST PUBLIC ORDER

A. W. O. L.	3
Drunkenness	28
Driving under the influence of liquor	5
Escaped	2
Insane	5
Motor Vehicle laws prosecuted	30
Nights Lodging	1
Safe Keeping	1
Non-Support	1
Truant	5
Total	113

DISPOSITION OF PERSONS ARRESTED

Cases pending	3
Fined	36
Filed	13
House of Correction	3
Worcester State Hospital	5
Lyman School	5
Met. Police Dept. Boston, Mass.	1
Middlesex Training School	1
Navy Shore Patrol	1
Probation	22
Provost Marshall	2
Released	14
Youth Service Board	6
Shirley Boys School	1
Total	113

At the outset, I wish to extend my thanks to the Board of Selectmen and to other town officials and departments for the whole-hearted co-operation which has been given to the Police department during the year, and to the people of the town for their support of the department and its activities.

I wish also to extend my thanks to the Civil Defense committee for its co-operation, for it was through this committee that the department was able to secure teletype service which links the department with all other major police departments and the state police headquarters throughout the state. This service has been used to great advantage during the year and I hope that it will become a permanent fixture. Crime today, due to the use of automobiles by criminals, knows no town lines and the teletype provides a means of instant notification

to all police departments when a crime is committed and permits an efficient method of warning when criminals are active, so that all police throughout the state may be on the lookout for the criminals and their capture may be expedited.

The department is particularly proud that in 1952 it received, for the first time, the Pedestrian Safety award issued by the National Safety Council. In this connection it should be noted that a great deal of time is given by the police in safeguarding the highways of the town and it is a pleasure to report that the results of this work have received state-wide recognition.

A great deal of time was spent by Police checking on property left vacant during the vacation season. This work has been extremely effective but, to be most useful, the co-operation of the citizens is required in that the police must be notified of vacancies whenever homes are to be left unoccupied because of vacations or for other reasons.

Late in 1952, three members of the regular police force passed a Civil Service test for the position of sergeant. The need for such a position in the department is great. At present there is no one in a position of authority to take charge in the absence of the chief because of vacation, illness or other reasons. With a sergeant in the department, there would be an officer in charge at all times and this would greatly increase the efficiency of the department.

In accordance with a custom originated by this department, Hallowe'en parties were held in 1952 in all sections of the town, with the co-operation of many local organizations. These parties serve the dual purpose of giving the children a place to have fun and to keep them from mischief on the streets. The parties were largely attended and I wish to express my sincere appreciation to all for their untiring co-operation with the department at this annual event.

The continued growth of the town, with an annual increase of more than 100 homes and entirely new developments being opened up for occupation, places a heavy burden on this department and, in the interest of public safety, thought must be given to this problem. The police department is giving the maximum protection possible under the existing set-up, but every year adds problems and in the not too distant future it will have to be enlarged if the same protection is to be continued.

Respectfully submitted,

RALPH J. HULSLANDER,
Chief of Police,
Chelmsford, Massachusetts

REPORT OF THE CIVILIAN DEFENSE COMMITTEE

Chelmsford, Massachusetts

January 2, 1953

To the Honorable Board of Selectmen
Town of Chelmsford
Chelmsford, Massachusetts

Dear Sirs:

The Civilian Defense Committee of the Town of Chelmsford submits the following report for the year ending December 31, 1952:

Balance in Account January 1, 1952	\$ 1,756.51
Appropriation at 1952 Annual Town Meeting	560.00

Total	\$ 2,316.51
--------------------	--------------------

Purchase and installation of Receiver set for

No. Chelmsford Fire House	\$ 304.25
Portable Auxiliary Power Unit at No. Chelmsford Fire House	563.75
Installation and Rental Teletype Set—	
Police Department	324.26
New Oxygen Tank for Fire Department	37.50
Miscellaneous Exp.—Stationery, Postage, etc.	44.25

Total	\$ 1,274.01
--------------------	--------------------

Balance on Hand Dec. 31, 1952	\$ 1,042.50
--	--------------------

As in the preceding years, our policy has been to restrict expenditures to those items which would be necessary and useful in maintaining reasonable public health and safety standards. Whereas we are aware of the need for providing a reasonable program for Civilian Defense, it has never been our opinion that we were warranted in expending large sums of the taxpayers money in so doing.

We hope that whatever small contribution we have made to this worthy cause will be measured in terms of:

- (1) What has been actually accomplished.
- (2) Those features advocated at the state and federal levels and which the Committee has seen fit to eliminate as unnecessary expense.

Through the excellent cooperation received from the School Au-

thorities and our residents, there were 762 who availed themselves of the blood typing program made possible by the State Dept. of Public Health. We consider such a program as essential and hope that more of our Town's people may avail themselves of this opportunity in the future.

The First Aid Courses offered by the Red Cross should be made available during the coming year and it is hoped that a large number will become enrolled in this worthwhile program.

The Members of the Civilian Defense Committee each wish to express their sincere appreciation for the splendid cooperation received from the Board of Selectmen, the School Authorities and all other officials and town employees. This fine spirit has made our work much more pleasant and lighter.

Due to the pressure of other duties, we wish to take this occasion to tender our resignations and to extend to whomsoever succeeds us our best wishes and offer of assistance wherever necessary and possible.

Respectfully submitted,

CIVILIAN DEFENSE COMMITTEE,

U. J. LUPIEN, Chairman

THOMAS J. CAMPBELL,

GARFIELD A. DAVIS

REPORT OF THE BUILDING DEPARTMENT

Board of Selectmen
Chelmsford, Mass.

Gentlemen:

I wish to submit the following report of the Building Department.

In the year 1952, 201 Permits were issued for new building and general repairs.

115 of these permits were for new dwellings.

Respectfully submitted,

ARTHUR J. GAUTHIER,
Building Inspector.

REPORT OF THE CONSTABLE

January 15, 1953.

To the Honorable Board of Selectmen:

Gentlemen:

As Constable of the Town of Chelmsford, I wish to submit the following report.

Drawing and serving of Jurors: March 20; April 15; May 15; September 22; October 15; and November 17.

Posting of warrants for town election and meeting.

Posting of warrants for four special town meetings.

Posting of warrants for the Center Water District.

ROBERT F. McANDREW,
Constable of Chelmsford.

REPORT OF FOREST WARDEN

To the Honorable Board of Selectmen

The Forest Fire record for the year ending, Dec. 31, 1952 shows an increase over the previous year.

The record

1950	171 calls answered
1951	123 calls answered
1952	162 calls answered

The request for permits for fires in the open was greater than the previous year.

This was due somewhat to the system the State Dept. of Conservation has initiated in establishing a so-called, burning index, which guides persons in knowing when it is safe to burn in the open.

Considerable forestry hose became unfit for use during the year, due to age and normal wear.

The need for a tank truck for this department became more apparent this season.

Appreciation from the forest warden is extended to all companies of the Fire Dept. and all others who in any way assisted this Dept. in the past year.

Respectfully submitted.

ALLAN KIDDER,

Forest Warden

REPORT OF THE SINKING FUND COMMISSIONERS
FOR THE YEAR 1952

AS OF JANUARY 1, 1953 FUNDS AVAILABLE ARE AS FOLLOWS:

Bank Book No.	
78370	Central Savings Bank, Lowell \$ 5,199.55
99250	City Institution for Savings, Lowell 1,243.67
105588	Lowell Five Cent Savings Bank, Lowell 6,681.92
131298	Lowell Institution for Savings, Lowell 3,473.71
63051	Merrimack River Savings Bank, Lowell 5,026.39
16610	Merrimack River Savings Bank, Lowell 4,137.67
	Total Savings Bank Deposits \$ 25,762.91
	Series F. United States Savings Bonds Serial Num- bers V190707F; V190708F; M818905F; M840093F; M84009F; M840095F; M840096F. Present Re- demption Value \$ 13,305.00
	TOTAL FUND \$ 39,067.91

Respectfully submitted,

EDWARD T. BRICK, Chairman
DANIEL E. WALKER, Secretary
SIDNEY C. PERHAM, Treasurer
Sinking Fund Commissioners
Town of Chelmsford, Mass.
Reported January 10, 1953.

REPORT OF THE PARK COMMISSIONERS

To the Citizens of the Town of Chelmsford:

The Park Commission met April 7, 1952 and organized for the year. Ralph P. Adams as Chairman, William W. Edge as Secretary and Gilbert H. Perham as the third member.

A general program for the care and maintenance of the parks was set up. During the early part of the year a great deal of time was spent in building up and improving the existing turf. In order to do this, we continued our program of spreading lime and fertilizer on all the main parks. Loam and grass seed was sown in order to fill many bare spots. Work on the smaller parks was mostly the usual maintenance.

Flag poles were painted, re-rope and flags replaced where necessary. The pole on the Center common was straightened and the top masts of the poles on both the North and Center poles were inspected by steeple jacks.

Gilbert H. Perham resigned October fifteenth and Bradford O. Emerson was appointed to fill the unexpired term.

Through the continued cooperation of the townspeople, a program to develop floral plots and plant trees to further beautify our parks is being considered.

Respectfully submitted,

RALPH P. ADAMS

WILLIAM W. EDGE

BRADFORD O. EMERSON

**REPORT OF A STATE AUDIT OF THE ACCOUNTS OF THE
TOWN OF CHELMSFORD FOR THE PERIOD FROM
JUNE 28, 1951 TO NOVEMBER 14, 1952**

Made in Accordance with the Provisions of
Chapter 44, General Laws
January 22, 1953

January 22, 1953

To the Board of Selectmen
Mr. Theodore W. Emerson, Chairman
Chelmsford, Massachusetts

Gentlemen:

I submit herewith my report of an audit of the books and accounts of the town of Chelmsford for the period from June 28, 1951 to November 14, 1952, made in accordance with the provisions of Chapter 44, General Laws. This is in the form of a report made to me by Mr. Herman B. Dine, Assistant Director of Accounts.

Very truly yours,

FRANCIS X. LANG,
Director of Accounts

Mr. Francis X. Lang
Director of Accounts
Department of Corporations and Taxation
State House, Boston

Sir:

As directed by you, I have made an audit of the books and accounts of the town of Chelmsford for the period from June 28, 1951, the date of the previous audit, to November 14, 1952, the following report being submitted thereon:

The financial transactions, as recorded on the books of the several departments receiving or disbursing money for the town or committing bills for collection, were examined, checked, and verified by comparison with the books of the town accountant and the treasurer.

The books and accounts in the town accountant's office were examined and checked in detail. The recorded receipts were checked with the treasurer's cash book and with the records of departmental payments to the treasurer, while the recorded disbursements were checked with the treasury warrants and with the record of payments by the treasurer.

The appropriations, transfers, and loan authorizations, as listed from the town clerk's record of town meeting proceedings, were checked to the appropriation accounts and loan authorizations in the accountant's ledger.

An analysis was made of the ledger accounts, the necessary adjusting entries resulting from the audit were made, a trial balance was drawn off proving the accounts to be in balance, and a balance sheet, which is appended to this report, was prepared showing the financial condition of the town on November 14, 1952.

The entries in the classification book were examined and compared with the approved vouchers and payrolls on file.

The books and accounts of the town treasurer were examined and checked. The receipts, as recorded, were analyzed and compared with the records of payments to the treasurer by the several departments and with the other sources from which the town received money, while the recorded payments were compared with the selectmen's warrants and with the accountant's books.

The cash book was footed throughout for the period of the audit, and the cash balance on November 14, 1952 was verified by reconciliation of the bank balances with statements furnished by the banks of deposit, by examination of the savings bank books and securities, and by actual count of the cash in the office.

The payments on account of maturing debt and interest were verified by comparison with the amounts falling due and with the cancelled securities and coupons on file.

The tax titles and tax possessions held by the town were listed from the records of the treasurer and all transactions pertaining thereto were verified, including a comparison with the records at the Registry of Deeds.

The securities and savings bank books representing the investment of the several trust and investment funds in the custody of the town treasurer, the selectmen, the treasurer of the library trustees, the insurance fund commissioners, and the veterans' emergency fund committee were examined and listed. The transfers to the town were verified and the income of the several funds was proved.

The books and accounts of the town collector were examined and checked. The taxes, motor vehicle and trailer excise, and departmental accounts receivable outstanding according to the previous examination were audited, and all subsequent commitment lists were added and reconciled with the warrants for their collection.

The recorded receipts were checked with the payments to the treasurer and with the accountant's books, the abatements as recorded were compared with the departmental records of abatements granted, and the outstanding accounts were listed and reconciled.

Verification notices were mailed to a number of persons whose names appeared on the books as owing money to the town, the replies received thereto indicating that the outstanding accounts, as listed, are correct.

The records of dog, sporting, and town licenses issued by the town clerk were examined and checked, the payments to the State and to the town treasurer being verified.

The surety bonds of the financial officials bonded for the faithful performance of their duties were examined and found to be in proper form.

The accounts of the sealer of weights and measures and of the inspector of buildings, as well as of the police, fire, health, school, library, and cemetery departments, and of all other departments receiving money for the town, were examined and checked, the payments to the treasurer and the cash on hand being verified.

It was noted that the sealer of weights and measures, the inspector of buildings, and the police department made payments of their receipts to the town treasurer only at very infrequent intervals, and it is recommended that these receipts be paid to the town treasurer at least as often as once each month.

In addition to the balance sheet referred to, there are appended to this report tables showing a reconciliation of the treasurer's and the town clerk's cash, summaries of the tax, tax title, tax possession, and departmental accounts, as well as tables showing the condition and transactions of the trust and investment funds.

While engaged in making the audit, cooperation was received from the officials of the town, for which, on behalf of my assistants and of myself, I wish to express appreciation.

Respectfully submitted,

HERMAN B. DINE,

Assistant Director of Accounts.

TOWN OF CHELMSFORD

Balance Sheet—November 14, 1952

GENERAL ACCOUNTS

Assets		Liabilities and Reserves	
Cash:		Temporary Loans:	
General	\$843,248.74	In Anticipation of Revenue—1952	\$200,000.00
Advances for Petty:		In Anticipation of Reimbursement	25,000.00
Treasurer	50.00		\$225,000.00
Collector	-50.00		
	100.00	State Assessments 1952:	
Accounts Receivable:		Audit of Municipal Accounts	\$ 910.86
		Parks and Reservations	1,326.98
Taxes			2,237.84
Levy of 1952:		Employees' Payroll Deductions:	
Personal Property	\$ 1,415.58	Federal Taxes	\$ 5,715.38
Real Estate	28,113.75	County Retirement System	255.96
	29,529.33	Blue Cross and Blue Shield	13.80
Timber Salvage Taxes:			5,985.14
Levy of 1941	\$ 240.08	Overpayments—to be Refunded:	
Levy of 1942	165.00	Taxes of 1950:	
		Poll	\$ 2.00
		Real Estate	21.78
		Taxes of 1951—Poll	2.00
		Taxes of 1952—Poll	8.00
Motor Vehicle and Trailer Excise:			
Levy of 1952	4,719.20		

Tax Titles and Possessions:
 Tax Titles \$ 56.75
 Tax Possessions 296.41

Motor Vehicle and Traller Excise:
 Levy of 1951 56.23

353.16

Guarantee Deposits: 90.01
 Contract Bids 550.00

Departmental:
 Selectmen \$ 146.00
 Town Buildings 20.50
 Health 398.50
 Highway 163.13
 General Relief 3,548.90
 Aid to Dependent Children 2,768.72
 Old Age Assistance 8,655.05
 Veterans' Services 668.75
 School 327.31
 Cemetery 245.60

Agency:
 County—Dog Licenses 256.60
 Tailings:
 Unclaimed Checks, etc., \$ 276.90
 Cashiers' Overs93

277.83

Gifts and Bequests:
 School \$ 100.00
 Cemetery 2,200.00

2,300.00

Premium on Loans:
 School Construction 2,436.00

16,942.46

Recoveries:
 Old Age Assistance 636.50

Federal Grants:
 Disability Assistance:
 Administration \$ 315.82
 Assistance 938.69

Aid to Highways:
 State \$ 16,000.00
 County 9,000.00

25,000.00
 36,797.75

Estimated Receipts—to be Collected

Loan Authorized:
 Fire Station Construction 60,000.00
 Overlay Deficit:
 Levy of 1952 650.29

Aid to Dependent Children:
 Administration 2,709.69
 Aid 1,705.92
 Old Age Assistance:
 Administration 1,512.84
 Assistance 10,322.34

17,505.30

Revolving Funds:
 School Lunch \$ 414.90
 School Athletics 323.78

738.68

Appropriation Balances:
 Revenue:
 General \$239,145.95
 Non-Revenue:
 School Construction 251,993.58

491,139.53

Loans Authorized and Unissued
 (In Transit) 60,000.00

Overestimates 1952:
 County:
 Tax \$ 3,545.51
 Hospital Assessment 2,494.04

6,039.55

Sale of Real Estate Fund	3,162.62
Sale of Cemetery Lots Fund	3,021.50
Receipts Reserved for Appropriations:	
Road Machinery	\$ 12,966.97
Reserve Fund—Overlay Surplus	2,685.00
Revenue Reserved Until Collected:	
Motor Vehicle and Trailer Excise \$	4,719.20
Tax Title and Possession	353.16
Departmental	16,942.46
Surplus Revenue	22,014.82
	158,740.12
	<u>\$1,017,776.01</u>

DEBT ACCOUNTS

Net Funded or Fixed Debt:		
Inside Debt Limit:		
General	\$100,000.00	
Outside Debt Limit:		
General	480,000.00	\$100,000.00
School		480,000.00
	<u>\$580,000.00</u>	<u>\$580,000.00</u>

TRUST AND INVESTMENT ACCOUNTS

Trust and Investment Funds:		
Cash and Securities:		
In Custody of Treasurer	\$ 76,295.74	
In Custody of Library Trustees	36,537.32	
In Custody of Board of Selectmen	151.27	
In Custody of Insurance Fund		30,450.00
Commissioners	38,196.22	
In Custody of Veterans' Emergency Fund		\$ 76,295.74
Committee	3,075.98	
In Custody of Treasurer:		
Cemetery Funds:		
Perpetual Care	\$ 45,632.65	
Improvement	213.09	
Investment Fund:		
Stabilization	30,450.00	
In Custody of Library Trustees:		
Library Funds:		
Amos F. Adams	\$ 11,119.62	
Albert H. Davis	360.96	
Adams Emerson	237.45	
George	2,674.94	
Selina G. Richardson	330.65	
Mary B. Proctor	11,113.12	
Joseph Warren	1,065.93	
Clement	1,896.44	
Charles W. Flint	1,508.55	
Nathan B. Edwards	734.83	
Victor E. Edwards	797.48	
Aaron George (Cemetery)	1,450.17	
Mackay	3,176.82	
General	370.36	
In Custody of Board of Selectmen:		
Emma Gay Varney Playground Fund	151.27	
Insurance Investment Fund	38,196.22	
Veterans' Emergency Fund	3,075.98	
\$154,256.53		\$154,256.53

REPORT OF THE HIGHWAY DEPARTMENT

To the Honorable Board of Selectmen:

With great pleasure I present my first Highway Department report for the period from April 7, 1952 to December 31, 1952.

My first months were a problem, learning the town by-laws lest I involve the town in any error — getting acquainted with the street conditions and existing problems which were many. The personnel had a problem learning my ways and I theirs; to date they have given me splendid co-operation.

The snow plows and sanding equipment were overhauled during the summer months to be ready for the winter storms.

There were new sidewalks constructed on Chelmsford Street, Billerica Road, Middlesex Street, Princeton Blvd. and Groton Road.

Drainage was installed between Evergreen, Wildwood, Juniper and Fern Streets. Also on Parkhurst Road, Grandview Road, Locke Road, Westford Street and Dunstable Road. The arch plates for Turnpike Road bridge finally came, but too late for installation this season. The large pipes are already purchased to extend the bridge on Warren Avenue.

With a hired paving machine portions of the following streets were paved:

Swain Road
Main Street
Hornbeam Hill Road
Linwood Avenue
Montview Road

All the gravel roads were scraped and graded. Thirty-five streets had some parts oiled or tarred. Many streets had shoulders cut back and widened. The new streets were oiled and made black top surface.

Patching holes from these open winters consumed a great deal of our time and money. Brush cutting was carried on as far as possible.

The Chapter 90, Maintenance consisted of mixed-in-place tops on Concord Road and Acton Road; repairing bad water condition on Riverneck Road and resetting cable guard fence.

The Chapter 90, Construction consisted of finishing Concord Road, starting the Groton Road project and specific repairs to Billerica Road.

White lines were painted with a line marking machine and Stop streets were lettered at intersections.

Street sign posts were painted; old street signs and Town line signs were refinished and replaced.

The usual maintenance of catch basins was carried out. Many drains were cleaned and spring cleaning of the sand taken care of.

Sand was stock piled for winter, snow fence erected and the usual winter work carried on.

I recommend that the town purchase a new grader to replace the present one which is badly worn, also one more sanding machine for winter sanding and sanding oil.

I wish to thank each department and all persons who helped the Highway Department, also everyone for the patience shown us.

Respectfully submitted,

ROBERT W. SEALEY,

Superintendent of Streets

GRANTS AND GIFTS

FROM THE COUNTY:

Dog Licenses	\$ 1,857.45
Dog Killings	218.00
Chapter 90 Maintenance and New Construction	8,988.94

 \$ 11,064.39

FROM THE STATE:

Chapter 90 Maintenance and New Construction	\$ 12,978.15
School Aid and Transportation	22,279.15
Aid to Industrial Schools	2,501.85
Town's Share of State Peddlars' License Fees	58.00

 \$ 37,817.15

FROM THE FEDERAL GOVERNMENT:

Disability Assistance, Administration	\$ 443.38
Disability Assistance, Relief	5,046.90
Aid to Dependent Children, Administration	1,067.12
Aid to Dependent Children, Relief	14,628.13
Old Age Assistance, Administration	3,949.83
Old Age Assistance, Relief	85,584.71

 \$110,720.07

FINES AND FORFEITS:

Court Fines	\$ 81.10
-------------------	----------

FEES FROM LICENSES AND PERMITS

BOARD OF SELECTMEN:

Automatic Amusement Device Licenses	\$ 60.00
Automobile Dealers' Licenses	135.00
Sunday Licenses	100.00
Common Victualler's Licenses	40.00
Bowling Alley License	30.00
Liquor Licenses	5,151.50
Weekday Entertainment Licenses	20.00
Circus Peddlars' Street Occupancy Permits	8.00
Sunday Entertainment Licenses	496.00
Sale of Firearms License	2.00
Gas Storage Permits	10.00
Junk Collector's Licenses	42.50
Auctioneer's Licenses	16.00

 \$ 6,111.00

HEALTH DEPARTMENT:

Plumbing Permits	\$ 1,291.50
Milk Licenses	58.50
Frozen Dessert License	1.00
Carbonated Beverage Permit	10.00
Methyl Alcohol Licenses	24.00
Funeral Directors' Licenses	2.00
Slaughtering Permit	35.00
Swine Permits	7.00
Kindergarten Permits	2.00
Cabin Licenses	1.50
Tourist Home Permit	1.00
Sewerage Disposal Installation Permits ...	244.00
Cleaning of Plumbing Facilities Permit ...	1.50

\$ 1,679.00

DEPARTMENTAL RECEIPTS

SELECTMEN:

Reimbursements to Town for Advertising Costs	\$ 160.55
Bid Bond Deposits for various projects and improvements	1,250.00
Sale of South Chelmsford School House property	1.00

\$ 1,411.55

TREASURER AND COLLECTOR:

Municipal Lien Certificates	\$ 6.00
Reimbursement to Town from Old Age Assistance Department for supplies used	42.84
Reimbursement of costs of advertising Tax Sales & Overage in Account	101.35

\$ 150.19

TOWN CLERK:

Certificates of Registration for Gas Storage	\$ 97.50
Dog License Fees	2,446.40

\$ 2,543.90

ASSESSORS' DEPARTMENT:

Sale of Maps	\$ 20.98
--------------------	----------

REGISTRATION OF VOTERS:

Sale of Books containing List of Persons ...	\$ 13.50
Sale of Voting Lists	2.00

\$ 15.50

PLANNING BOARD:

Fees for Subdivisions of Land	\$	25.00
-------------------------------------	----	-------

PUBLIC BUILDINGS—TOWN HALLS:

Rental Fees from the Center Town Hall	\$	774.80
--	----	--------

Rental Fees from the North Town Hall		190.00
--	--	--------

	\$	964.80
--	----	--------

Total Departmental Receipts for General Government	\$	5,131.92
--	----	----------

POLICE DEPARTMENT:

Gun Permit Fees	\$	34.00
-----------------------	----	-------

Bicycle Plate Fees		59.75
--------------------------	--	-------

	\$	93.75
--	----	-------

FIRE DEPARTMENT:

Fuel Oil Permit Fees	\$	128.50
----------------------------	----	--------

Blasting Permit Fees		4.00
----------------------------	--	------

Deposits for New Fire House Plans		305.00
---	--	--------

	\$	437.50
--	----	--------

SEALER OF WEIGHTS AND MEASURES:

Fees	\$	122.80
------------	----	--------

INSPECTION OF BUILDINGS:

Building Permit Fees	\$	393.00
----------------------------	----	--------

Total Departmental Receipts for Protection of

Persons and Property	\$	1,047.05
----------------------------	----	----------

HEALTH AND SANITATION:

From State: Tuberculosis Subsidy	\$	212.14
--	----	--------

Slaughtering Inspection Fees		200.00
------------------------------------	--	--------

	\$	412.14
--	----	--------

HIGHWAY DEPARTMENT:

Insurance Settlement for Truck Damage	\$	1,135.13
--	----	----------

Sale of Scrap Metal		37.50
---------------------------	--	-------

Reimbursement from the State for Snow		
---------------------------------------	--	--

& Ice Removal Aid		261.00
-------------------------	--	--------

Additions to the Machinery Fund		8,171.45
---------------------------------------	--	----------

Sale of Materials for Chapter 90 Project		81.25
---	--	-------

	\$	9,686.33
--	----	----------

WELFARE DEPARTMENT:

Reimbursement for General Relief:

State	\$ 2,320.35
Cities and Towns	2,164.16
Individuals	95.00

\$ 4,579.51

DISABILITY ASSISTANCE:

Reimbursement from the State	\$ 6,172.11
------------------------------------	-------------

AID TO DEPENDENT CHILDREN:

Reimbursement from the State	\$ 13,019.04
------------------------------------	--------------

OLD AGE ASSISTANCE:

Reimbursement from the State	\$ 98,191.31
Reimbursement from Cities	3,847.55
Reimbursement from Towns	1,294.87

\$103,333.73

OLD AGE ASSISTANCE RECOVERIES	\$ 1,076.51
-------------------------------------	-------------

VETERANS' BENEFITS:

Reimbursement from the State	\$ 3,806.74
------------------------------------	-------------

SCHOOL DEPARTMENT:

Tuition from State, Towns & Individuals	\$ 3,268.81
Auditorium Rental Fees	271.70
Book Replacements	6.30
Dispenser Machine Receipts	19.55
Lunch Program Receipts	27,633.97
Athletic Program Receipts	4,312.89

\$ 35,513.22

ADAMS LIBRARY:

Fines	\$ 175.33
Sale of Histories	9.25

\$ 184.58

MACKAY LIBRARY:

Fines	\$ 20.00
-------------	----------

UNCLASSIFIED:

Reimbursement of Insurance Premiums due to Decrease in Rate	\$ 698.03
--	-----------

CEMETERY DEPARTMENT:

Sale of Old Hearse	\$ 10.00
Sale of Lots and Graves	340.00
Rental Charges and Transportation Costs for Lowering Device and Greens	224.00
Charges for Interments	727.75
Charges for Sale of Liners	475.00
Annual Care of Lot Charges and Labor and Expenses for work on lots as requested by lot owners	1,511.35
	\$ 3,288.10

INTEREST:

On Taxes	\$ 519.67
On Perpetual Care Trust Funds	1,181.50
On Invested Town Funds	1,363.90
On Discounted Notes	4,684.20
Accrued on North Chelmsford School Building Loan	356.06
Accrued on Chelmsford Center Fire House Building Loan	42.00
	\$ 8,147.33

MUNICIPAL INDEBTEDNESS:

Anticipation of Revenue Loan	\$200,000.00
Temporary Loan Issued in Anticipation of Reimbursement of Chapter 90 Maintenance & New Construction for the year '52	25,000.00
North Chelmsford School Building Loan ...	580,000.00
North Chelmsford School Building Loan Premium	2,436.00
Chelmsford Center Fire House Building Loan	60,000.00
Chelmsford Center Fire House Building Loan Premium	186.00
	\$867,622.00

AGENCY, TRUST AND INVESTMENT:

Cemetery Perpetual Care Bequests	\$ 2,950.00
Withholding Tax Deductions	45,518.09
Middlesex County Retirement System Deductions	7,458.87
Blue Cross & Blue Shield Deductions	2,067.35

State's Share of Carbonated Beverage	
Permit Fee	10.00
State's Share of Sunday Entertainment	
License Fees	496.00

\$ 58,500.31

REFUNDS:

Selectmen's Department	\$.25
Treasurer & Collector's Department35
Assessors Department	1.44
Law Department	46.35
Moth Department	9.58
Health Department	3.65
Highway Department	4.23
Welfare Department	230.65
Disability Assistance Department	634.34
Aid to Dependent Children Department	53.80
Old Age Assistance Department	266.45
Federal Grant Departments	769.76
Veterans' Benefits Department	35.00
School Department	8.00
Library Department76
Motor Vehicle Excise Taxes	21.83

\$ 2,086.44

Total Receipts for 1952	\$2,076,970.42
Cash on Hand January 1, 1952	\$ 343,974.11
Total Receipts for 1952 & Cash on Hand Jan. 1, 1952	<u>\$2,420,944.53</u>

PAYMENTS

General Government

MODERATOR:

Salary	\$ 40.00
--------------	----------

SELECTMEN'S DEPARTMENT:

Salary of Chairman	\$ 470.00
Salaries of Board Members	705.00
Salary of Recording Clerk	410.00
Postage Charges	42.00
Advertising Costs	428.20
Telephone Service	170.52

Association Dues	51.00
Notary Fees75
Envelopes, Paper, Pens and Ink	17.03
Conference and Meeting Expenses	107.07
License Books, Applications & Forms	18.64
Subscription to Periodical	3.00
Legal Opinions	20.00
Wages for work on Street Numbering Book	40.00
	<hr/>
	\$ 2,483.21

ACCOUNTING DEPARTMENT:

Salary of Town Accountant	\$ 2,890.00
Salary of Clerk	1,925.00
Additional Clerk Hire	238.65
Postage Charges	6.12
Book Binding	33.11
Conference Expenses	20.27
Repairs & Maintenance of Office Machines	40.00
Legal Opinion	10.00
Repairs to Electric Clock	4.00
Telephone Service	16.26
Paper, Ink and Carbon Paper	14.37
Small Metal Filing Cabinet	4.20
Pencils, Penholders & Pen Points	3.10
Filing Cards and Index Guides	4.15
Adding Machine Rolls and Ribbons	8.50
Scotch Tape, Pads, Erasers and Staples	7.92
Association Dues	3.00
	<hr/>
	\$ 5,228.65

TOWN CLERK'S DEPARTMENT:

Salary of Town Clerk	\$ 490.00
Photostatic Copies of Budget	9.00
Law Books	15.00
Office Record Books	20.70
Adhesive and Scotch Tape	8.22
Signature Stamps and Cut	7.00
Legal Seals & Surety Bond	7.70
Express Charges	1.61
Fees—Returns to State of Vital Statistics	375.00
Notary Fees for Qualifying Town Officers	15.50
Office Forms	2.91
	<hr/>
	\$ 952.64

TOWN TREASURER & COLLECTOR'S DEPARTMENT:

Salary of Town Treasurer & Collector	\$ 3,425.00
Salary of Clerk	1,920.82
Additional Clerk Hire	327.63
Surety Bonds	495.40
Postage Charges	777.28
Telephone Service	177.37
Express Charges	10.36
Printing Costs	409.24
Advertising	122.50
Book Binding	151.02
Typewriter Ribbons, Rental, Repairs and Covers	69.25
Registration of Notes to Borrow Funds	10.00
Cash Book, Tax Deeds, Forms and Notices	34.01
Adding Machine Rolls, Ribbon & Repairs	9.00
Repairs to check Protector & copy Machines	43.75
Miscellaneous Office Equipment & Supplies	19.53
Coupons for Fire House Building Loan	38.25
Association Dues	4.00
Law Book Supplements	15.00

\$ 8,059.41

ASSESSORS' DEPARTMENT:

Salary of Chairman	\$ 3,100.00
Salaries of Board Members	1,790.00
Salary of Clerk & Assistant Assessor	1,691.81
Additional Clerk Hire	946.40
Office Supplies, Stationery & Postage	125.01
Printing and Advertising	284.94
Transportation, Conference Expenses and Association Dues	342.17
Maintenance of Office Equipment	38.50
Survey and Maps of the Town	1,950.00
Telephone Service	141.72
Cutting of Maps	75.00
Subscription to Periodical	16.00
New Plans	18.70
Binding and Lettering	35.30
Tracing Paper, Calendars & Excise Tables	7.56

\$ 10,563.11

LAW DEPARTMENT:

Salary of Town Counsel	\$	414.68	
Prosecution & Defense of Law Suits		840.97	
Settlement of Claims and Suits		250.10	
Recording Fees to Registry of Deeds		25.00	
Examination of Title of Town Owned Land		35.00	
Cost of Preparation of Easements		40.00	
Settlement of Accident Case Involving Personal Injuries		2,700.00	
			\$ 4,305.75

FINANCE COMMITTEE:

Association Dues	\$	10.00	
Clerk Hire		21.76	
Conference Expenses		24.19	
Telephone Service30	
			\$ 56.25

ELECTION AND REGISTRATION DEPARTMENTS:

Wages of Election Officers	\$	2,011.36	
Tables for Counting		264.15	
Advertising		52.00	
Labor & Materials for New Polling Booths		292.05	
Rent of Amplifier		19.00	
Wages of Checkers for Town Meetings		42.00	
Wages of Janitors for Town Meetings		81.42	
Ballots		104.25	
Votometers for Counters		46.61	
Pencils, Signs & Tape		20.40	
Salary of Board of Registrars		354.00	
Salary of Board of Registrars for Special Election Work		162.00	
Salary of Clerk		235.00	
Additional Clerk Hire		85.10	
Wages of Assistant Registrars		548.15	
Mileage of Assistant Registrars		19.60	
Advertising		144.05	
Filing Cards, Ink Refills, Pencils & Clarotype		42.90	
Printed Forms		8.50	
Postage for Registered Letters		94.00	
Rental fee for Typewriters		18.00	
Printing of Books containing Lists of Men and Women		140.50	
			\$ 4,785.04

BOARD OF APPEALS:

Clerk Hire	\$	60.41
Advertising Costs		151.15
Postage Charges		18.50
Telephone Service30
Stationery Supplies and Stencils		19.25

\$ 249.61

PLANNING BOARD:

Map Work	\$	50.00
Keys		3.00
Advertising Costs		20.75
Association Dues		12.50
Stamps and Stamped Envelopec		5.00
Legal Opinion		15.00
Printing Reports		42.10

\$ 148.35

SALARIES AND WAGE COMMITTEE:

Wages for Clerical Hire	\$	24.51
-------------------------------	----	-------

PUBLIC BUILDINGS: (Town Halls)

Janitors' Salaries	\$	3,564.00
Fuel		2,034.14
Light		861.52
Water		61.58
Boiler Repairs		392.57
Labor & Materials to enlarge Water District Office		120.24
Chemicals for Boiler Maintenance		160.38
Disinfectants		76.60
Amplifier, Speakers & Microphones		75.00
Repairs to Stair rail, Chairs & Locks		52.50
Paper Supplies		43.62
Sweeping Compound, Soap, Wax, Cleaners, Cloths & Sponges		37.25
Coal Cover Scuttle & Rent of Vacuum Cleaner		25.00
Repairs to Venetian Blinds		30.10
Welding Grate and Floor Grill		12.50
Paint, Putty, Cord & Nails		17.79
Glass, Latch, Faucet, Shades, Irons, bolts and braces		19.45
Putting on & removing Screens		23.40

Pliers, Screwdriver & Stepladder	14.93
Roofing Paper, Mop Head, Handle, Broom and Pail	13.64
Brushes and Duster	18.31
Clean Windows	29.02
Electric Starters, Plug, Bulbs, Fuses, Cord, switches and sockets	71.78
Light Receptacles & Fluorescent Tubes.....	56.88
Wheelbarrow, Rake, Shears & Sharpening Mower	14.07
Plumbing Repairs	36.76
Repair Blowers	8.00
Advertising Costs for Call for Bids	27.00
Bid Bond Deposits for various contract projects	750.00
	\$ 8,648.03
Total for General Government	\$ 45,544.56

PAYMENTS

Protection of Persons and Property

POLICE DEPARTMENT:

Salary of Chief	\$ 3,945.00
Salary of Patrolmen	15,264.38
Salaries of Traffic Officers	3,312.27
Salaries of Substitute Officers	3,742.67
Salaries of Special Event Officers	420.11
Salary of Clerk	709.80
Salaries of Telephone Operators	273.75
Telephone Service	645.98
Gasoline	1,967.79
Automobile Repairs and Maintenance	802.61
Radio Service	255.28
Two New Cruisers	914.00
Official Pictures	29.00
Association Dues, Dinners & Conference Expenses	31.50
Law Book Supplements	30.00
Bicycle Plates, Applications and Certifi- cates of Registration	16.90
North Chelmsford Spotlight	18.36
Towel Service	18.00

Keeping Prisoners	36.43
Printing	51.80
Handlights, Batteries, Bracket & Lamp	71.38
Raincoats, Belts, Badges & Clubs	117.19
Repairs to Police Booth & Padlock	14.87
Typewriter Repairs, Ribbons & Brief Case	24.00
Cards, Paper, Ledger Sheets, Postage,	
Calendars and Folders	24.25
Road Flares	32.63
Teletype Ribbons	16.75
Registration Fees for Cruisers	9.00
Aero-Bomb	1.59

\$ 32,797.29

FIRE DEPARTMENT:

Salaries of Engineers (5)	\$ 500.00
Salaries of Regular Firemen (8)	21,973.59
Salaries of Substitutes (Vacations, Sickness	
and Special)	980.91
Salaries of District Chiefs (5)	1,105.72
Salaries of Captains (5)	190.00
Salaries of Lieutenants (5)	185.00
Salaries of Janitors (3)	405.00
Salaries of Call Men Yearly	1,241.20
Labor at Fires	1,858.02

\$28,439.44

Maintenance:

Garage Rent	\$ 870.00
New Hose	1,820.00
Water	42.17
Heat for Stations	496.33
Electricity for Stations	382.47
Telephone Service	1,118.13
Fire Alarm System	628.88
Radio Service	75.00
Mechanic's Wages	145.35
Gasoline and Oil	257.04
New Pump	350.00
Suction Hose with Couplings	184.00
Repairs to East Fire House	290.30
Zerone	12.18
Batteries and Recharge	110.11
Lamps, Shade & Starters	13.24
Badges, Helmet and Hanger Straps	30.80

Oxygen, Enamel and Paint	29.92
Equipment for Fire Houses	38.43
Repairs to Vehicles	337.68
Supplies for Cleaning	20.89
Paper Supplies	18.84
Recharge Extinguishers & Distilled Water ..	23.55
Reline Hoses, Belt, Canvas & Flashlights	32.41
Plans for new Fire House	50.00
Boots, Helmets, Coats & Badges	382.01
Covers, Nozzles & Nozzle Holders	270.65
Gun, Polisher, Fuses & Pole Sections	81.71
Holdes, Clamps and Pole Saw	61.66
	<hr/>
	\$ 8,173.75

Miscellaneous Expenses:

Ledgers and Journal	\$ 12.14
Advertising Costs	12.00
Fire Cards, Reports & Fuel Storage Permits	23.74
Association Dues	6.00
Numerical Telephone Directory	6.00
Drawer File Cabinet & Cash Box	11.45
Postage	3.00
Paper, Pencils, Ink, Inkwells & Calendar	19.69
	<hr/>
	\$ 94.02

Outlays:

Extension of Fire Alarm System to South Chelmsford	\$ 2,285.00
Installation of Toilet Facilities at South Chelmsford Fire House	501.61
Repairs to Engine 6:	
Paint and Install Windshield	375.00
Parts & Labor for Other Repairs	115.94
	<hr/>
	\$ 3,277.55

Construction of New Center Firehouse:

Plans, Specifications, Advertising, Postage, Registration of Notes for Borrowing, Legal & Clerical Services	\$ 724.00
Construction Costs & Water Service	42,503.80
	<hr/>
	\$ 43,227.80

Refunds of Deposits for Plans of New Center Fire House.... \$ 280.00

Extension of Water Main & Installation of Two

Hydrants in Road to North Chelmsford Dump:

Blueprints, Advertising for Bids and Drawing of Contract	\$	146.88
Labor and Machinery Hire		2,600.00
Pipe, Hydrants and Fittings		2,252.63

\$ 4,999.51

Hydrant Service:

Chelmsford Water District	\$	6,500.00
North Chelmsford Water District		4,500.00
East Chelmsford Water District		4,300.00
South Chelmsford Water District		2,500.00

\$ 17,800.00

Total for the Fire Department \$106,292.07

SEALER OF WEIGHTS AND MEASURES:

Salary	\$	268.00
--------------	----	--------

MOTH DEPARTMENT:

Salary of Superintendent	\$	268.00
Labor for Spraying		631.30
Insecticides		390.00
Truck Hire		654.00
Spray Guns		75.81
Repairs to Spraying Equipment		10.03
Mechanic's Wages		11.98

\$ 2,041.12

TREE WARDEN'S DEPARTMENT:

Labor	\$	873.14
Chain Saw Hire		81.00
Truck Hire		726.00
Printing Cards		13.25

\$ 1,693.39

DUTCH ELM CONTROL DEPARTMENT:

Labor	\$	387.04
Truck Hire		270.00

\$ 657.04

BUILDING INSPECTOR'S DEPARTMENT:

Building Inspector's Salary	\$	900.00
Printing		36.55
Stationery and Postage		5.00
Receipt Books		14.75
Permit Cards		37.00

\$ 993.30

POISON IVY CONTROL DEPARTMENT:

Labor	\$	141.60
Truck Hire		180.00
Spray Material		165.00

\$ 486.60

FOREST FIRE DEPARTMENT:

Warden's Salary	\$	590.00
Labor at Fires		1,103.30
Automotive Repairs and Maintenance		60.25
Radio Service and Repairs		83.00
Repairs to Fire Pump		63.60
Mechanic's Labor		19.44
Siren		39.60
Repair and Install Baskets		78.65
Battery		16.26
Journal		1.09
Gasoline and Oil		42.00
New Hose		423.00
Filing Cabinet, Index, Guides & File Folders		79.12

\$ 2,599.31

DOG OFFICER'S DEPARTMENT:

Salary of Dog Officer	\$	300.00
Fees of Dog Officer for Killings		106.00

\$ 406.00

Total for Protection of Persons and Property \$148,234.12

HEALTH AND SANITATION:

Salary of Chairman	\$	295.00
Salaries of Board Members		525.00
Salary of Sanitarian		3,188.73
Salary of School Nurse		2,674.88
Slaughtering Inspector's Fees		1,175.00

Salary of Animal Inspector	241.95	
Plumbing Inspection Fees	963.50	
Physicians' Salaries	235.00	
		\$ 9,299.06
SANITARIAN AND NURSE'S TRANSPORTATION:		
Sanitarian and Nurse's Travel Allowance		\$ 777.91
PLUMBING INSPECTOR'S TRANSPORTATION:		
Plumbing Inspector's Travel Allowance		\$ 233.00
ANIMAL INSPECTOR'S EXPENSE:		
Mileage and Postage		\$ 15.00
VACCINE TREATMENT:		
Hypodermic Needles, Syringe, Alcohol, Cotton, Cards and Advertising Costs		\$ 55.99
QUARANTINE AND CONTAGIOUS DISEASES:		
Board and Treatment	\$ 806.00	
Transportation to Sanitarium	5.00	
		\$ 811.00
CARE OF DUMPS:		
Labor and Machinery Hire	\$ 2,014.81	
Purchase and Erection of Signs	80.00	
Pest Extermination	250.00	
Advertising Costs	36.50	
Fence and Fence Posts	130.05	
Legal Services	15.00	
		\$ 2,526.36
COLLECTION OF GARBAGE:		
Garbage Collection		\$ 4,750.00
ANIMAL DISPOSAL:		
Disposal of Dead Animals		\$ 282.00
OUTLAYS AND NEW EQUIPMENT:		
Laboratory Fees	\$ 350.00	
Coolers for Milk Samples	31.00	
Filing Cabinet, Folders & Frames	78.85	
Chairs, Cushion & Typewriter Stand	86.25	
		\$ 546.10

MAINTENANCE:

Office Supplies and Equipment	\$	45.82	
Telephone Service		174.42	
Postcards, Stationery and Postage		87.40	
Printing Plumbers Folders		28.50	
Health Certificates for Restaurants and Stores		7.50	
Mimeographing Sheets		12.00	
School Certificates, Milk Reports & Com- plaint Cards		40.00	
Printing Health Rules & Regulations		68.75	
"No Dumping" Signs		50.00	
Materials & Labor for Bulletin Board		12.33	
First-Aid Kit		8.00	
Advertising Charges		12.00	
Materials & Labor for Pamphlet Rank		22.23	
Subscription and Association Dues		30.50	
Conference Expenses		17.75	
			\$ 617.20
Total for Health and Sanitation	\$		19,913.71

HIGHWAY DEPARTMENT

SALARIES AND WAGES:

Superintendent	\$	4,133.00	
Clerk		1,925.00	
Labor		39,331.58	
			\$ 45,389.58
OFFICE SUPPLIES & TELEPHONE SERVICE:			
Equipment, Supplies and Printing	\$	111.60	
Telephone Service		234.92	
			\$ 346.52
PURCHASE OF A NEW ADDING MACHINE	\$		171.50
GASOLINE AND OIL FOR EQUIPMENT	\$		3,086.34
FUEL, LIGHT AND WATER:			
Fuel for Heating Garage	\$	336.25	
Water		12.34	
			\$ 348.59
STREET SIGNS:	\$		182.98

MISCELLANEOUS EXPENSES:

Sewer Pipe Rental Charge	\$	6.00
Railroad Land Rental Charge		25.00
Horn for Garage and Office		19.52
Express Charges		6.33
Soap, Fuses and Goggles		5.52
Medical Supplies		7.90

\$ 70 2.

MATERIALS:

Gravel, Sand and Stone	\$	2,145.09
Tarmac, Asphalt, Cut-back & Cold Patch		11,295.60
Turpentine, Paint, Enamel and Spikes		190 50
Lumber, Cement, Blocks & Lawn Seed		148.39
Culvert and Pipe		1,153.65
Anchor Rods and Cable		66.00

\$ 14,999.23

MISCELLANEOUS EQUIPMENT AND SMALL TOOLS:

Hydraulic Jack and Wee Jack	\$	213.00
Street Marker		251.00
Brooms & Handles & Frames		171.74
Axes, Handles, Saw & Wedges		68.20
Brush Cutter, Level, Forks, Drills and Crowbars		68.14
Road Rakes & Bush Hook		55.10
Bombs and Road Torches		54.27
Snow Shovels		42.19
Lumber for Street Horses		28.26
Cloth, Screws, Bolts, Nails, Washers, Scythe, pin punches, Stone, Putty, Staples & Cord		22.90
Pulley, Belt, File Blades, Wrench, Saw Blade and Grinding Wheels		21.14
Canvas Bags, Jug and Bucket		25.67
Cable, Rope, Chalk & Lime, Rule & Crayon		14.65
Steel, Plate, Pipe, Gauge & hose		14.36
Screening and Paint Brushes		4.87
Floor Absorbent and Mask		4.03
Light Extension		7.20
Grab & Slip Hooks and Chain		6.90

\$ 1,073.62

MACHINERY HIRE—TOWN OWNED:

Truck Hire	\$ 1,946.00
Tractor Hire	546.50
Roller Hire	33.00
Grader Hire	474.50

 \$ 3,000.00

MACHINERY HIRE—OTHER:

Crane Hire	\$ 379.20
Loader Hire	20.00
Bulldozer Hire	72.00
Truck Hire	549.89
Tractor Hire	326.00
Sweeper Hire	396.00
Street Marker Hire	99.00
Backhoe Hire	89.00

 \$ 1,931.09

REPAIRS TO HIGHWAY GARAGE:

Sash, Lumber, Posts, Laths & Paper	\$ 43.11
Nails, Bolts and Sockets	3.88
Paint, Linseed Oil & Turpentine	30.85
Glass & Glazing Compound	1.12

 \$ 78.96

ROAD MACHINERY ACCOUNT REPAIRS:

Miscellaneous Parts & Equipment	\$ 1,027.85
Tires, Tube and Rim	818.55
Distributor for Spreader	250.00
Batteries and Recharges	91.51
Acetylene and Oxygen	68.87
Edges, Plates, Springs, Glaze & Runner ...	487.47
Chain, Repairs and Links	126.06
Registrations & Inspections	36.00
Cement, Solder, Wax, Polish, Soap and Fluids	21.67
Light, Wrecking Service, Mats, Filters and Cartridges	184.80
Blades, Welding, Wipers, Kit and Connector	120.95
Hose, Clutch, Disc, Points, Pin, Lever and Regulator	364.38
Road Hone Blades, Axle and Fins	184.93
Sprockets, Bearing, Spacer, Arms, Springs, Seals, Valves & Hub	216.12

 \$ 3,999.16

ROAD MACHINERY ACCOUNT, MECHANIC'S WAGES:

Mechanic's Wages	\$ 3,426.90
------------------------	-------------

SNOW & ICE REMOVAL:

Labor	\$ 10,517.02
Chemicals	3,044.04
Sand	756.11
Machinery Hire	7,038.62
Snow Fence and Posts	142.50
Spotlight, Battery, Charger, Bracket and Stand	56.16

\$ 21,554.45

CONSTRUCTION AND RECONSTRUCTION:

Highways:

Kerosene, Gravel, Loam & Cement	\$ 64.78
Asphalt Paving & Cutback	2,209.50
Guard Rails & Anchor Blocks	182.00
Tree Removal	50.00
Town-Owned Machinery Hire	178.70
Survey Work	432.62
Other Machinery Hire	2,878.46

\$ 5,996.06

Drainage:

Pipe, Culvert, Couplings & Arch	\$ 3,154.18
Frames and Covers	502.13
Plates, Rings and Blocks	230.96
Sand, Gravel, Cement, Loam, Brick & Stone	406.77
Lumber and Stakes	20.09
Survey Work	84.40
Town-Owned Machinery Hire	113.50
Other Machinery Hire	177.50

\$ 4,689.53

SIDEWALKS:

Advertising for Call for Bids	\$ 27.50
Cold Patch for Repairs	22.00
Construction of various new sidewalks	2,713.00

\$ 2,762.50

PURCHASE OF A CHAIN SAW:	\$ 292.00
--------------------------------	-----------

PURCHASE OF TWO NEW TRUCKS:	\$ 4,866.21
-----------------------------------	-------------

PURCHASE OF AN END LOADER:	\$ 3,991.17
----------------------------------	-------------

CHAPTER 90, MAINTENANCE:

Labor	\$ 1,579.39
Asphalt	1,602.29
Stone, Sand, Gravel and Cement	1,077.24
Rental of Machinery	990.88
Guard Rail	102.00
Pipe and Catch Basins	647.86
	<hr/>
	\$ 5,999.66

CHAPTER 90, GROTON ROAD CONSTRUCTION:

Labor	\$ 808.96
Asphalt Penetration	228.62
Stone	195.56
Rental of Machinery	224.00
	<hr/>
	\$ 1,457.14

CHAPTER 90, CONCORD ROAD CONSTRUCTION:

Labor	\$ 1,519.81
Gravel	227.00
Rental of Machinery	1,832.38
Sand and Loam	111.50
Taric	406.90
Cable, Posts and Blocks	434.70
Kerosene	9.14
	<hr/>
	\$ 4,591.43

CHAPTER 90, BILLERICA ROAD (Specific Repairs):

Stone	\$ 936.13
Cement	2.30
Labor	787.25
Rental of Machinery	274.00
	<hr/>
	\$ 1,999.68

RECONSTRUCTION OF VARIOUS STREETS:

Priscilla Avenue	\$ 50.93
Field Street	105.68
Cedar Street Extension	389.81
Leon St. & portion of Merilda Avenue	182.31
Miner Avenue	297.23
	<hr/>
	\$ 1,025.96 ✓

Total for the Highway Department \$137,330.53

STREET LIGHTING:

Lighting	\$ 12,791.37
----------------	--------------

CHARITIES

ADMINISTRATION:

Salary of Chairman	\$	190.00
Salaries of Board Members		320.00
Salary of Agent		2,700.00
Salary of Clerk #1		1,753.16
Salary of Clerk #2		1,397.29

\$ 6,360.45

WELFARE DEPARTMENT:

CASH GRANTS:

Cash to Individuals	\$	4,903.70
---------------------------	----	----------

MATERIAL GRANTS & BURIALS:

Groceries and Provisions	\$	658.57
Fuel		23.65
Medicine & Medical Attention		760.80

\$ 1,443.02

STATE INSTITUTIONS:

Board & Care of Patients	\$	419.44
--------------------------------	----	--------

RELIEF TO OTHER CITIES AND TOWNS:

Cities	\$	1,690.44
Towns		2,031.69

\$ 3,722.13

WELFARE DEPARTMENT: Total Aid \$ 10,488.29

DISABILITY ASSISTANCE DEPARTMENT:

CASH GRANTS:

Cash to Individuals	\$	7,512.78
---------------------------	----	----------

MATERIAL GRANTS & BURIALS:

Medicine and Medical Attention	\$	3,439.73
Board and Care		432.08
Burial Expenses		200.00
Plumbing Repairs		81.92

\$ 4,153.73

STATE INSTITUTIONS:

Board and Care of Patients	\$	1,477.01
----------------------------------	----	----------

FEDERAL GRANT, DISABILITY ASSISTANCE,
ADMINISTRATION:

Postage and Envelopes \$ 13.03

FEDERAL GRANT, DISABILITY ASSISTANCE,
RELIEF:

Cash to Individuals	\$ 2,463.92	
Medicine and Medical Attention	791.15	
State Institutions—Board and Care of Patients	253.86.	
House Repairs	225.00	
Board and Care	130.00	
		\$ 3,863.93

DISABILITY ASSISTANCE:

Total Aid and Administration \$ 17,020.48

AID TO DEPENDENT CHILDREN:

Cash Grants to Individuals \$ 22,407.36

FEDERAL GRANT, AID TO DEPENDENT
CHILDREN, ADMINISTRATION:

Agent's Salary	\$ 360.00	
Postage	17.28	
Envelopes	3.60	
		\$ 380.88

FEDERAL GRANT, AID TO DEPENDENT
CHILDREN, RELIEF:

Cash to Individuals	\$ 10,603.43	
Medicine and Medical Attention	3,248.21	
		\$ 13,851.64

AID TO DEPENDENT CHILDREN:

Total Aid and Administration \$ 36,639.88

OLD AGE ASSISTANCE:

CASH GRANTS:

Cash to Individuals	\$113,090.48	
Board and Care	3,073.68	
Medicine and Medical Attention	6,292.86	
House Repairs	80.04	
		\$122,537.06

RELIEF BY OTHER CITIES AND TOWNS:

Cities	\$ 1,803.47
Towns	614.40

\$ 2,417.87

FEDERAL GRANT, OLD AGE ASSISTANCE,
ADMINISTRATION:

Salary of Social Worker	\$ 2,480.00
Postage	312.20
Telephone Service	206.52
Salary of Old Age Assistance Board	863.33
Mileage for Agent and Social Worker	773.99
Paper, Pads, Envelopes, Letterheads & Carbon Paper	\$ 128.72
Forms and Cards	41.87
"Line-a-Time" for Typing Work	32.86
Duplicating Machine	150.00
Typewriter	95.00
Directories	31.00
Association Dues and Conference Expenses	83.48
Install Light, Fixtures, Lamps & Starters....	37.90
Painting Office	180.00
Legal Services	50.95
Clerk Hire	9.10
Maintenance of Office Machines	58.00
File and Lock	43.45
Clocks	12.48
Ink, Eradicator and Stamp	12.55
Adding Machine	258.30
Miscellaneous Office Supplies & Equipment	37.55

\$ 5,899.25

FEDERAL GRANT, OLD AGE
ASSISTANCE, RELIEF:

Cash to Individuals	\$ 66,997.21
Medicine and Medical Attention	23,916.59
Board and Care	4,596.51
Repairs	57.03
Heating Equipment	59.00

\$ 95,626.34

OLD AGE ASSISTANCE:

Total Aid and Administration	\$226,480.52
------------------------------------	--------------

TOTAL CHARITIES \$296,989.62

VETERANS' BENEFITS

SALARY:

Salary of the Agent	\$	705.00
---------------------------	----	--------

EXPENSES:

Postage	\$	9.48
Envelopes		14.85
Telephone Service		36.00
Miscellaneous Office Supplies & Expense		13.90
		<hr/>
	\$	74.23

BENEFITS PAID:

Cash to Individuals	\$	8,137.86
Hospital Care, Medicine and Medical Attention		1,676.70
Groceries and Provisions		194.89
Fuel		64.50
Household moving expenses		36.05
		<hr/>
	\$	10,110.00

Total Veterans' Benefits Aid and Administration	\$	10,889.23
---	----	-----------

SCHOOL DEPARTMENT

ADMINISTRATION:

Superintendent's Salary	\$	5,350.00
Secretary's Salary		1,950.00
Salary of Attendance Officer		75.00
Salaries of Physicians		600.00
Retirement Payments for Personnel in Armed Forces		83.75
Telephone Service		1,049.49
Conference & Travel Expenses		199.94
Wages for work on School Census		299.60
Salary of Clerk of School Committee		200.00
Stationery & Postage		104.91
Subscriptions to Periodicals		23.00
Office Supplies & Equipment		114.30
		<hr/>
	\$	10,049.99

INSTRUCTION:

Teachers' Salaries:

High	\$ 53,894.42
Elementary	127,935.38
Supervisors	12,266.33

\$194,096.13

EDUCATIONAL SUPPLIES AND SERVICES:

High—Books	\$ 1,243.84
Elementary—Books	4,254.68
High—Supplies	2,640.39
Elementary—Supplies	4,252.23
Visual Education	177.67
Graduation Expenses	394.85
Conference Expenses for Principal	26.75

\$ 12,990.41

Total Instruction \$207,086.54

JANITORS' SALARIES:

High	\$ 5,533.59
Elementary	15,527.08
Playgrounds	653.13

\$ 21,713.80

OPERATION AND MAINTENANCE:

High:

Fuel	\$ 2,087.61
Light	1,340.73
Water	57.00

Elementary:

Fuel	5,233.10
Light	1,946.51
Water	286.64

\$ 10,951.59

REPAIRS:

High	\$ 6,547.17
Elementary	6,323.78

\$ 12,870.95

JANITORS' AND NURSE'S SUPPLIES:

Janitors' Supplies:

High	\$ 1,158.95
Elementary	1,159.76
Nurse's Supplies	180.38

\$ 2,499.09

TRANSPORTATION:

High	\$ 15,000.00
Elementary	15,765.00
Athletic Events	945.55
Band Activities	53.90

\$ 31,764.45

NEW AND REPLACEMENT OF EQUIPMENT:

Typewriters	\$ 1,417.00
Mimeograph, Stylus, Plate, Ink, Pad and Covers	500.59
Desks	535.66
Microscope	116.51
Cafeteria Equipment	163.57
Chairs	114.80
Cash Register	107.80
Power Mower and Advertising for Bids ...	132.25
Freezer and Advertising for Bids	715.50
Maps and Racks	486.30
Dictograph	281.95
Book Cases & Typewriter Stand	86.27
Ash Barrels	64.26
Incinerators	48.00
Flags	67.62
Garbage Cans and Covers	9.15
Liquid Soap Dispensers	29.70
Chalk Board and Support	54.85
Express Charges	2.16

\$ 4,982.94

PLANS AND COSTS FOR NECESSARY CONSTRUCTION
OF A SIX-YEAR PROGRAM AT THE HIGH SCHOOL:

Surveys and Plans of Site	\$ 1,200.00
Mileage & Expenses to Conferences	20.40

\$ 1,220.40

PLANS AND SPECIFICATIONS FOR GRADE SCHOOL
AT NORTH CHELMSFORD:

Advertising Bids for Construction	\$ 71.70
---	----------

CONSTRUCTION, EQUIPPING AND FURNISHING
ELEMENTARY SCHOOL BUILDING AT NORTH
CHELMSFORD:

Architectural Services	\$ 29,286.60
Construction Costs	382,218.79
Legal Administration Expenses regarding Loan	1,449.02
Plumbing Supplies	970.33
Water Installation Costs	563.48
Grading Work	286.56
Advertising Costs & Mileage Allowance for Consultations	110.60

\$414,885.38

SCHOOL LUNCH PROGRAM:

Salaries and Wages	\$ 6,420.87
Meats and Groceries	19,478.60
Ice Cream	985.80
Lunch Tickets	6.00
Straws, Napkins and Cups	275.92
Rubber Stamp	8.56
Transportation of refuse to Dumps	7.50
Sanitarian's Services	26.75

\$ 27,210.00

BOOKKEEPING SYSTEM FOR SCHOOL LUNCH PROGRAM:

Purchase of Cash Register	\$ 200.00
---------------------------------	-----------

SCHOOL ATHLETIC PROGRAM:

Wages for Special Police Officers	\$ 186.30
Fees for Referees	603.00
Wages for Janitors	122.00
Transportation	176.00
Cleaning Uniforms & Shower Curtains ...	210.11
Paint, Brush, Glass, Putty, Pail, Ladle and Sponge	7.29
Sporting Equipment & Supplies	747.64
Lime, Rope, Soap, Powder & Transporta- tion of Machine	50.76
Refreshments, Music, Paper & Tape	62.29
Pictures, Dues, Postage, Dinners and Printing	40.24
Medical Supplies	19.00
Rent of Gymnasium for out-of-town Game	50.00
Uniforms and Clothing	1,547.93

Secretarial & Medical Services	102.00
Share of Gate Receipts to Billerica High....	740.72
Change Fund	100.00
	\$ 4,765.28

PLAYGROUNDS:

Roller Hire	\$ 42.00
Clay and Loam	166.00
Repairs to Mower	24.64
Fertilizer	88.16
Grass Seed	92.75
Gas, Oil and Grease	16.74
Paint and Thinner	29.24
Wages for cutting grass at McFarlin and Quessy Schools	14.50
	\$ 474.03

Total for School Department \$750,746.14

VOCATIONAL SCHOOLS:

Tuition	\$ 4,253.21
Transportation	210.05
	\$ 4,463.26

Grand Total for School Department \$755,209.40 ✓

LIBRARIES

ADAMS LIBRARY:

Salary of Librarian	\$ 1,440.00
Salaries of Assistants	911.23
Salaries of Janitors	174.87
Repairs	136.91
Books and Periodicals	913.98
Fuel, Light and Water	710.95
New Filing Cabinet	178.50
Postcards and cards	41.45
Advertising for Call for Bids	11.50
Transportation of Books	95.00
Care of Lawn	211.70
Extinguisher and Contents	18.00
Stationery, Printing, Postage & Supplies.....	38.14
Telephone Service	68.27

Plastic Book Covers	12.27
Book Marks	7.00
Melting Salt, Broom and Bulbs	8.95
Association Dues & Conference Expenses..	7.25
Janitor's Supplies	6.60

\$ 4,992.57

ANNA C. MACKAY MEMORIAL LIBRARY:

Salary of Librarian	\$ 544.00
Salary of Assistant	149.00
Salary of Janitor	218.00
Repairs	93.45
Books and Periodicals	686.02
Fuel, Light and Water	362.33
Recharging Extinguisher	1.25
Pencils, Ink and Pen Points	1.15
Light Tubes, Polish, Wax & Naptha	10.66
Paste, Cards, Tape & Typewriter Ribbons	4.33
Paper Towels and Holder	1.39
Transportation to Library From	
Adams Library	11.00
Insurance on Contents of Building	57.00

\$ 2,139.58

Total for the Library Department \$ 7,132.15

PARK DEPARTMENT

PARKS:

Labor	\$ 1,797.14
Water	7.59
Two Power Mowers & One Hand Mower	264.94
Lawn Seed	18.52
Truck Hire	173.00
Gasoline and Oil	10.79
Plants	24.65
Flag	17.42
Rakes, Lock, Bush Cutters & Snaps	10.34
Paint	12.61
Repair and Sharpen Lawn Mowers	26.34
Paint and Repair Flag Poles	125.00
Rope	21.36
Limestone	13.10
Removal of Tree	5.00
Fertilizer	48.00

Loam	28.75	
Trimmer, Wheelbarrow, Hose & Sprinklers ..	58.88	
		\$ 2,663.43

PLAYGROUNDS

VARNEY PLAYGROUND:

Labor	\$ 383.50	
Curbing	300.00	
Rent of Power Mower	50.50	
Fertilizer	7.83	
Hose	6.26	
Sprinkler	4.45	
Salt	19.00	
Nipples, Bushing & Coupling	1.52	
Rake	2.47	
Hoe	2.16	
Gate Valve	8.95	
		\$ 786.64

EDWARDS MEMORIAL BEACH:

Labor	\$ 520.00	
-------------	-----------	--

Total Parks and Playgrounds	\$ 3,970.07	
-----------------------------------	-------------	--

UNCLASSIFIED

MEMORIAL DAY:

Dinners and Refreshments	\$ 376.94	
Music	100.00	
Flags and Grave Markers	52.31	
Stationery, Postage & Advertising	81.00	
Flowers and Wreaths	60.75	
Tickets, Chairs & Cartridges	27.83	
		\$ 698.83

MISCELLANEOUS:

Town Clock Maintenance	\$ 151.46	
Finance & Town Reports: Printing, Clerical Hire & Distribution	2,026.40	
Constable for Posting Warrants	42.00	
Rental of Quarters for American Legion, Post 212	360.00	
Microfilming of certain Town Records	57.75	
Workmen's Compensation—Claims for Injuries	2,756.00	
Maintenance of the Honor Roll	21.50	
		\$ 5,415.11

CIVILIAN DEFENSE:

Generator, Portable Lights & Cable	\$	563.75
Teletype Service		246.86
Oxygen Tank		37.50
Teletype Paper		32.40
Labor & Materials for building Teletype Cabinet		45.00
Radio Receiver, Power Supply, Antenna and Installation		275.00
Wire, Caps and Body		29.25
Gasoline Can		6.00
Filing Cards & Mimeographing Paper		38.25

\$ 1,274.01

INSURANCE DEPARTMENT:

Firemen—Accident Premium	\$	268.55
Fire Insurance on Public Buildings		6,798.92
Public Liability Premium		548.13
Auto—Public Liability, Property Damage and Fire Premiums		2,669.32
Bonds (Blanket Policy Excluding Treas- urer & Collector) Premium		696.98
Burglary Insurance Premium for School Department		168.75
Boiler Insurance Premium for two Town Halls		154.52
Boiler Insurance Premium for School Dept. \$		447.00
Boiler Insurance Premium for Library Department		88.40
Workmen's Compensation Premium		4,147.74

\$ 15,988.31

UNPAID BILLS:

Treasurer & Collector's Department	\$	13.78
Town Clerk's Department		57.00
Law Department		21.00
Public Buildings Department		47.75
Fire Department		50.34
Welfare Department		448.64
Veterans' Benefits Department		510.00
School Department		47.54
Library Department		49.79
Varney Playground Department		6.93

Rent for American Legion, Post 212	60.00
Insurance Department	75.00
Cemetery Department	1.62
	\$ 1,389.39
Total of Park Department, Playgrounds, Un- classified, Civilian Defense, Insurance De- partment & Unpaid Bills	\$ 28,735.72

CEMETERY DEPARTMENT

MAINTENANCE:

Commissioners' Salaries:

Salary of Secretary	\$ 55.00
Salaries of Board Members	80.00
Labor—Superintendent	1,749.12
Labor—General	2,744.01
Interments	563.72
Purchase & Transportation of Liners	573.50
Transportation of Lowering Device & Greens	62.00
Straw for Interment	3.00
Special Labor for Lot Owners	200.48
Labor Checking Records	250.00
Purchase of Power Mower	416.48
Wheelbarrow and Lime Spreader	40.90
Repairs to Historic Headstones	146.00
Marker, Mold Outfit & Letters	56.18
Trimmer & Electric Extension Cord	82.61
Hand Mower	33.35
Extension of Grave Lots:	
Labor, Loam, Fill, Lawn Seed, Fertilizer, Limestone & Machine Hire	789.00
Cement, Sand and Stone	33.83
Ring Binder, Postage, Stationery & Telephone Service	61.90
Mower Repairs and Sharpening	135.92
Lime, Loam, Fill & Fertilizer	136.26
Rakes, Tape, Shovel, Hoes, Edge Cutter, Fork, Scythe, File & Axe	38.77
Canvasses for Interments	40.30
Paint, Nails, Locks, Linseed Oil, Turpen- tine, Nuts, Bolts and Rivets	27.99
Chalk, Pipe, Hose, Chain, Faucet, Pail, and Brushes	13.14

Gasoline and Oil	48.20	
Plans & Maps of Cemeteries	208.93	
Leaf Mulcher	26.95	
Printed Forms for Sale of Lots and Regulations	40.00	
Lawn Seed	62.90	
Water	51.11	
General Truck Hire	355.55	
Tree Removal	75.00	
Tool House Repairs:		
Labor, Trucking, Cement, Paint, Tubing, Glass, Brick, Fill, Flashing, and miscel- laneous equipment	422.72	
		\$ 9,624.82

CEMETERY—TOWN CLERK'S DEPARTMENT:

Salary of Town Clerk for additional work on Cemetery Department Records	\$ 250.00	
Additional Clerk Hire	29.58	
Paper	2.50	
		\$ 282.08

Total for the Cemetery Department \$ 9,906.90

INTEREST AND MATURING DEBT

INTEREST:

Anticipation of Revenue Loan	\$ 879.69	
Purchase of New Fire Truck Loan	25.00	
North Chelmsford Elementary School Building Loan	4,930.00	
		\$ 5,834.69

DEBT:

Anticipation of Revenue Loan	\$200,000.00	
Purchase of Fire Truck Loan	5,000.00	
Temporary Loan Issued in Anticipation of Reimbursement for Chapter 90, Mainte- nance and New Construction for the year 1951	27,000.00	
		\$232,000.00

Total Interest and Maturing Debt \$237,834.69

 AGENCY, TRUST AND INVESTMENT

STATE ASSESSMENTS:

State Parks and Reservations	\$ 1,430.36
State Audit of Municipal Accounts	1,271.03

 \$ 2,701.39

COUNTY ASSESSMENTS:

Town's Share of Cost of Maintenance of of Middlesex County Tuberculosis Sanit- orium	\$ 5,107.89
County Tax	20,869.92

 \$ 25,977.81

TAILINGS	\$ 13.05
----------------	----------

LICENSES:

To County for Dog License Fees Collected	\$ 2,444.00
To State for Beverage Permit Fees Coll.	10.00
To State for Sunday Entertainment License Fees Collected	496.00

 \$ 2,950.00

AGENCY:

FEDERAL GOVERNMENT:

Withholding Tax Deductions Collected	\$ 45,763.39
--	--------------

MIDDLESEX COUNTY:

Retirement Deductions Collected	\$ 7,555.34
Refund of Deductions to Members	5.54
Retirement Pension, Expense and Military Service Fund	4,537.87

 \$ 12,098.75

MASSACHUSETTS HOSPITAL SERVICE, INC.

Blue Cross & Blue Shield Deductions Collected	\$ 2,058.25
--	-------------

TRUST:

Stabilization Fund Invested	\$ 30,000.00
Cemetery Perpetual Care Bequests Invested	2,950.00

 \$ 32,950.00

Total Agency, Trust and Investment	<u>\$124,512.64</u>
--	---------------------

REFUNDS

TAXES:

Personal Property Taxes	\$	3.83
Real Estate Taxes		3,545.36
Motor Vehicle Excise Taxes		4,538.87
Taxes to be Refunded		19.55

\$ 8,107.61

DEPARTMENTAL:

Cemetery Department	\$	65.00
---------------------------	----	-------

Total Refunds \$ 8,172.61

Total Payments for 1952\$1,843,197.25 ✓

Cash on Hand, December 31, 1952 577,747.28

Total Payments for 1952 and Cash on Hand,

December 31, 1952\$2,420,944.53

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
	\$	\$	\$	\$	\$	\$	\$	\$
GENERAL GOVERNMENT:								
Moderator's Salary	40.00				40.00	40.00		None
Board of Selectmen:								
Chairman's Salary	470.00				470.00	470.00		None
Salaries of Board Members	705.00				705.00	705.00		None
Salary of Recording Clerk	410.00				410.00	410.00		None
Expenses	825.00		75.00		900.00	898.21		1.79
Accounting Department:								
Town Accountant's Salary	2,890.00				2,890.00	2,890.00		None
Clerk's Salary	1,925.00				1,925.00	1,925.00		None
Additional Clerk Hire	270.00				270.00	238.65		31.35
Expenses	205.00				205.00	175.00		30.00
Treasurer & Collector's Dept:								
Treasurer & Collector's Salary	3,425.00				3,425.00	3,425.00		None
Clerk's Salary	1,925.00				1,925.00	1,920.82		4.18
Additional Clerk Hire	680.00				680.00	327.63		352.37
Printing & Advertising & Binding								
Town Records	490.00		192.83		682.83	682.76		.07
Stationery and Postage	778.00				778.00	777.28		.72
Bonds	475.40				475.40	475.40		None
Other Expenses	351.00		100.20		451.20	450.52		.68
Assessors' Department:								
Salary of Chairman	3,100.00				3,100.00	3,100.00		None
Salaries of Board Members	1,790.00				1,790.00	1,790.00		None

GENERAL GOVERNMENT (Cont.)	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Assessors' Department (Cont.)								
Clerk and Assistant's Salary	\$ 1,925.00				1,925.00	1,691.81		233.19
Additional Clerk Hire	950.00				950.00	946.40		3.60
Office Supplies and Expense	150.00				150.00	147.01		2.99
Printing and Advertising	250.00		35.00		285.00	284.94		.06
Transportation and Expenses	350.00				350.00	342.17		7.83
Other Expenses	400.00				400.00	310.78		89.22
Survey and Maps of the Town	7,100.00				7,100.00	1,950.00		5,150.00
Town Clerk's Department:								
Town Clerk's Salary	490.00				490.00	490.00		None
Clerk Hire	15.00				15.00	None		15.00
Fees	375.00				375.00	375.00		None
Other Expenses	87.95				87.95	87.64		.31
Law Department:								
Town Counsel's Salary	355.00			72.50	427.50	414.68		12.82
Land Transactions	250.00				250.00	100.00		150.00
Settlement of Claims and Suits								
against the Town	400.00	46.35			446.35	250.10		196.25
Prosecution and Defense of Lawsuits	500.00		340.97		840.97	840.97		None
Settlement of Accident Case Involving								
Personal Injuries								
Elections	2,250.00		700.00	2,700.00	2,700.00	2,700.00		None
Registration of Voters:								
Salaries of Registrars (3)	354.00				354.00	354.00		None
Salaries of Registrars,—								
Special Election Work	162.00				162.00	162.00		None
Salaries of Ass't. Registrars	567.75				567.75	567.75		None

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
GENERAL GOVERNMENT (Cont.)								
Registration of Voters (Cont.)					235.00	235.00		None
Salary of the Clerk	235.00					235.00		None
Additional Clerk Hire	125.00				125.00	85.10		39.90
Miscellaneous Expense	265.00				307.45	307.45		None
Printing "Men and Women" Book	150.00		42.45		150.00	140.50		9.50
Finance Committee	75.00				75.00	56.25		18.75
Planning Board	150.00				150.00	148.35		1.65
Salaries & Wage Committee			24.51		24.51	24.51		None
Zoning Appeal Board	225.00		50.00		275.00	249.61		25.39
Public Buildings:								
Janitors' Salaries	3,564.00				3,564.00	3,564.00		None
Fuel, Light and Water	3,000.00				3,000.00	2,957.24		42.76
New Heating Plant, N.T.H.	2,500.00		417.00		2,917.00	27.00		2,890.00
Repairs, Equipment & Misc. Expenses	2,500.00				2,500.00	1,349.79		1,150.21
Bid Bond Deposit	None	1,250.00			1,250.00	750.00		500.00
Total General Government	\$ 50,475.10	\$ 1,296.35	\$ 1,977.96	\$ 2,772.50	\$ 56,521.91	\$ 45,544.56	None	\$ 10,977.35

PROTECTION OF PERSONS AND PROPERTY:

Police Department:					3,945.00	3,945.00		None
Chief's Salary	3,945.00							None
Patrolmen's Salaries (4)	15,307.00				15,307.00	15,264.38		42.62
Traffic Officers	3,407.84				3,407.84	3,312.27		95.57
Substitute Officers	4,500.80				4,500.80	3,742.67		758.13
Special Events Officers	441.88				441.88	420.11		21.77

PROTECTION OF PERSONS & PROP. (Cont.)

Police Dept. (Cont.)

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Clerk's Salary	709.80				709.80	709.80		None
Telephone Operators	273.75				273.75	273.75		None
Auto Maintenance & Repairs	800.00		2.61		802.61	802.61		None
Gasoline	1,650.00		340.00		1,990.00	1,967.79		22.21
Telephone Service	700.00				700.00	645.98		54.02
Radio Service	275.00				275.00	255.28		19.72
Other Expenses	650.00				650.00	543.65		106.35
Two Automobiles	914.00				914.00	914.00		None

Fire Department:

Salaries of Fire Engineers	500.00				500.00	500.00		None
Salaries of District Chiefs (5)	1,115.00				1,115.00	1,105.72		9.28
Salaries of Captains (5)	190.00				190.00	190.00		None
Salaries of Lieutenants	185.00				185.00	185.00		None
Salaries of Janitors (3)	405.00				405.00	405.00		None
Salaries of Regular Firemen	22,011.00				22,011.00	21,973.59		37.41
Substitutes	1,616.94				1,616.94	980.91		636.03
Call Men Yearly	1,284.00				1,284.00	1,241.20		42.80
Labor at Fires	2,000.00				2,000.00	1,858.02		141.98
Fire Alarm System	750.00				750.00	628.88		121.12
Rent for North Section Quarters	870.00				870.00	870.00		None
Fuel, Light, Water, Telephone	2,000.00		45.00		2,045.00	2,039.10		5.90
Repairs and Maintenance	2,000.00				2,000.00	1,969.74		30.26
New Hose	1,850.00				1,850.00	1,820.00		30.00
New Equipment for Men	800.00				800.00	796.03		3.97
Miscellaneous Expenses	100.00				100.00	94.02		5.98

ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
PROTECTION OF PERSONS & PROP. (Cont.)								
Fire Dept. (Cont.)								
Outlays	3,335.00				3,335.00	3,277.55		57.45
Extension of Water Main and Inst. of Hydrant at No. Chelmsford	5,000.00				5,000.00	4,999.51		.49
Revision of Plans for Chelmsford Center Fire House	50.00				50.00	50.00		None
Deposits & Expenditures for Center Fire House Plans		305.00			305.00	280.00		25.00
Drawing of Plans, Supervision, Construction and originally equipping a Fire Sta.		60,000.00		20,000.00	80,000.00	43,227.80		36,772.20
Hydrant Service:								
Chelmsford Water District	6,500.00				6,500.00	6,500.00		None
North Chelmsford Water District	4,500.00				4,500.00	4,500.00		None
East Chelmsford Water District	4,300.00				4,300.00	4,300.00		None
South Chelmsford Water District	2,500.00				2,500.00	2,500.00		None
Forest Fire Department:								
Salary of Warden	590.00				590.00	590.00		None
Labor at Fires	800.00		350.00		1,150.00	1,103.30		46.70
Repairs and Maintenance	440.00				440.00	361.89		78.11
Gasoline and Oil	60.00				60.00	42.00		18.00
Other Expenses	90.00				90.00	79.12		10.88
Outlays	433.00				433.00	423.00		10.00

PROTECTION OF PERSONS & PROP. (Cont.)

Moth Department:	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Supt's Salary	268.00				268.00	268.00		None
Labor	700.00				700.00	631.30		68.70
Expenses	1,150.00		400.90		1,550.00	1,141.82		408.18
Tree Warden								
Labor	500.00		73.50	300.00	873.50	873.14		.36
Expenses	500.00		132.25	200.00	832.25	820.25		12.00
Dutch Elm Control:								
Labor	700.00				700.00	387.04		312.96
Expenses	300.00				300.00	270.00		30.00
Poison Ivy Control:								
Wages	150.00				150.00	141.60		8.40
Expenses	400.00				400.00	345.00		55.00
Building Inspector:								
Salary	900.00				900.00	900.00		None
Expenses	100.00				100.00	93.30		6.70
Sealer of Weights & Measures:								
Salary	268.00				268.00	268.00		None
Expenses	25.00				25.00	None		25.00
Dog Officer:								
Salary	300.00				300.00	300.00		None
Fees	150.00				150.00	106.00		44.00
Total Protection of Persons and Property	\$106,261.01	\$ 60,305.00	\$ 1,343.36	\$ 20,500.00	\$188,409.37	\$148,234.12	None	\$ 40,175.25

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

HEALTH AND SANITATION:	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Health Department:								
Chairman's Salary	295.00				295.00	295.00		None
Salaries of Board Members	525.00				525.00	525.00		None
Sanitarian's Salary	3,235.00				3,235.00	3,188.73		46.27
School Nurse's Salary	2,675.00				2,675.00	2,674.88		.12
Meat Inspector's Fees	1,300.00				1,300.00	1,175.00		125.00
Plumbing Inspection Fees	1,200.00				1,200.00	963.50		236.50
Plumbing Insp. Transp.	300.00				300.00	233.00		67.00
Physicians' Salaries (2)	235.00				235.00	235.00		None
Animal Inspector's Salary	295.00				295.00	241.95		53.05
Animal Inspector's Expense			15.09		15.09	15.09		None
Quarantine & Contagious Diseases	1,050.00				1,050.00	811.00		239.00
Vaccine Treatment	300.00				300.00	55.99		244.01
Transportation for Sanitarian & School Nurse	750.00				777.91	777.91		None
Care of Premature Children	500.00			27.91	500.00	None		500.00
Care of Dumps	2,500.00			26.36	2,526.36	2,526.36		None
Collection of Garbage	4,750.00				4,750.00	4,750.00		None
Animal Disposal	300.00				300.00	282.00		18.00
Outlays	1,075.00				1,075.00	546.10		528.90
Other Expenses	605.00			15.00	620.00	617.20		2.80
Total Health & Sanitation	\$ 21,890.00	None	\$ 84.36	None	\$ 21,974.36	\$ 19,913.71	None	\$ 2,060.65

HIGHWAY DEPARTMENT:

	Appropriations	Refunds and Receipts	Finance Committee & Transfers Reserve Fund	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Superintendent's Salary	4,133.00				4,133.00	4,133.00		None
Clerk's Salary	1,925.00				1,925.00	1,925.00		None
Overhead:								
Gasoline & Oil for Equipment	3,000.00		150.00		3,150.00	3,086.34		63.66
Fuel, Light and Water	400.00				400.00	348.59		51.41
Telephone Service & Office Expense	300.00		65.00		365.00	346.52		18.48
Street Signs	400.00				400.00	182.98		217.02
Miscellaneous Expenses	100.00				100.00	70.27		29.73
Highways, Bridges and Drainage:								
Materials	15,000.00				15,000.00	14,999.23		.77
Misc. Equip. & Small Tools	1,000.00		75.00		1,075.00	1,073.62		1.38
Machinery Hire, Town Owned	3,000.00				3,000.00	3,000.00		None
Machinery Hire, Other	2,000.00				2,000.00	1,931.09		68.91
Labor	40,000.00				40,000.00	39,331.58		668.42
Repairs to Highway Garage	500.00				500.00	78.96		421.04
Machinery Account, Repairs	3,000.00		1,000.00		4,000.00	3,999.16		.84
Machinery Acc't. Mech. Wages	3,550.00				3,550.00	3,426.90		123.10
Snow and Ice Removal	23,284.58		1,000.00		24,284.58	21,554.45		2,730.13
Sidewalks, Construction & Maintenance	3,000.00				3,000.00	2,762.50		237.50
Construction & Reconstruction:								
Highways, Bridges, Drainage	10,000.00		800.00		10,800.00	10,685.59		114.41
Chapter 90, Maintenance	8,000.00				8,000.00	5,999.66	2,000.00	.34
Chap. 90, Groton Road, Const.	20,000.00				20,000.00	1,457.14		18,542.86
Chap. 90, Concord Rd. Const.	11,591.45				11,591.45	4,591.43		7,000.02
Chap. 90, Specific Repairs on Billerica Road	1,500.00		500.00		2,000.00	1,999.68		.32
Purchase of an End Loader				4,000.00	4,000.00	3,991.17		8.83

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee & Transfers Reserve Fund from other Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
HIGHWAY DEPARTMENT (Cont.)								
Purchase of a Chain Saw				300.00	300.00	292.00		8.00
Purchase of Two New Trucks			171.50	4,876.50	4,876.50	4,866.21		10.29
Purchase of a New Adding Machine					171.50	171.50		None
Reconstruction of Tobin Ave.	194.45				194.45	None		194.45
Reconstruction of Priscilla Ave.	295.11				295.11	50.93		244.18
Reconstruction of Clinton Ave.	114.62				114.62	None		114.62
Reconstruction of Field St.	200.00				200.00	105.68		94.32
Reconstruction of Cedar St., Ext.	500.00				500.00	389.81		110.19
Reconstruction of Brentwood Rd.	800.00				800.00	None		800.00
Survey & Plan of Birch St.					150.00	None		150.00
Reconstruction of Leon St. & a portion of Merilda Ave.	350.00				350.00	182.31		167.69
Reconstruction of Miner Ave.	300.00				300.00	297.23		2.77
Road Machinery Fund	12,251.20	8,171.45		192.07	20,614.72		7,176.50	13,438.22
Total of Highway Department	\$170,689.41	\$ 8,171.45	\$ 1,621.50	\$ 11,658.57	\$192,140.93	\$137,330.53	\$ 9,176.50	\$ 45,633.90
Street Lighting	\$ 12,800.00				12,800.00	12,791.37		8.63
CHARITIES:								
Public Welfare Department:								
Salary of Chairman	190.00				190.00	190.00		None
Salary of Board Members	320.00				320.00	320.00		None
Agent's Salary	2,700.00				2,700.00	2,700.00		None

CHARITIES (Cont.)

Public Welfare Department: (Cont.)

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Salary of Clerk No. 1	1,860.00				1,860.00	1,753.16		106.84
Salary of Clerk No. 2	1,860.00				1,860.00	1,397.29		462.71
Cash Grants	8,500.00	15.80			8,515.80	4,903.70	500.00	3,112.10
Material Grants & Burials	4,500.00	40.00			4,540.00	1,443.02		3,096.98
State Institutions	1,500.00				1,500.00	419.44		1,080.56
Relief to Other Cities and Towns	4,500.00				4,500.00	3,722.13		777.87
Disability Assistance:								
Cash Grants	10,000.00	607.84			10,607.84	7,512.78		3,095.06
Material Grants & Burials	7,000.00	165.30			7,165.30	4,153.73		3,011.57
State Institutions	3,000.00				3,000.00	1,477.01		1,522.99
Aid to Dependent Children:								
Cash Grants	28,000.00	53.80			28,053.80	22,407.36		5,646.44
Old Age Assistance Department:								
Cash Grants	125,000.00	266.45	500.00		125,766.45	122,537.06		3,229.39
Relief of Other Cities and Towns	3,000.00				3,000.00	2,417.87		582.13
Old Age Recoveries	1,615.00	1,076.51			2,691.51		1,615.00	1,076.51
Federal Grant, Dis. Ass't. Administration.....		443.38			443.38	13.03		430.35
Federal Grant, Dis. Ass't. Relief		5,046.90			5,046.90	3,863.93		1,182.97
Federal Grant, A. D. C. Administration	1,918.21	1,067.12			2,985.33	380.88		2,604.45
Federal Grant, A. D. C. Relief	577.35	14,770.98			15,348.33	13,851.64		1,496.69
Federal Grant, O. A. A. Administration	3,146.96	4,074.91			7,221.87	5,899.25		1,322.62
Federal Grant, O. A. A. Relief	14,875.93	85,947.74		725.79	101,549.46	95,626.34		5,923.12
Total Charities	\$224,063.45	\$113,576.73	\$	1,225.79	\$338,865.97	\$296,989.62	\$	2,115.00
								\$ 39,761.35

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Veterans' Benefits:								
Salary of Veterans' Agent	705.00				705.00	705.00		None
Expenses	100.00				100.00	74.23		25.77
Benefits Paid	12,000.00	35.00			12,035.00	10,110.00		1,925.00
Veterans' Benefits—Refund	39.00				39.00		39.00	None
Total of Veterans' Benefits	\$ 12,844.00	\$ 35.00	\$	\$	\$ 12,879.00	\$ 10,889.23	\$ 39.00	\$ 1,950.77

SCHOOL DEPARTMENT:

Superintendent's Salary	5,350.00				5,350.00	5,350.00		None
Secretary's Salary	1,950.00				1,950.00	1,950.00		None
Teachers' Salaries	196,000.00				196,000.00	194,096.13		1,903.87
Janitors' Salaries	23,300.00				23,300.00	21,713.80	765.00	821.20
Physicians' Salaries	600.00				600.00	600.00		None
Attendance Officer's Salary	75.00				75.00	75.00		None
Retirement Payments	85.00				85.00	83.75		1.25
Administration	2,000.00				2,000.00	1,991.24		8.76
Educational Supplies & Services	13,000.00				13,000.00	12,990.41		9.59
Fuel, Light and Water	14,000.00				14,000.00	10,951.59		3,048.41
Repairs	13,000.00				13,000.00	12,870.95		129.05
Janitors' & Nurse's Supplies	2,750.00				2,750.00	2,499.09		250.91
New & Replacement of Equipment	5,000.00				5,000.00	4,982.94		17.06
Playgrounds	500.00				500.00	474.03		25.97

SCHOOL DEPARTMENT (Cont.)	Appropriations	Refunds and Receipts	Finance Committee & Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Transportation	31,000.00			765.00	31,765.00	31,764.45		.55
Athletic Program	1,142.71	4,320.89			5,463.60	4,765.28		698.32
Vocational School	3,992.55	1,857.45			5,850.00	4,463.26		1,386.74
Purchase of Additional Land for New Grade School at North Chelmsford	2,000.00			1,000.00	3,000.00			3,000.00
Plans & Specifications for New Grade School at North Chelmsford	328.68				328.68	71.70		256.98
Construction, Equipping & Furnishing of Elementary School Building at No. Ch. Further Study & securing of Plans & Costs for Const. of addition to Elementary &/or a six-year High School	20,000.00	580,000.00			600,000.00	414,885.38		185,114.62
School Lunch Program	4,401.33				4,401.33	1,220.40		3,180.93
Cost of Professional Services, Equipment & Materials to set up a system of check- ing & Recording receipts and expendi- tures of the School Lunch Program	142.84	27,633.97			27,776.81	27,210.00		566.81
Settlement of Land Damage claims for land for prop. Elem. School at Chelms- ford Center	200.00				200.00	200.00		None
Total for School Department	\$340,818.11	\$613,812.31	\$ None	\$ 7,065.00	\$961,695.42	\$755,209.40	\$ 765.00	\$205,721.02

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee & Transfers Reserve Fund from other Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
LIBRARY DEPARTMENT:								
Librarians' Salaries	1,984.00				1,984.00	1,984.00		None
Assistants' Salaries	1,100.00				1,100.00	1,060.23		39.77
Janitors' Salaries	400.00				400.00	392.87		7.13
Repairs & Maintenance of Buildings	750.00				750.00	230.36	500.00	19.64
Fuel, Light and Water	1,000.00		80.00		1,080.00	1,073.28		6.72
Books and Periodicals	1,600.00				1,600.00	1,600.00		None
Other Expenses	616.00				616.00	612.91		3.09
Outlays—New Equipment	1,380.00			1,150.00	2,530.00	178.50		2,351.50
Total of Library Department	\$ 8,830.00	None	\$ 80.00	\$ 1,150.00	\$ 10,060.00	\$ 7,132.15	\$ 500.00	\$ 2,427.85

RECREATION AND UNCLASSIFIED:

Park Department:								
Labor	1,800.00				1,800.00	1,797.14		2.86
Expenses	555.50				555.50	549.21		6.29
Outlays—New Equipment	325.00				325.00	317.08		7.92
Varney Playground:								
Labor	500.00				500.00	383.50		116.50
Curbing	300.00				300.00	300.00		None
Other Expenses	375.00				375.00	103.14		271.86
Edwards Memorial Beach:								
Labor	635.00				635.00	520.00		115.00
Other Expenses	220.00				220.00	None		220.00
Town & Finance Comm. Reports	3,200.00				3,200.00	2,026.40		1,173.60

RECREATION AND UNCLASSIFIED (Cont.)	Appropriations	Refunds and Receipts	Finance Committee & Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Memorial Day	750.00				750.00	698.83		51.17
Town Clock	150.00		225.00		375.00	151.46		223.54
Rental of Quarters for Am. Legion Post 212 ..	360.00				360.00	360.00		None
Civilian Defense Expenses	2,316.51				2,316.51	1,274.01		1,042.50
Workmen's Compensation—Claims for personal injuries	3,000.00				3,000.00	2,756.00		244.00
Maintenance of the Honor Roll	25.00				25.00	21.50		3.50
Constable	50.00				50.00	42.00		8.00
Unpaid Bills of Previous Years	1,074.66			314.73	1,389.39	1,389.39		None
Microfilming of certain Town Records	1,500.00				1,500.00	57.75		1,442.25
Insurance Department:								
Firemen—Accident	270.00				270.00	268.55		1.45
Auto—Public Liability, Property Damage, Fire & Theft	2,942.00		234.44		3,176.44	2,669.32		507.12
Property, Fire Insurance, Public Liability & Property Damage	5,713.57		1,633.48		7,347.05	7,347.05		None
Bonds, (Not Town Clerk, Treasurer & Tax Collector)	696.98				696.98	696.98		None
Burglary Insurance for the School Dept. Boiler Insurance for two Town Halls			168.75		168.75	168.75		None
Boiler Insurance for School Department....	600.00		154.52		754.52	154.52		None
Boiler Insurance for Library Department			88.40		88.40	88.40		None
Workmen's Compensation	3,300.00		847.74		4,147.74	4,147.74		None
Defense of Tax Abatement Cases	675.00				675.00	None		675.00
Total Recreation & Unclassified	\$ 31,334.22	None	\$ 3,352.33	\$ 314.73	\$ 35,001.28	\$ 28,735.72	None	\$ 6,265.56

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
CEMETERY DEPARTMENT								
Commissioner, Salary of Secretary	55.00				55.00	55.00		None
Commissioners, Salaries of Board Members	80.00				80.00	80.00		None
Labor—Superintendent	1,750.00				1,750.00	1,749.12		.88
Labor—General	2,750.00				2,750.00	2,744.01		5.99
Labor—Others	500.00				500.00	200.48		299.52
Checking Records	250.00				250.00	250.00		None
Interments	1,500.00				1,500.00	1,202.22		297.78
Purchase of Power Mower				426.00	426.00	416.48		9.52
Repairs to Historic Headstones	150.00				150.00	146.00		4.00
Extension of Grave Lots	1,250.00				1,250.00	789.00	461.00	None
Heart Pond Pipe Extension	85.00				85.00	None		85.00
Other Expenses	1,823.00				1,823.00	1,779.47		43.53
Outlays—New Equipment	170.00		11.18	35.00	216.18	213.04		3.14
Cemeteries—Town Clerk:								
Salary	250.00				250.00	250.00		None
Clerk Hire	300.00				300.00	29.58		270.42
Other Expenses	50.00				50.00	2.50		47.50
Total of Cemetery Department	\$ 10,963.00	None	\$ 11.18	\$ 461.00	\$ 11,435.18	\$ 9,906.90	\$ 461.00	\$ 1,067.28

DEBT AND INTEREST:	Appropriations	Refunds and Receipts	Finance Committee & Transfers Reserve fund from other Accounts	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Debt:								
Fire Truck Loan	5,000.00				5,000.00	5,000.00		None
Anticipation of Revenue Loan		200,000.00			200,000.00	200,000.00		None
Interest:								
Fire Truck Loan	25.00				25.00	25.00		None
No. Chelmsford School Loan	6,525.00				6,525.00	4,930.00		1,595.00
Anticipation of Revenue Loan	1,000.00				1,000.00	879.69		120.31
Temporary Loan issued in Antic. of Reim. Chap. 90, Maint. & New Construction	27,000.00	25,000.00			52,000.00	27,000.00		25,000.00
Totals Maturing Debt and Interest	\$ 39,550.00	\$ 225,000.00	\$	\$	\$ 264,550.00	\$ 237,834.69	\$	\$ 26,715.31

AGENCY, TRUST & INVESTMENT:

Middlesex County San. Maint.	7,601.93				7,601.93	5,107.89		2,494.04
State Parks & Reservations	1,430.36				1,430.36	1,430.36		None
State Audit of Municipal Accounts	1,271.03				1,271.03	1,271.03		None
Stabilization Fund Invested				30,000.00	30,000.00	30,000.00		None
County Tax	24,415.43				24,415.43	20,869.92		3,545.51
Over & Short-Treas. & Coll.83			.10	.93	None		.93
Refunds		8,172.61			8,172.61	8,172.61		None
County, Dog Licenses	10.80	2,446.40			2,457.20	2,444.00		13.20
State Beverage Permits		10.00			10.00	10.00		None
State Sunday Enter. Licenses		496.00			496.00	496.00		None
Withholding Tax		45,763.39			45,763.39	45,763.39		None
Tallings & Surplus Revenue	288.20				288.20	13.05		275.15
Cemetery Perpetual Care Requests		2,950.00			2,950.00	2,950.00		None
Perpetual Care Interest		1,181.50			1,181.50	None		1,181.50

ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
AGENCY, TRUST & INVESTMENT (Cont.)	47.50				47.50	None		47.50
Veterans' Emergency Fund								
Middlesex County Retirement System,								
Pension Fund	4,537.87				4,537.87	4,537.87		None
Blue Cross-Blue Shield Ded.		2,067.35			2,067.35	2,058.25		9.10
Middlesex County Retirement Fund Ded.		7,560.88			7,560.88	7,560.88		None
Gift from S. B. McFarlin Est	100.00				100.00	None		100.00
Total Agency, Trust and Investment	\$ 39,703.95	\$ 70,648.23	\$ 30,000.00	\$ 140,352.18	\$ 132,685.25	\$ 7,666.93		\$ 7,666.93

RECAPITULATION:

General Government	\$ 50,475.10	\$ 1,296.35	\$ 1,977.96	\$ 2,772.50	\$ 56,521.91	\$ 45,544.56	None	\$ 10,977.35
Protection of Persons and Property	106,261.01	60,305.00	1,343.36	20,500.00	188,409.37	148,234.12	None	40,175.25
Health and Sanitation	21,890.00	None	84.36	None	21,974.36	19,913.71	None	2,060.65
Highway Department	170,689.41	8,171.45	1,621.50	11,658.57	192,140.93	137,330.53	9,176.50	45,633.90
Street Lighting	12,800.00	None	None	None	12,800.00	12,791.37	None	8.63
Welfare, ADC and OAA Depts.	224,063.45	113,576.73	None	1,225.79	338,865.97	296,989.62	2,115.00	39,761.35
Veterans' Benefits	12,844.00	35.00	None	None	12,879.00	10,889.23	39.00	1,990.77
School Department	340,818.11	613,812.31	None	7,065.00	961,695.42	755,209.40	765.00	205,721.02
Library Department	8,830.00	None	80.00	1,150.00	10,060.00	7,132.15	500.00	2,427.85
Recreation and Unclassified	31,334.22	None	3,352.33	314.73	35,001.28	28,735.72	None	6,265.56
Cemetery Department	10,963.00	None	11.18	461.00	11,435.18	9,906.90	461.00	1,067.28
Interest and Debt	39,550.00	225,000.00	None	None	264,550.00	237,834.69	None	26,715.31
Agency, Trust and Investment	39,703.95	70,648.23	None	30,000.00	140,352.18	132,685.25	None	7,666.93
Grand Totals	\$1,070,222.25	\$1,092,845.07	\$ 8,470.69	\$ 75,147.50	\$ 2,246,685.60	\$ 1,843,197.25	\$ 13,056.50	\$ 390,431.85

APPROPRIATIONS:	Appropriations	Refunds and Receipts	Finance Committee & Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Totals Forwarded:	\$1,070,222.25	\$1,092,845.07	\$ 8,470.69	\$ 75,147.59	\$2,246,085.60	\$1,843,197.25	\$13,056.50	\$390,431.85

Balances from 1951 Accounts 105,562.88
(Less Overestimates)

Town Meeting Appropriations less sum of \$5,000.00 for Finance Committee Reserve Fund raised by Taxation during 1952 and reflected on Assessors Recapitulation Sheet State & County Charges raised by Taxation during 1952 by Assessors 34,255.20
State & County Charges to be raised by Taxation during 1953 by Assessors 463.55
State & County Shares of Chapter 90, Maintenance & New Construction for 1952 and to be reimbursed to Town 25,000.00
Other Account Balances forwarded from 1951 Accounts 10.80

\$1,070,222.25

Grants from Federal Government \$110,720.07
Loans Received 865,000.00
Payroll Deductions Received 55,391.62
Dog Tax Receipts from County 1,857.45
License Fees to be transmitted to State and County 2,952.40

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropriations	Refunds and Receipts	Finance Committee Reserve Fund Transfers	Adjustments & Transfers from other Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Perpetuel Care Bequests & Interest		4,131.50						
Refunds		10,034.11						
Additions to the Machinery Fund ..		8,171.45						
Bid Bond Deposits		1,250.00						
School Lunch & Athletic Program Receipts		31,954.86						
Old Age Assistance Recoveries		1,076.51						
Deposits for Fire House Plans		305.00						
Over & Short, Treasurer's Dept.10						
		<u>\$1,092,845.07</u>						

Transfers from the Finance Committee Reserve Fund per authorizations approved and on file \$ 8,470.59

Interdepartmental Transfers by Special Town Meeting Vote	\$ 4,226.00
Transfers from Excess & Deficiency Account by Town Meeting Vote	62,827.23
Transfers from the Road Machinery Fund by Town Meeting Vote	7,176.50
Transfers to Old Age Assistance Recoveries by State Auditors	725.79
Adjustments to Road Machinery Fund	192.07
	<u>\$ 75,147.59</u>

Appropriations	Refunds and Receipts	Finance Committee & Transfers Reserve Fund from other Transfers Accounts	Adjustments & Transfers Accounts	Total Available for Expenditures	Expended on Warrants	Transfers to other Accounts	Balance
Total sum of Funds available for expenditure per Town Meeting Appropriations, Refunds, Receipts, State & County Assessments and Transfers.....							
				\$2,246,685.60			
Total sum disbursed on 103 Warrants from January 1, 1952 to December 31, 1952 as approved by the Board of Selectmen							
					\$1,843,197.25		
Total of Interdepartmental Transfers to Other Accounts by Special Town Meeting Vote							
						\$ 4,226.00	
Total of Votes at Annual Town Meeting to transfer from the Road Machinery Fund to the Highway Department, Purchase of End Loader, Chain Saw and Highway Trucks							
						7,176.50	
Audit Adjustments							
						1,654.00	
						<u>\$13,056.50</u>	
Balances forwarded to 1953 Accounts							
							\$334,968.32
Total Amount of Unused Balances from Appropriation Accounts refunded to the Finance Committee Reserve Fund, then to Overlay Reserve							
							493.43
Total Amount of Unused Appropriation Accounts closed out to Revenue 1952, then to Excess & Deficiency							
							54,970.10
							<u>\$390,431.85</u>

BALANCE SHEET, DECEMBER 31, 1952

GENERAL ACCOUNTS

ASSETS		LIABILITIES AND RESERVES	
Cash:		Reserve for School Athletic Program	\$ 100.00
General	\$577,747.28	Revenue Reserved until Collected:	
Petty Cash:		Motor Vehicle Excise Taxes	\$ 4,334.78
Treasurer	\$ 50.00	Tax Titles and Tax Possessions	353.16
Collector's Clerk	50.00	Departmental	7,880.54
School Athletic Program			\$ 12,568.48
Change Fund ..	100.00	Taxes to be Refunded	91.01
	200.00	Overlay Reserve—Surplus	4,707.74
	\$577,947.28	Temporary Loan Issued in Anticipation of Reim-	
Accounts Receivable:		bursement of Chapter 90 Maintenance and	
Taxes:		New Construction for the year 1952	25,000.00
Levy of 1952 Poll	\$ 6.00	County Tax 1952—Overestimate	3,545.51
Levy of 1952 Personal	298.37	Town's Allotment of cost of Maintenance of	
Levy of 1952 Real Estate	9,190.02	Middlesex County Tuberculosis Hospital—	
	\$ 9,494.39	Overestimate	2,494.04
Motor Vehicle Excise Taxes:		Sale of Town Property	3,162.62
Levy of 1952	\$ 4,334.78	Sale of Cemetery Lots and Graves	3,121.50
		Dog License Fees (Due County)	13.20
Departmental:		Tailings—Outstanding Checks Taken In	276.90
Selectmen's Department	\$ 146.00	Treasurer and Collector—Over and Short93
Public Buildings, Town Halls	20.50	Premium on Loans:	
Health Department	745.50	North Chelmsford Elementary	
Highway Department	163.13	School Loan	\$ 2,436.00
		Chelmsford Center Firehouse	
		Building Loan	186.00
			\$ 2,622.00

Welfare Department	247.00	Assessors' Dept., Survey and Maps of the Town	5,150.00
Disability Assistance Dept.	337.96	Public Buildings Dept., North Town Hall	
Aid to Dependent Children Dept.	3,668.38	Heating Plants	2,890.00
Old Age Assistance Department,		Bid Bond Deposits for North Town Hall	
Other Cities and Towns	9.80	Heating Plants	500.00
Veterans' Benefits Department	1,392.36	Drawing of Plans, Supervision and Construction	
School Department	372.31	and Originally Equipping a Fire Station	36,772.20
Cemetery Department	777.60	Deposits Received for Plans for New Fire Sta.	25.00
		Moth Department, Expenses	400.00
	\$ 7,880.54	Chapter 90, Groton Road, New Construction...	18,542.86
State Aid to Highways	\$ 12,271.43	Chapter 90, Concord Road, New Construction	6,000.00
County Aid to Highways	6,135.72	Highway Dept., Survey and Plan of Birch Street	150.00
		Reconstruction of Tobin Avenue	194.45
	\$ 18,407.15	Reconstruction of Priscilla Avenue	244.18
Tax Titles	\$ 56.75	Reconstruction of Clinton Avenue	114.62
Tax Possessions	\$ 296.41	Reconstruction of Field Street	94.32
Overlay 1941	240.08	Reconstruction of Cedar Street Extension	110.19
Overlay 1942	165.00	Reconstruction of Brentwood Road	800.00
Overlay 1952	682.84	Reconstruction of Leon St. & portion of	
State Parks and Reservations 1952—		Merilda Avenue	167.69
Underestimate	103.38	Road Machinery Fund	13,438.22
State Audit of Municipal Accounts 1952—		Federal Grant, Disability Asst. Administration	430.35
Underestimate	\$ 360.17	Federal Grant, Disability Assistance, Relief ...	1,182.97
		Federal Grant, Aid to Dependent Children, Ad.	2,604.45
		Federal Grant, Aid to Dependent Children,	
		Relief	1,496.69
		Federal Grant, Old Age Assistance, Adm.	1,322.62
		Federal Grant, Old Age Assistance, Relief	5,923.12

Withholding Tax Deductions	245.30	Old Age Assistance Recoveries	1,076.51
Middlesex County Retirement System Deduct.	102.01	School Lunch Program	566.81
		School Athletic Program	698.32
		Settlement of Land Damage Claim for New Elementary School at North Chelmsford	3,000.00
		Plans and Specifications for New Elementary School at North Chelmsford	256.98
		Construction, Equipping & Furnishing an Ele- mentary School Building at No. Chelmsford	185,114.62
		Further Study & Securing of Plans for Con- struction or Addition to Elementary and/or High Schools	3,180.93
		Settlement of Land Damage Claims for Land taken by Eminent Domain for Proposed Ele- mentary School at Chelmsford Center	5,300.00
		Library Dept., Outlays—New Heating Plant...	2,351.50
		Microfilming of Certain Town Records	1,442.25
		Civil Defense Expenses	1,042.50
		Town Clock Expenses—Major Repairs	223.54
		Defense of Tax Abatement Cases	675.00
		Blue Shield & Blue Cross Deductions	9.10
		Susan B. McFarlin Estate Gift to School Dept.	100.00
		Veterans' Emergency Fund	47.50
		Excess and Deficiency	258,972.66
Total Assets	<u>\$620,316.08</u>	Total Liabilities and Reserves	<u>\$620,316.08</u>

DEBT ACCOUNTS

December 31, 1952

Net Funded or Fixed Debt:		
Inside Debt Limit:		
General	\$160,000.00	
Serial Loans:		
Inside Debt Limit:		
General:		
New Elementary School at North		
Chelmsford		\$100,000.00
Chelmsford Center Fire House		60,000.00
Total Inside Debt Limit		<u>\$160,000.00</u>
Outside Debt Limit:		
General	\$480,000.00	
Total Outside Debt Limit		<u>\$480,000.00</u>
Total Debt:		<u><u>\$640,000.00</u></u>
Outside Debt Limit:		
General:		
New Elementary School at North		
Chelmsford		\$180,000.00
Total Debt		<u><u>\$640,000.00</u></u>

Principal Payments of Town Debt to be raised annually by Taxation

Year	Interest Rate	Purpose of Loan	Principal Inside Debt Limit	Payments Outside Debt Limit	Total Principal Payments	Total for Year
1953	1.70%	North School	\$ 5,000.00	\$ 25,000.00	\$ 30,000.00	\$ 35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1954	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1955	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1956	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1957	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1958	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1959	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1960	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1961	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1962	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1963	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00
"	2.10%	Firehouse	5,000.00	None	5,000.00	
1964	1.70%	North School	5,000.00	25,000.00	30,000.00	35,000.00

Year	Interest Rate	Purpose of Loan	Principal Inside Debt Limit	Payments Outside Debt Limit	Total Principal Payments	Total for Year
"	2.10%	Firehouse	5,000.00	None	5,000.00	35,000.00
1965	1.70%	North School	5,000.00	25,000.00	30,000.00	30,000.00
1966	1.70%	North School	5,000.00	25,000.00	30,000.00	30,000.00
1967	1.70%	North School	5,000.00	25,000.00	30,000.00	30,000.00
1968	1.70%	North School	5,000.00	25,000.00	30,000.00	30,000.00
1969	1.70%	North School	5,000.00	25,000.00	30,000.00	30,000.00
1970	1.70%	North School	5,000.00	25,000.00	30,000.00	30,000.00
1971	1.70%	North School	5,000.00	15,000.00	20,000.00	20,000.00
1972	1.70%	North School	5,000.00	15,000.00	20,000.00	20,000.00
Totals:			\$160,000.00	\$480,000.00	\$640,000.00	\$640,000.00

Interest Payments of Town Debt to be raised annually by Taxation

Year	Interest Rate	Purpose of Loan	Interest Inside Debt Limit	Payments Outside Debt Limit	Total Interest Payments	Total for Year
1953	1.70%	North School	\$ 1,657.50	\$ 7,947.50	\$ 9,605.00	\$ 10,865.00
"	2.10%	Firehouse	1,260.00	None	1,260.00	
1954	1.70%	North School	1,572.50	7,522.50	9,095.00	
"	2.10%	Firehouse	1,155.00	None	1,155.00	
1955	1.70%	North School	1,487.50	7,102.50	8,590.00	10,250.00
"	2.10%	Firehouse	1,050.00	None	1,050.00	9,640.00
1956	1.70%	North School	1,402.50	6,677.50	8,080.00	
"	2.10%	Firehouse	945.00	None	945.00	9,025.00

Year	Interest Rate	Purpose of Loan	Interest Inside Debt Limit	Payments Outside Debt Limit	Total Interest Payments	Total for Year
1957	1.70%	North School	1,317.50	6,247.50	7,565.00	
"	2.10%	Firehouse	840.00	None	840.00	8,405.00
1958	1.70%	North School	1,232.50	5,822.50	7,055.00	
"	2.10%	Firehouse	735.00	None	735.00	7,790.00
1959	1.70%	North School	1,147.50	5,397.50	6,545.00	
"	2.10%	Firehouse	630.00	None	630.00	7,175.00
1960	1.70%	North School	1,062.50	4,972.50	6,035.00	
"	2.10%	Firehouse	525.00	None	525.00	6,560.00
1961	1.70%	North School	977.50	4,547.50	5,525.00	
"	2.10%	Firehouse	420.00	None	420.00	5,945.00
1962	1.70%	North School	892.50	4,122.50	5,015.00	
"	2.10%	Firehouse	315.00	None	315.00	5,330.00
1963	1.70%	North School	807.50	3,697.50	4,505.00	
"	2.10%	Firehouse	210.00	None	210.00	4,715.00
1964	1.70%	North School	722.50	3,272.50	3,995.00	
"	2.10%	Firehouse	105.00	None	105.00	4,100.00
1965	1.70%	North School	637.50	2,847.50	3,485.00	
1966	1.70%	North School	552.50	2,422.50	2,975.00	
1967	1.70%	North School	467.50	1,997.50	2,465.00	
1968	1.70%	North School	382.50	1,572.50	1,955.00	
1969	1.70%	North School	297.50	1,147.50	1,445.00	
1970	1.70%	North School	212.50	722.50	935.00	
1971	1.70%	North School	127.50	382.50	510.00	
1972	1.70%	North School	42.50	127.50	170.00	
Totals			\$ 25,190.00	\$ 78,550.00	\$103,740.00	\$103,740.00

TRUST AND INVESTMENT ACCOUNTS

TRUST AND INVESTMENT FUNDS

CASH AND SECURITIES

In Custody of Town Treasurer	\$ 79,247.68
In Custody of Library Trustees Treasurer	36,781.61
In Custody of Insurance Fund Commission Treasurer	39,067.91
In Custody of the Board of Selectmen	157.73
In Custody of Veterans' Emergency Fund Treasurer	3,114.98

NAME OF TRUST AND INVESTMENT FUND

Adams Emerson Cemetery Improvement Fund \$	213.09
Cemetery Perpetual Care Funds	48,584.59
Stabilization Fund	30,450.00
Joseph Warren, Adams Library Fund	1,065.93
Adams Emerson, Adams Library Fund	237.45
Selina G. Richardson, Adams Library Fund ...	330.65
Albert H. Davis, Adams Library Fund	360.96
Aaron George, Cemetery Care Fund	1,150.17
George Memorial Hall Fund	2,674.94
A. F. Adams, Care of Buildings & Grounds, Adams Library Fund	11,119.62
Mary B. Proctor, Adams Library Fund	11,163.12
Clement Fund, F. B. Edwards Estate, MacKay Library Fund	2,090.73
Charles W. Flint, MacKay Library Fund	1,508.55
Nathan B. Edwards, MacKay Library Fund	734.83
Victor E. Edwards, MacKay Library Fund	797.48
General Fund, MacKay Library Fund	3,547.18
Insurance Investment Fund	39,067.91
Emma Gay Varney Playground Fund	157.73
Veterans' Emergency Fund	3,114.98

\$158,369.91

\$158,369.91

TRUST FUNDS

Name of Fund	On Hand Dec. 31, 1951 \$	New Funds	Income \$	Payments	On Hand Dec. 31, 1952 \$
Joseph Warren, Adams Library Fund	1,044.94	None	20.99	None	1,065.93
Adams Emerson, Adams Library Fund	232.78	None	4.67	None	237.45
Selma G. Richardson, Library Fund	324.14	None	6.51	None	330.65
Albert H. Davis, Library Fund	350.38	None	10.58	None	360.96
Aaron George Cemetery Care Fund	1,127.52	None	22.65	None	1,150.17
George Memorial Hall Fund	2,622.24	None	52.70	None	2,674.94
A. F. Adams, Care of Buildings & Grounds	10,875.94	None	243.68	None	11,119.62
Adams Emerson, Cemetery Improvement Fund	208.91	None	4.18	None	213.09
Cemetery Perpetual Care Funds	44,584.81	2,950.00	1,049.78	None	48,584.59
Mary B. Proctor Library Fund	10,873.19	None	289.93	None	11,163.12
Emma Gay Varney Playground Fund	151.27	None	6.46	None	157.73
Insurance Investment Fund	38,001.22	None	1,066.69	None	39,067.91
Veterans' Emergency Fund	3,030.45	None	84.53	None	3,114.98
Clement Fund, Estate of F. B. Edwards, Library Fund	1,280.48	767.65	42.60	None	2,090.73
Charles W. Flint, Library Fund	1,478.84	None	29.71	None	1,508.55
Nathan B. Edwards, Library Fund	720.36	None	14.47	None	734.83
Victor E. Edwards, Library Fund	781.78	None	15.70	None	797.48
General Fund	359.51	3,083.63	104.04	None	3,547.18
Stabilization Fund	None	30,000.00	450.00	None	30,450.00
Totals:	\$118,048.76	\$ 36,801.28	\$ 3,519.87	None	\$158,369.91

ALFRED H. COBURN,
Town Accountant

WARRANT FOR ANNUAL TOWN MEETING**March 2, 1953 and March 9, 1953**

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To Robert McAndrew, Constable, or any suitable person of the Town of Chelmsford:

GREETING:

In the name of the Commonwealth aforesaid, you are hereby requested to notify and warn the legal voters of said Chelmsford to meet in their several polling places, viz:

- Precinct 1. Town Hall, Chelmsford Center
- Precinct 2. Town Hall, North Chelmsford
- Precinct 3. Fire House, West Chelmsford
- Precinct 4. School House, East Chelmsford
- Precinct 5. Liberty Hall, South Chelmsford
- Precinct 6. Westlands School House

On Monday, the second day of March, 1953, being the first Monday in said month, at 11 o'clock a. m., for the following purposes:

To bring in their votes for the following officers:

- One Selectmen for three years.
- One member of the Board of Public Welfare for three years.
- One member of the Board of Assessors for three years.
- One member of the School Committee for three years.
- One member of the Board of Health for three years.
- One Cemetery Commissioner for three years.
- One Park Commissioner for three years.

One Park Commissioner for two years, unexpired term.

Two Public Library Trustees for three years.

One Sinking Fund Commissioner for three years.

One member of the Planning Board for five years.

One member of the Planning Board for three years, unexpired term.

Constable for one year.

All on one ballot.

The polls will be open from 11 a.m. to 8 p.m. and to meet in the High School Auditorium at Chelmsford on the following Monday, the ninth day of March, 1953, at 7:30 o'clock in the evening, then and there to act upon the following articles, viz:

ARTICLE 1. To hear reports of Town Officers and Committees; or act in relation thereto.

ARTICLE 2. To raise and appropriate such sums of money as may be required to defray Town charges for the Calendar year 1953; or act in relation thereto.

ARTICLE 3. To see if the Town will authorize the Selectmen to act as its agent in any suit or suits which may arise during the current year, with authority to settle and adjust claims or demands for or against the Town; and to employ counsel whenever in their judgment it is necessary; or act in relation thereto.

ARTICLE 4. To see if the Town will authorize the Treasurer, with the approval of the Selectmen, to borrow money in anticipation of revenue of the current financial year; or act in relation thereto.

ARTICLE 5. To see if the Town will vote to raise and appropriate a sufficient sum of money with which to meet unpaid bills of previous years; or act in relation thereto.

ARTICLE 6. To see if the Town will raise and appropriate a certain sum of money to pay the Treasurer of the Middlesex County Retirement System, the said sum of money being the Town's share of the Pension and Expense Fund; or act in relation thereto.

ARTICLE 7. To see if the Town will vote to raise and appropriate or transfer from available funds a sum not exceeding Fifteen Thousand (\$15,000.00) Dollars to be used as a Reserve Fund at the discretion of the Finance Committee as provided in General Laws Chapter 40, Section 6; or act in relation thereto.

ARTICLE 8. To see if the Town will vote to authorize the Board of Assessors to use the sum of Forty Thousand (\$40,000.00) Dollars as free cash, said sum to be applied in determining the tax rate for the year 1953; or act in relation thereto.

ARTICLE 9. To see if the Town will vote to transfer from available funds a certain sum of money to the Stabilization Fund in accordance with Section 5 (b), Chapter 40 of the General Laws; or act in relation thereto.

ARTICLE 10. To see if the Town will vote to transfer from the Stabilization Fund a certain sum of money to make principal payments on the Maturing Debt; or act in relation thereto.

ARTICLE 11. To see if the Town will vote to adopt the following by-law; "A motion made at any adjourned Town Meeting for reconsideration or rescinding of any action taken at a previous meeting shall not be entertained or allowed by the Moderator"; or act in relation thereto.

ARTICLE 12. To see if the Town will accept the report of the Committee on Wages and Salaries; or act in relation thereto.

ARTICLE 13. To see if the Town will adopt a by-law fixing job classifications, pay schedules, and terms of employment, for persons in the service of the Town and authorizing the establishment of a Personnel Board to administer the said by-law; or act in relation thereto.

ARTICLE 14. To see if the Town will establish new rates of pay and terms of employment for certain Town employees and officials; or act in relation thereto.

ARTICLE 15. To see if the Town will vote to establish a laboratory to test milk, water, and food and enter

into an agreement with the Towns of Billerica, Dracut, and Tewksbury in accordance with the provisions of Section 4A of Chapter 40 of the General Laws, and to raise and appropriate or transfer from available funds a certain sum of money for the purpose of defraying the cost of establishing said laboratory and the maintenance thereof; or act in relation thereto.

ARTICLE 16. To see if the Town will vote to amend the zoning laws in Precinct 1 by adding after Paragraph 4 of the section entitled, "B. Business Area." the following: "5. Beginning at a point on the easterly side of Boston Road 27.52 feet from a drill hole at the intersection of the southwesterly corner of the land of Daisy L. Day Fletcher and the northwesterly corner of land of Leo Kahn and Albert S. Kahn; thence running in a southerly direction by the easterly line of Boston Road about 378.78 feet to land now or formerly of Daniel J. Hart and Mary G. Hart; thence turning at an angle of $84^{\circ} 02' 30''$ and running by said Hart's land and land of said Kahns 350.98 feet to a point; thence turning and running in a northerly direction and parallel with the first described line to Beaver Brook; thence turning and running in various courses in a northwesterly direction by Beaver Brook to land of said Daisy L. Day Fletcher; thence turning and running in a westerly direction by land of said Fletcher and the line of the Commercial District Zone Precinct 1 located on said Kahns' land about 340 feet to the point of beginning. Being part of the land shown on a plan entitled "Plan of land in Chelmsford, Mass. belonging to Leo Kahn and Albert S. Kahn, Scale 50 feet to an inch, July 16, 1952, Brooks, Jordan and Graves, C. E.'s, Lowell, Mass."; or act in relation thereto.

ARTICLE 17. To see if the Town will vote to adopt the following by-law: "All auctions and sales in public buildings in the Town of Chelmsford are hereby prohibited, except for the purpose of Town business, or such business as the School Committee may deem proper and necessary for the conduct of school affairs"; or act in relation thereto.

ARTICLE 18. To see if the Town will vote to accept the provisions of Section 6B of Chapter 40 of the General Laws entitled "6B—Uniforms for Police and Firemen"; or act in relation thereto.

ARTICLE 19. In the event of an affirmative vote under Article 18, to see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of purchasing uniforms for the Police Department; or act in relation thereto.

ARTICLE 20. To see if the Town will vote to raise and appropriate a certain sum of money for the purchase of a compression truck for the Health Department, said purchase to be made under the supervision of the Board of Health; or act in relation thereto.

ARTICLE 21. To see if the Town will vote to raise and appropriate a certain sum of money to pay salaries for labor in Board of Health waste collections salaries; or act in relation thereto.

ARTICLE 22. To see if the Town will act to raise and appropriate a certain sum of money to be used for other expenses in Board of Health waste collections; or act in relation thereto.

ARTICLE 23. To see if the Town will vote to raise and appropriate the sum of Twenty-Eight Hundred (\$2800.) Dollars for the purchase of a ton and a half dump truck with a two yard body for the Cemetery Department and said purchase be made under the supervision of the Board of Cemetery Commissioners; or act in relation thereto.

ARTICLE 24. To see if the Town will vote to raise and appropriate a certain sum of money for the purpose of purchasing two 1953 Tudor Police Cruisers, said purchase to be under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 25. In the event of an affirmative vote under Article 24, to see if the Town will authorize the Selectmen to sell the two 1950 police automobiles now used by the Police Department; or act in relation thereto.

ARTICLE 26. To see if the Town will vote to raise and appropriate or transfer from available funds the sum of Twenty Thousand (\$20,000.00) Dollars for the purchase of a grader to be used in the Highway Department; or act in relation thereto.

ARTICLE 27. To see if the Town will vote to raise and appropriate or transfer from available funds the sum of

Twelve Thousand Five Hundred (\$12,500.00) Dollars to settle land damage claims made by Eliza Hannaford, Roger Boyd, and the heirs or devisees of Arthur Harvey in connection with the seizure of land northerly of the Billerica Road seized by eminent domain proceedings for school purposes; or act in relation thereto.

ARTICLE 28. To see if the Town will vote to convey a certain parcel of land on Mill Road to the South Chelmsford Gun and Rod Club; or act in relation thereto.

ARTICLE 29. To see if the Town will vote to raise and appropriate the sum of Five Hundred Sixty (\$560.00) Dollars for the purpose of settling land damage claims on Boston Road; or act in relation thereto.

ARTICLE 30. To see if the Town will raise and appropriate or transfer from available funds the sum of Two Thousand Seven Hundred Fifty (\$2,750.00) Dollars for the purpose of satisfying a judgment obtained by Eleanor Hayes as a result of being injured because of a defect in the highway; or act in relation thereto.

ARTICLE 31. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money to defray the cost of the construction of retaining walls, fencing, grading, and landscaping land at the new Center Fire Station; or act in relation thereto.

ARTICLE 32. To see if the Town will vote to raise and appropriate or transfer from available funds the sum of Five Hundred (\$500.00) Dollars for the purpose of purchasing trees, supplies, and expense of planting said trees, said purchase and the supervision of said work to be done by the Tree Warden; or act in relation thereto.

ARTICLE 33. To see if the Town will vote to accept the relocation of Swain Road as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 34. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Swain Road; or act in relation thereto.

ARTICLE 35. To see if the Town will vote to accept a portion of Pleasant Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 36. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Pleasant Street; or act in relation thereto.

ARTICLE 37. To see if the Town will vote to accept a portion of Warren Avenue as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 38. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Warren Avenue; or act in relation thereto.

ARTICLE 39. To see if the Town will vote to accept a portion of Harold Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 40. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Harold Street; or act in relation thereto.

ARTICLE 41. To see if the Town will vote to accept a portion of Birch Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 42. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Birch Street; or act in relation thereto.

ARTICLE 43. To see if the Town will vote to accept a portion of Frank Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 44. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Frank Street; or act in relation thereto.

ARTICLE 45. To see if the Town will vote to accept a portion of Anna Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 46. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Anna Street; or act in relation thereto.

ARTICLE 47. To see if the Town will vote to accept a portion of Sheila Avenue as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 48. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Sheila Avenue; or act in relation thereto.

ARTICLE 49. To see if the Town will vote to accept a portion of Wesley Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 50. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Wesley Street; or act in relation thereto.

ARTICLE 51. To see if the Town will vote to accept a portion of Plymouth Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 52. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Plymouth Street; or act in relation thereto.

ARTICLE 53. To see if the Town will vote to accept a portion of Clarke Avenue as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 54. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Clarke Avenue; or act in relation thereto.

ARTICLE 55. To see if the Town will vote to adopt the following by-law, "A quorum of not less than two hundred registered voters must be present at any or all Town Meetings to legally transact and consummate the business of the Town"; or act in relation thereto.

ARTICLE 56. To see if the Town will vote to accept the provisions of Section 4B of Chapter 136 of the General Laws pertaining to the operation of bowling alleys on the Lord's Day; or act in relation thereto.

ARTICLE 57. To see if the Town will vote to raise and appropriate a certain sum of money for the payment of premiums for Group Life Insurance for permanent employees; or act in relation thereto.

ARTICLE 58. To see if the Town will vote to raise and appropriate or transfer from available funds the sum of Two Thousand One Hundred Eighty One and 24/100 (\$2,181.24) Dollars to cover the deficiency in salaries for teachers from January 1, 1949, to March 16, 1949, and for janitors from January 1, 1949, to April 1, 1949; or act in relation thereto.

ARTICLE 59. To see if the Town will vote to amend the zoning laws in Precinct 6 in the single residential area by adding after the words "All of the land in this Precinct", except the following described land which shall be business area: Southerly by Chelmsford Street, 410 feet; Westerly by land of one Dulgarian and one Darch, now or formerly, 690 feet; Northerly by land of said Dulgarian and one Victor Peterson, now or formerly, 430 feet; Northeasterly by the boundary line of the City of Lowell; and Easterly by land supposed to belong to the Commonwealth of Massachusetts, 490 feet. Being shown as Lots 202 and 203 on Plat 89 of the Book of Plans located in the Assessor's Office. Also another parcel of land bounded and described as follows: Northerly by Chelmsford Street, 485 feet, more or less; Westerly by Glenn Avenue, 628 feet; Southerly by the New York, New Haven & Hartford Railroad right of way, 760 feet; and Easterly by land supposed to belong to the Commonwealth of Massachusetts, 489 feet, more or less. Being shown as Lot

143 on Plat 112 of the Assessor's Plans located in the Assessor's Office; or act in relation thereto.

ARTICLE 60. To see if the Town will vote to raise and appropriate the sum of Two Hundred Fifty (\$250.00) Dollars to be used by the Committee in preparation for the observance of the Town's Three Hundredth Anniversary; or act in relation thereto.

ARTICLE 61. To see if the Town will vote to raise and appropriate a certain sum of money for the purpose of making alterations and improvements in the various offices in the Center Town Hall; or act in relation thereto.

ARTICLE 62. To see if the Town will vote to authorize the Selectmen to sell and dispose of in behalf of the Town the buildings seized by eminent domain for school purposes from the heirs of Arthur Harvey on Billerica Road; or act in relation thereto.

ARTICLE 63. To see if the Town will vote to accept a portion of Allen Street as laid out by the Board of Selectmen and shown by their report and plan duly filed in the office of the Town Clerk; or act in relation thereto.

ARTICLE 64. To see if the Town will vote to raise and appropriate or transfer from available funds a certain sum of money for the purpose of reconstructing a portion of Allen Street; or act in relation thereto.

AND YOU ARE DIRECTED to serve this Warrant by posting attested copies thereof at the Post Offices in the Center of the Town, South Chelmsford, North Chelmsford, and West Chelmsford, and at the School House in East Chelmsford, and the Westlands School House, seven days at least before the time appointed for holding the meeting aforesaid.

HEREOF FAIL NOT, and make return of the Warrant with your doings thereon to the Town Clerk at the time and place of holding this meeting aforesaid.

GIVEN UNDER our hands this thirty-first day of January, 1953.

THEODORE W. EMERSON

CARL A. E. PETERSON

RAYMOND H. GREENWOOD

Selectmen of Chelmsford

SCHOOL DEPARTMENT

**Annual Report of the School Committee
and
The Superintendent of Schools
Year Ending December 31, 1952**

SCHOOL COMMITTEE

Members	Terms Expire
DANIEL J. HART	1953
VERNON R. FLETCHER	1954
RAY PIKE, Jr.	1955

Superintendent of Schools
H. MORTON JEFFORDS

Office: High School
Telephone Number: Lowell 7461

(Mrs.) Evelyn J. Hilton, Secretary

REPORT OF THE SCHOOL COMMITTEE

To the citizens of Chelmsford:

At a meeting of the School Committee held on January 22, 1953, it was voted to approve the report of the Superintendent of Schools for the year 1952.

During the fiscal year of 1952 the School Committee held twenty-four regular meetings and eight special meetings. It has participated in all meetings of the North Building Committee and the "Needs" Building Committee. These two Committees held forty meetings during the year.

Two additional classrooms were required for the McFarlin School and two additional rooms were taken at the High School. We now use three High School rooms for elementary pupils.

During the summer vacation the interior of the McFarlin School together with the lunchrooms and auditorium at Westlands School were redecorated. The auditorium at the High School was given a new roof. Within three years the High School has been completely re-roofed. Another major repair was the new seepage tank at McFarlin School.

The chart following this report indicates the pressing need for additional housing facilities. This need is becoming more critical each year.

Respectfully submitted.

DANIEL J. HART

VERNON R. FLETCHER

RAY PIKE, Jr.

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the Chelmsford School Committee:

Herewith is a report of the operation of the Chelmsford Schools for the year 1952. It includes statements and statistics of value for comparative purposes. Further information and details may be secured at the office of the Superintendent of Schools.

STAFF

During the year we were grieved at the loss of our genial Supervisor of Instrumental Music, Bernard Larkin. His memory will live in the work he accomplished through the successful teaching of instrumental music to many Chelmsford boys and girls.

Our teaching staff now numbers 65 teachers. In September we had two new teaching positions and twelve replacements. Thus making fourteen new teachers for the year. A turn-over of nearly one-fifth of our teaching staff in one year is a serious problem. Many factors contribute to this situation. The demand and competition for good elementary school teachers will continue so long as the birth rate continues to increase.

In September 1952 the average salary of teachers in Chelmsford was approximately \$300.00 less than the median average salary of teachers in the 30 towns with a population nearest to that of Chelmsford as of the same date.

Our teachers are well prepared for teaching and they compare favorably with the towns in the State in professional improvement.

BOOKS AND SUPPLIES

In September, the number of pupils in the elementary schools was approximately 150 more than the previous September. As a result 150 complete sets of textbooks and teaching materials were required in addition to the normal replacements.

Naturally the plan for bringing text books up-to-date is accordingly retarded. Present plans should enable us to remedy this situation to some extent.

Improvement in teaching procedures increases the necessity for general school supplies as well as the increase in enrollment. These needs are being met so far as possible.

SCHOOL PLANT

Last fall the increased enrollment made it necessary to provide two additional classrooms at the McFarlin School and two rooms were taken at the High School. We now use three High School rooms for elementary purposes with resulting serious effect on the best work at the High School level.

Crowded conditions at the Princeton School were adjusted by transporting some pupils in grade one to the Quessy School and transporting pupils in grades 7 & 8 from the Quessy School to the Highland School.

Again, last year, some parents were inconvenienced by the necessary transfer of pupils between the Westlands and McFarlin Schools.

It appears that the new school will be adequate to house all pupils now attending the Highland, Quessy and Princeton Schools.

The situation at McFarlin School will be acute again next year with an expected two more rooms needed. No more rooms can be used at the High School and in order to secure adequate sanitary facilities it may be necessary for two or more grades to be transported to one of the school buildings to be vacated in the northern section of the town.

With the elimination of two or more antiquated school buildings there should be a corresponding decrease in the amount of the item for general school repairs.

LOOKING AHEAD

The North Building Committee expects to have the new school ready for the use of the School Committee before the opening of School next September. This modern school building should enable teachers to make use of the best of the present day methods of teaching.

The Needs Building Committee hopes to secure an appropriation for a new elementary school in the Centre before the date of the Annual Town Meeting. Such a school appears to be essential in order to house the rapidly increasing enrollment in that section of the Town.

As indicated above, we will require at least five classrooms beyond the capacity of the McFarlin School for next September with every prospect of one to two additional classrooms for each year hereafter. No one can predict the end.

These problems should be met in a sound and aggressive manner in order to provide adequate school advantages for the boys and girls who will all too soon take our places in the life of Chelmsford.

Full appreciation is extended to the School Committee, teachers, parents, other citizens and pupils who have actively participated in the improvement of educational opportunity for the young people of this Town.

Respectfully submitted,

H. MORTON JEFFORDS,

Superintendent of Schools.

GROWTH OF THE CHELMSFORD SCHOOLS

Enrollment as of October 1

School	1943	1944	1945	1946	1947	1948	1949	1950	1951	1952
McFarlin	299	306	275	270	362	288	317	360	414	486
East	95	85	91	90	71	64	68	70	73	87
Highland	96	94	87	87	89	90	105	106	103	131
Princeton	201	198	204	195	209	215	220	236	251	260
Quesy	90	99	94	87	74	77	90	107	106	128
South	41	41	34	32	—	—	—	—	—	—
Westlands	183	171	173	163	154	232	236	242	270	273
High School	364	355	367	401	385	374	384	397	375	387
	1369	1349	1325	1325	1344	1340	1420	1518	1592	1752

ATTENDANCE STATISTICS FOR THE SCHOOL YEAR ENDING JUNE 30, 1952

Net enrollment:	1951	1952
Boys	765	820
Girls	758	796
Total	1523	1616
Non-resident pupils	19	2
Aggregate Attendance	249839	260055
Average Daily Attendance	1401	1456
Average number of school days:		
Elementary	178	179
High School	181	180
Average membership	1509	1580
Net average membership	1490	1578

ENROLLMENT DISTRIBUTION BY GRADES

October 1, 1952

School	1	2	3	4	5	6	7	8	9	10	11	12	Totals
High School								118		79	101	89	387
McFarlin	91	70	77	51	57	61	44	35					486
Westlands	34	38	36	30	35	35	37	28					273
Princeton	37	29	38	34	36	29	32	25					260
Highland	21	18	14	11	13	20	15	19					131
Quessey	49	19	19	15	13	13							128
East	21	13	10	10	5	10	8	10					87
	253	187	194	151	159	168	136	117	118	79	101	89	1752

PERSONNEL

1952

ADMINISTRATION

	Appointed
H. Morton Jeffords, Superintendent of Schools	1947
Syracuse, A.B., N.Y.U., A.M.	
(Mrs.) Evelyn J. Hilton, Secretary	1945
George Marinel, Attendance Officer	1947

HEALTH OFFICERS

Benjamin Blechman, M.D.	Chelmsford, Mass.
J. E. Boucher, M.D.	No. Chelmsford, Mass.
(Mrs.) Helen E. Jewett, R.N.	Chelmsford, Mass.

SUPERVISORS AND SPECIAL INSTRUCTORS

Ignatius A. Ciszek, Phys. Ed. Super	1951
Arnold College, B.S., B.U., M.Ed.	
Ann T. Cordingley, Phys. Ed. Super	1951
Bridgewater Teachers College, B.S.	
E. Ruth Greenberg, Art Super.	1952
Mass. School of Art, B.S.	
Mary E. Stevens, Lunchroom Super.	1952
Lesley Normal School	
John E. Hahn, Instructor of Band	1952
Boston Conservatory, A.B., B.U., M.A.	
Olive Littlehale, Music Super.	1947
Lowell, B.S.E.	

HIGH

John T. Conrad, Principal	1950
Keene Teachers College, B.E., Fitchburg Teachers College, M.Ed.	
C. Edith McCarthy, Vice Prin., Business	1923
Salem Teachers College, B.S.E.	
F. Christine Booth, Latin, Math.	1927
Colby, A.B.	
John M. Bradley, Science, Bio.	1950
U. of N.H., B.S.	

Thomas Green, Soc. Science, Guidance	1952
Brown Univer., A.B.	
(Mrs.) Charlotte S. Carriel, Eng.	1942
Mt. Holyoke, A.B., Fitchburg Teachers College, M.Ed.	
John J. Dunigan, Jr., Eng. Soc. Science	1951
St. Anselm's College, A.B.	
Shirley H. Emmons, Business	1948
B.U., B.S.	
Laurence P. Healey, Sociology, Bus. Law	1951
Boston College, B.S.	
Mildred M. Hehir, French	1942
Regis, A.B., Fitchburg Teachers College, M.Ed.	
Murray B. Hicks, Science	1945
Mass. State College, B.S.	
Walter W. Birdsall, Eng.	1952
Tufts, A.B.	
Ernestine Maynard, Bus.	1934
Salem Teachers College, B.S.E.	
Joseph P. Nolan, Math., Soc. Science	1948
Canisius College, B.S.	
(Mrs.) Helen Poland, Eng.	1938
B.U., A.B.	
Marjorie B. Scoboria, Math.	1942
Wellesley, A.B., Radcliffe, A.M.	

McFARLIN

	Appointed
E. Carl Parmenter, Principal	1947
Bowdoin College, A.B., Fitchburg, B.S.E., M.E.	
(Mrs.) Alberta R. Mooney, Grade 8	1949
Salem Teachers College, B.S., B.U., M.Ed.	
James H. Foster, Grade 7	1951
Salem Teachers College, B.S.	
Catherine M. Thomas, Grade 6	1952
Framingham Teachers College, B.S.	
(Mrs.) Eva L. Dobson, Grade 6	1919
Plymouth Normal	
M. Marion Adams, Grade 5	1938
Lowell Normal, Inst. of Music Pedagogy	
(Mrs.) Mayme T. McCallum, Grade 5	1921
Truro Normal	
Mildred L. Pratt, Grade 4	1952
U. of N.H., A.B.	
(Mrs.) Phyllis H. Clark, Grade 4	1950
Regis College, A.B.	

Soteria J. Kosartes, Grade 3	1952
Northeastern, A.B.	
Barbara H. Forsaith, Grade 3	1949
Denison Univer. A.B.	
Elizabeth F. Kontras, Grade 2	1952
Lowell, B.S.E.	
Linda D. Marinel, Grade 2	1951
Lowell, B.S.E.	
Edna Hoyt, Grade 1	1937
Lowell, B.S.E., Fitchburg, MA.	
Dorothy Rostron, Grade 1	1948
Lowell, B.S.E.	
Helen M. O'Connor, Grade 1	1952
Lowell	

WESTLANDS

Appointed

H. Francis Wiggin, Principal, Grade 8	1947
Gorham Teachers College. B.S., B.U., M.A.	
Theresa M. Rodgers, Grade 7	1949
Emmanuel College, A.B.	
(Mrs.) Helen B. Mills, Grade 6	1947
Lowell Normal, Emerson, B.L.I.	
B. Muriel Bridges, Grade 5	1948
Lowell, B.S.E.	
(Mrs.) Evelyn Jenkins, Grade 4	1949
Detroit Teachers College	
Emily Hehir, Grade 3	1928
Lowell Normal	
(Mrs.) Marion E. Adams, Grade 2	1928
Lowell Normal	
Marjorie Semple, Grade 1	1948
Lowell, B.S.E.	

PRINCETON

Appointed

Geneviève E. Jantzen, Principal, Grade 8	1911
Lowell Normal	
(Mrs.) Elsa Reid, Grade 7	1922
Lowell Normal	
Margaret Dadian, Grade 6	1952
Bridgewater, B.S.E.	
Nora Miskell, Grade 5	1937
Lowell, B.S.E.	

Sally T. Conlon, Grade 4	1937
Lowell, B.S.E.	
Patricia J. Hogan, Grade 3	1952
Regis, A.B.	
Helen C. Osgood, Grade 2	1921
Lowell Normal	
Ann E. Hehir, Grade 1	1935
Lowell, B.S.E.	

HIGHLAND

	Appointed
Lawrence J. Silk, Jr., Principal, Grades 7 & 8	1952
Florida, B.S., N.M.H.U., M.A.	
Katherine McCarthy, Grades 5 & 6	1951
Lowell, B.S.E.	
Lottie M. Agnew, Grades 3 & 4	1923
Lowell Normal	
Florence M. Rizos, Grades 1 & 2	1948
Lowell, B.S.E.	

QUESSY

	Appointed
John W. Sargent, Principal, Grades 5 & 6	1952
Merrimack	
(Mrs.) Lilla M. Dexter, Grades 3 & 4	1942
Lowell Normal	
(Mrs.) Mary A. Donnelly, Grades 1 & 2	1949
Lowell Normal	
Joan Hartley, Grade 1	1952
Regis, A.B.	

EAST

	Appointed
(Mrs.) Jessie F. Brown, Principal, Grades 7 & 8	1930
Boston University	
Marion R. Mello, Grades 5 & 6	1949
Lowell, B.S.E.	
(Mrs.) Kathleen Coles, Grades 3 & 4	1947
Lowell Normal	
(Mrs.) Patricia C. Dion, Grades 1 & 2	1951
Lowell, B.S.E.	

JANITORS

William J. Ayotte	Westlands School
Edward Brick	Highland School
John W. Carruthers	High School
William F. Connor	High School
John J. Fay	McFarlin School
Ernest A. Ferron	Princeton School
Frederick A. Kinney	East School
Charles A. Taylor	Quessy School

RESIGNATIONS

Virginia N. Collard	Art Super.
Bernard Larkin (deceased)	Band Super.
Anthony T. Campbell	High School
Walter A. Holden	High School
Margaret Griffin	McFarlin
Lois M. Black	McFarlin
Florence M. Kelley	McFarlin
Alice S. Martel	Westlands
Theresa A. Regan	Princeton
Mary C. Burns	Princeton
Perley J. Griswold	Quessy
Alice F. McEnaney	Quessy

APPOINTMENTS

E. Ruth Greenberg	Art Super.
John E. Hahn, Jr.	Band Super.
Thomas Green	High School
Walter W. Birdsall	High School
Catherine M. Thomas	McFarlin
Mildred L. Pratt	McFarlin
Soteria J. Kosartes	McFarlin
Elizabeth F. Koutras	McFarlin
Helen M. O'Connor	McFarlin
Margaret Dadian	Princeton
Patricia J. Hogan	Princeton
Lawrence J. Silk	Highland
Joan A. Hartley	Quessy
John W. Sargent	Quessy

MEMBERSHIP BY AGE AND GRADE, OCTOBER 1, 1952

BOYS

Age	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21 and over	Totals
Grade 1	58	65	9																132
Grade 2		24	61	13															98
Grade 3		32	48	16	4														100
Grade 4			19	45	12	1	1												78
Grade 5				19	49	10	2												80
Grade 6					24	48	11	4											87
Grade 7						15	39	13	3	1									71
Grade 8							15	23	12	3	1	1							55
Grade 9							1	20	30	15	4								70
Grade 10								11	17	7	3								38
Grade 11									12	22	5	2							42
Grade 12										14	18	8	2						42
Grade 13																			
Subnormal																			
Ungraded																			
Total	58	89	102	80	80	80	89	74	69	60	56	48	48	27	10	2	1		893

MEMBERSHIP BY AGE AND GRADE, OCTOBER 1, 1952

GIRLS

Age	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21 and over Totals
Grade 1		63	56	2														121
Grade 2			30	45	13	1												89
Grade 3				30	53	8	1	2										94
Grade 4					12	54	5	2										78
Grade 5					1	29	47	2										79
Grade 6							32	42	6	1								81
Grade 7								18	34	10	3							65
Grade 8								1	29	27	4	1						62
Grade 9									1	18	22	5	1	1				48
Grade 10											15	19	5	2				41
Grade 11											3	23	31	1	1			59
Grade 12													18	27	2			47
Grade 13																		
Subnormal																		
Ungraded																		
Total		63	86	77	79	92	85	67	70	56	47	48	55	31	3			859

SCHOOL BUILDINGS

Name	Location	Grades	No. Class Rooms	No. Pupils
High School	Chelmsford	9-12	15	387
East School	E. Chelmsford	1-8	4	87
McFarlin	Chelmsford	1-8	15	486
Princeton	N. Chelmsford	1-8*	8	260
Highland	N. Chelmsford	1-8	4	131
Quesy	W. Chelmsford	1-6	4	128
Westlands	Chelmsford	1-8	8	273

*Contains 4 rooms in each of two buildings.

DISTRIBUTION OF PERSONNEL

	Men	Women	Total	Grand Total
Superintendent	1		1	
Secretary to Superintendent		1	1	
Attendance Officer	1		1	3
Supervising Principals	2		2	
Teaching Principals	3	2	5	7
Supervisors and Special Teachers	2	4	6	6
Teachers:				
High School	7	8	15	
Elementary	1	37	38	53
Janitors:				
High School	2		2	
Elementary	6		6	8
Health:				
Nurse		1	1	
School Physicians	2		2	3
Totals	27	53	80	80

DISTRIBUTION OF SALARIES

	Teachers	Janitors
	(Not including Principals)	
\$2,200 - 2,299		3
2,300 - 2,399		
2,400 - 2,499		
2,500 - 2,599	15	1
2,600 - 2,699	2	3
2,700 - 2,799	3	1
2,800 - 2,899	10	
2,900 - 2,999	2	
3,000 - 3,099	3	
3,100 - 3,199	18	
3,200 - 3,299	0	
3,300 - 3,399	4	
	—	
	57	8

Median salary—\$2,850.00

FINANCIAL STATEMENT CHELMSFORD SCHOOL DEPARTMENT

January 1, 1952—December 31, 1952

	Appropriated	Expended	Balance
Salaries			
Superintendent	\$ 5,350.00	\$ 5,350.00	\$
Secretary	1,950.00	1,950.00	
Teachers	196,000.00	194,096.13	1,903.87
Janitors	22,535.00	21,713.80	821.20
Physicians	600.00	600.00	
Attendance Officer	75.00	75.00	
Retirement Payments	85.00	83.75	1.25
	\$226,595.00	\$223,868.68	\$ 2,726.32
 Expenses:			
Administration	\$ 2,000.00	\$ 1,991.24	\$ 8.76
Ed. Supplies & Services..	13,000.00	12,990.41	9.59
Fuel, lt., water	14,000.00	10,951.59	3,048.41
Repairs	13,000.00	12,870.95	129.05
Jan. & Nurses Sup.	2,750.00	2,499.09	250.91
New & Rep. of Equipment	5,000.00	4,982.94	17.06
Playgrounds	500.00	474.03	25.97
Transportation	31,765.00	31,764.45	.55
Vocational School Exp.	5,850.00	4,463.26	1,386.74
Athletic Program	1,000.00		
	\$ 88,865.00	\$ 82,987.96	\$ 4,877.04
 Grand Totals	\$314,460.00	\$306,856.64	\$ 7,603.36
 Receipts:			
State Educational Aid Law			\$ 57,619.76
Transportation			22,279.15
Tuition and Trans. State Wards			2,817.89
Tuition			513.92
Rental of Auditorium			242.00
Miscellaneous			41.05
			\$ 83,513.27
Total receipts on account of schools			\$ 83,513.27
Amount used from town tax			\$223,343.37

1953 BUDGET CHELMSFORD SCHOOL DEPARTMENT

	Appropriated 1951	Appropriated 1952	Requested 1953
Salaries			
Superintendent	\$ 5,200.00	\$ 5,350.00	\$ 5,500.00
Secretary	1,800.00	1,950.00	2,100.00
Teachers	177,000.00	196,000.00	211,400.00
Janitors	21,088.00	22,535.00	24,260.00
Physicians	600.00	600.00	600.00
Attendance Officer	50.00	75.00	75.00
Retirement Payments		85.00	87.50
	\$205,738.00	\$226,595.00	\$244,022.50
Expenses:			
Administration	\$ 1,700.00	\$ 2,000.00	\$ 2,050.00
Educational Sup. & Serv.	12,555.16	13,000.00	16,000.00
Fuel, light, water	14,000.00	14,000.00	12,500.00
Repairs	14,903.00	13,000.00	11,000.00
Janitors & Nurses Supplies	2,750.00	2,750.00	2,750.00
New & Replacement of Equip.....	5,300.00	5,000.00	5,000.00
Playgrounds	500.00	500.00	500.00
Transportation	31,000.00	31,765.00	32,800.00
Lunch Program	1,678.75		1,000.00
Athletic Program	500.00	1,000.00	1,500.00
Vocational School Expense	5,051.91	5,850.00	5,200.00
	\$ 89,936.82	\$ 88,865.00	\$ 90,300.00
Totals	\$295,674.82	\$315,460.00	\$334,322.50
	Receipts	Receipts	Estimated
State Educational Aid Law	\$ 51,769.76	\$ 57,619.76	\$ 64,835.00
Transportation	20,555.83	22,279.15	23,500.00
Tuition & Trans. State Wards	2,483.28	2,817.39	2,700.00
Tuition	426.60	513.92	500.00
Rental of Auditorium	194.00	242.00	200.00
Miscellaneous	30.35	41.05	15.00
Vocational Reimbursement	2,218.42	2,501.85	2,500.00
Dog Tax	1,833.47	1,857.45	1,850.00
	\$ 79,511.71	\$ 87,872.57	\$ 96,100.00
Total receipts	\$ 79,511.71	\$ 87,872.57	\$ 96,100.00
Raised by town taxes	\$216,163.11	\$227,587.43	
To be raised by town taxes			\$238,222.50

HIGH SCHOOL

Mr. Conrad

The broad objectives of modern education are first, the development of the individual's best self, and second, the development of citizens who will live by, and if need be, die for American ideals. While we, as modern educators, still teach the 3 R's, we know that they are not enough, for we no longer live in a 3 R world. Ours is a jet-propelled, atomic world, animated largely by ancient prejudices and misunderstandings. In this world a man must acquire the ability to live with himself and others in the midst of problems such as human beings have never before experienced.

It is obvious that in addition to teaching the skills of learning, the modern school must be a laboratory for improving human relations. More than the specific subject matter of his particular field, the teacher is expected to know the fundamentals of psychology, group dynamics, guidance, ethics, and a score of other subjects having to do with human growth and social living. Teachers are, however, no more all-knowing and perfect than other people; for example, doctors, electricians, and parents. Nor are they all alike, and indeed it would be most unfortunate if they were. They are only human. Each of them needs the help and understanding of all who cherish the welfare of children and the permanence of democracy. Teachers want to do the best they know how; they should be helped to do it.

Without intelligent, constructive work the future is dark. This work rests mainly with parents and teachers, but authorities agree that it is being increasingly transferred from the parents to the teacher. The teacher in his daily contact with the child shoulders the responsibility of imparting the fundamentals of balanced and successful living. Education may not be a complete answer to our needs nor a panacea for our ills, but neither in our past history has there been, nor in this critical present is there, any shown substitute for the school.

As your high school principal, I feel it my duty to call attention briefly to our needs. We need more class rooms; a library; new physical properties, such as desks, lighting fixtures, adequate shower facilities for our physical education program; a lunch room; and a home economics and an industrial art program.

We at Chelmsford High School continue to meet as best we can the challenge of modern education. We still teach the fundamentals. We continue with the same curricula, making every possible effort to improve both course content and methods of presentation. This past year we have lengthened the time required in the science courses,

and we have added a course in personal typing for academic and general students, while our activity program has been expanded to include a National Honor Society, an after school study club, dramatics, and field hockey.

Once more I should like to emphasize that the public school is a cooperative endeavor. A good school is not an accident, nor does it result from the isolated effort of one individual or one group of individuals, as helpful and inspiring as that effort may be. It is accomplished by the combined efforts of the School Committee, Superintendent of Schools, teachers, and townspeople. I pledge again my best effort, and again I ask of you the interest, understanding, and support that is so vital to successful public school education.

MUSIC

Miss Littlehale

The music program is continuing to grow under the five-fold program:

Singing: Under this heading some very excellent two and three part singing has been developed. In September we started a Jr. High Glee Club which made its first public appearance at the Lowell Union National Bank during Christmas week. The town may well be proud of its performance.

Listening: Considerable attention has been given to the study of instruments of the orchestra. Some excellent charts were made of the instruments; some were drawn free-hand, others were made of pictures which the children had selected from various sources. In this connection many fine records were used. The children have learned to listen intelligently and with apparent enjoyment.

Responding Rhythmically: Those people who saw the square dance contest last February know only too well the benefits which this activity gives. The winners of the trophy to date are:

First year — Westlands

Second year — Princeton

Third year — Westlands

The East Chelmsford School group was accorded the privilege of appearing on a television program because of its excellent work.

Playing: Rhythm instruments are used with many songs in the lower grades.

Creating: Under this activity we have added new verses to familiar songs, songs have been written, and dances have been worked out.

I wish to take this opportunity to thank the teachers who have helped in carrying out this important program.

In the Spring, we started a boys' glee club in the High School. The boys responded enthusiastically and their initial appearance at "Open House" was most promising.

In February, four students of the special glee club, Avis Hulslander, Caroline Reis, Philip Silk and Allan Walker were given the opportunity to attend and participate in the All State Music Festival in Framingham. Singing with a select group under a well known conductor was an inspiring experience which they will never forget.

Since September my work has been in the elementary schools.

Music is largely a social activity and when we perform or listen to it, we find special enjoyment in sharing such experience with others. Music festivals are the means for developing worthy standards of music and help bring about a certain degree of uniformity to the school music program.

The May Festival was held as usual. Kathleen MacElroy was chosen by her classmates to be the May Queen. This festival is a culmination of the years activity and is one in which the children and those who are interested in their musical growth find enjoyment.

In April I attended the National Music Educators Conference, of which I am a member, in Philadelphia. At these conferences much can be gained which is worth the time and money spent.

At this time I wish to express my thanks to all those who have helped me in carrying out the music program, especially the Booster Club which made it possible for the young people to go to Framingham.

John E. Hahn, Jr.

This being my first year as music supervisor at Chelmsford I cannot offer as conclusive a report on the progress of the music program as one should like to have. However, I would like to state that the instrumental program in both the high school and elementary schools is functioning very well.

A program similar to that of last year is being maintained, in that the band members have lessons three days a week, one period per day. There is also a rehearsal for the entire band one day a week after school.

Two days a week lessons are given at the elementary schools so that each student has one lesson each week.

I am very pleased to say that the band has impressed me very much. The reading ability of the students on the whole is very good

and I can truthfully say it is one of the best sounding high school bands I have ever heard. This of course being the result of the excellent work done in the years previous to my appointment by my predecessor, Mr. Bernard Larkin.

The band performed at every football game and impressed the spectators with various drills and formations at each half time.

The annual band banquet at Christmas time was held in the Congregational Church in North Chelmsford, and proved to be a very successful affair.

Prior to the banquet the band members traveled throughout the sections of Chelmsford and played Christmas Carols for the "shut-ins" and elders in the town. I should like to mention here that the transportation provided for the band, twirlers and cheerleaders by the school department has been excellent.

The Glee Clubs are showing good improvement in part singing. There is some evidence of shyness on the part of the singers when performing in front of audiences but this is being overcome by increased appearances before such audiences.

The mixed glee club performed at a Christmas Party held at the St. John's Church in North Chelmsford. The same group is also giving two performances in January. One program for the Rotary Club of Lowell and one for the members of the Unitarian Church in Chelmsford Centre.

The instrumental program in the elementary grades is being expanded as much as time permits, with beginners being added to the groups of students already studying instruments. This work being of much importance as it is here in the grades that the nucleus for a successful high school musical program is formed.

With the ever increasing use of music in all forms on radio, television and motion pictures, it is becoming more and more apparent that we must offer along with our other subjects a music program which will enable the student to share musical enjoyment with others and experience the joy of self expression through music, whether it be with an instrument or with his own voice.

ART PROGRAM

E. Ruth Greenberg

The art program is based on the following major objectives:

1. Stimulating creative abilities in all children:
Originality and creative expression is encouraged in all children.

2. Helping the children to develop powers of observation:
The child is encouraged to judge his work and to observe line, form, color, light and dark, texture (art elements). This will help him to translate, graphically, his thoughts and ideas.
3. Building a capacity for appreciation:
Appreciation grows out of the combination of seeing and doing. The children are exposed to the best works of man and nature so that everyone may enjoy beauty in all of its visual forms.
4. Preparing them for a richer, and fuller life:
Art experiences which will help them in their daily living, will be of great value to them, both now and in the future.
5. Discovering and guiding the talented:
A great responsibility is the recognition and guidance of the talented. Encouragement and careful guidance is important, but at the same time, understanding is vital.
6. Helping the children to develop desirable social habits and good citizenship:
Class projects are excellent means for providing experiences in responsibility, cooperation, and initiative.

In the high school the course is so planned as to provide a foundation for those who wish to pursue a career in the art field, as well as for those who wish to enjoy art as a hobby. It includes experiences with a variety of materials, in both fine and applied art, and covers projects in design and color as well as lettering, sketching, painting and crafts.

Besides the regular work that is carried on in these classes, there are many other activities in which they actively participate. Some of these are the decorations made for the various social functions carried on by the different classes, posters and signs for announcing school events, and decorating the school for the Christmas season. The results of these activities are enjoyed by both students and faculty.

In the elementary schools, there are projects with various materials, such as water colors, clay, paper sculpture, and papier mache, as well as sketching, painting, craft work, and decorating for various holidays. Projects are carried on, not only with commercial materials, but with scrap materials found around the home, as well.

In November, a poster contest was held for the third through the eighth grades and sponsored by the Chelmsford Fire Department. This annual event encourages the children to participate actively in expressing their ideas on fire prevention.

Early in the year, the upper grades of the elementary schools studied the principles of design, and then carried out these principles in various projects, and paintings.

The lower grades were actively involved in sketching, painting, and working with various media, including both commercial and scrap materials.

PHYSICAL EDUCATION

Boys—Mr. Cizek

The teaching of physical education in the Chelmsford schools includes the common emphases of physical education methods which are concerned with emphasizing ways to develop skill; "selling" physical education to pupils; teaching cooperation to pupils; and understanding and influencing the child and adjusting the program to him. The development of strength and endurance is emphasized in the high school.

The physical education program in the grammar schools is divided into two phases. This division is necessary because of the age groups involved. Further division of these groups is necessary because of the climate.

In the fifth and sixth grade group the indoor program consists of basic tumbling skills where facilities are available. Skills in handling a basketball, fundamental boxing techniques and games of low organization are also taught indoors.

Outdoors, these students are taught the basic skills involved in the game of football. Speedball is introduced in a reserved manner. Baseball skills are taught and demonstrated during the spring season. Games of low organization and relays are also utilized in the outdoor program.

The students in the seventh and eighth grades are taught the more advanced skills of football and speedball while the outdoor program is in progress. In the fall four schools were involved in a series of touch-football games during the gym period. The advance skills of baseball are taught in the spring. Group and team games are utilized extensively to teach the various skills involved in the major sports played indoors and outdoors. A series of excellent movies demonstrating the rules and skills of basketball, football and baseball are used to help facilitate the teaching of these numerous skills. Boxing and tumbling make up a part of the indoor program where the facilities are available.

A basketball league is conducted during the winter months at which time the students have an opportunity to practice the skills learned during the physical education classes. Similar competition is made available during the baseball season.

The high school program is also divided into two phases, indoor and outdoor. Regardless of the location, the class is always started with exercises that are intended to develop the larger muscles in the body. Out-doors the exercises are followed by football, speedball, volleyball and relays in the fall. In the spring, softball and track are added to the aforementioned activities.

Indoors the program is built around gymnastics and tumbling. Gymnastics and tumbling are included in the physical education program because of the strength and skills that are developed through participation in this sport. Since there is no other activity to develop fully upper body strength, ability and balance this sport occupies a prominent place in the high school physical education program. Basketball, volleyball and relays are utilized to supplement the more rigorous activities of gymnastics and tumbling.

The extra-curricular program conducted for the high school students is designed to provide recreation, relaxation and enjoyment during the after school hours. This program consists of a bowling league, basketball league, gymnastic club and volleyball league.

One of the high points of the physical education program is the Field Day conducted in May. All schools take part in the activities which include competition in the sundry track and field events.

Girls—Miss Cordingley

Physical education has many objectives; the physical, the emotional, the recreational, and the mental are among them. All of them are important, but too often the recreational objective is overlooked. More and more physical educators are coming to realize the importance of the recreational objective. Most programs today are aimed at giving the children activities with carry-over value— activities that can be used for recreation out of school. This type of program has to be sacrificed in many communities because of lack of equipment and facilities. Chelmsford is one of these communities. Some carry-over activities can be taught, but there are many more which have to be neglected. Where the situation is not ideal, the program must be adapted to fit the facilities.

The need for recreational education in high schools today is great. We must try to teach the children not only the activity, but also give

them knowledge concerning physical education and recreation. They should know why they have to take part in physical education classes; what good it will do them; why they need activities to take care of their leisure time. Besides developing skill and acquiring knowledge, the pupils learn how to get along in a group, how to follow directions, they learn about cooperation and sportsmanship. The physical activity serves for improving coordination, flexibility, agility, muscular strength, etc. Every objective is equally important—none should be overlooked.

The program this year in the elementary schools has to be limited. Because of the increased number of pupils and classes, it has become impossible to visit each grade weekly. Classes which were combined in previous years are now so large that they must be taken separately, therefor, the first four grades (and in one school the first five grades) suffer. They are allowed but one half hour of physical education every two weeks. The time allotment in the upper grades is a little better, varying from thirty-five to forty-five minutes weekly. Because of the inadequate facilities in most of the schools, classes in the winter and on rainy days are poor. Space is limited; the rooms in which we play are often cold and damp; in one place no balls may be thrown.

The activities for grades one and two include all types of games, simple relays, rhythms, singing games, memetics and story plays. The games in these grades are fairly simple and of low organization. The children learn how to skip, hop, run, jump and throw and catch balls. In the third and fourth grades, the games become a little more difficult. Team games of low organization are introduced. Relays and rhythms are also advanced. Singing games and memetics are still taught.

Starting with the fifth grade the girls and boys are separated in the classes. Here the activities are mainly lead-up games to team sports such as softball, rhythms, folk dancing, marching, posture, relays, team games and games of higher organization. In the seventh and eighth grades, team sports are more prominent. Field ball was introduced this year, and also soccer lead-up games. Team games, relays, folk dance, posture and marching are also included. In the spring, softball will be taught and a girls grammar school league will be conducted again.

In the high school, the girls have two forty-five minute classes each week. Another class was added this year, thus making the classes smaller. The average class has about 30 girls. High school activities have included field ball, soccer, speedball, posture, gymnastics and

basketball. During the rest of the year instruction will be given in volleyball, work on the parallel bars, tumbling, field events and softball.

Field hockey was offered as an organized sport for the first time this year. The team made progress, and should really do well next year. Also offered for a varsity sport is basketball. In the spring, an intra-mural softball league will be started.

Health teaching has been purely incidental. However, I hope to be able to acquire some films for use in the grammar schools.

HEALTH

Helen M. Jewett, R.N.

The School Nurse devotes her mornings to visiting the various schools, checking the children with the principals and teachers. Home calls are usually made after school hours. A call to the McFarlin School any time during the day is relayed to me.

The State Department of Health changed the rules governing physical examinations. More time is spent on each pupil so that he or she may be more thoroughly tested. Dr. Blechman and Dr. Boucher examined grades 1, 4, 7 and Juniors in High School this fall. This will mean that each pupil will be checked four times during his schooling in Chelmsford.

The vision of the pupils in grades 1, 3, 5, 7 and Freshmen and Juniors in High School will be checked each year with the Massachusetts State Vision testing machine. The State Department of Health insists that any child who fails on this test should be taken to the family eye specialist and that his recommendations be followed.

Immunization clinics were held in March and April in all the schools by Dr. Blechman and Dr. Horan. Sixty-five children who had never been immunized received the triple vaccine. (Diphtheria, Whooping Cough, Tetanus) one shot every three weeks for three doses. In addition there were two hundred Booster shots (Diphtheria, Tetanus) given. We feel that our town children are very well protected against Diphtheria.

Dr. Horan and Dr. Blechman vaccinated sixty-five pre-school children at our clinic in April.

Last year there were 280 pupils receiving work at the dental clinic. This year there will be over 400 taking advantage of this opportunity.

The High School Health Program was carried on throughout the

year with periodic talks by physicians, dentists, state nutritionist and tuberculosis workers. Also your school nurse talked on various phases of Health and on many occasions illustrated these programs with movies.

The health program in the elementary schools consists in the distribution of booklets, posters, related materials, movies and film strips. Discussions vital to the physical well-being of all have also been stressed.

Actual work accomplished during the past year is listed below:

Pupils inspected in schools (pediculosis, etc.)	2248
Number visits to schools	254
Number of visits to homes	156
Number of first aid treatments	344
Number examined by the school physicians	655
Number examined by the school dentist	357
Number sent or taken home for illness or suspected contagious diseases	184
Number examined for eyes	960
Hearing to be done in January 1953	
Talks on Health and Hygiene	78
Individual instruction to pupils	108

Treatments secured:

Medical	6
Surgical	14
X-ray	2

Number of pupils accompanied to:

Doctor or Hospital	14
State Clinic	4

My aim has been to work with the classroom teachers in helping the children realize the meaning of good health and how it is maintained.

SCHOOL LUNCH PROGRAM

Mary E. Stevens

The object of the School Lunch Program is "to improve the health of the nation's children through more and better school lunches at lower cost."

The Federal Government, through the Massachusetts Department of Education, assists both financially and by providing "abundant foods" or surplus commodities.

A hot lunch is being provided for which the standard is set by the Federal Government and which includes $\frac{1}{2}$ pint whole milk, 2 ounces of protein (meat, fish, cheese, peanut butter, egg or dried beans or peas), $\frac{3}{4}$ cup of vegetables and/or fruit, 1 slice bread and butter or margarine. This provides from $\frac{1}{3}$ to $\frac{1}{2}$ of one day's nutritive requirements and children are encouraged to eat the complete luncheon.

About 400 lunches per day are now being served in five town schools in addition to recess and luncheon milk which is also subsidized by the government. There may be no profit from luncheons and all income is used in the School Lunch Program.

"A school lunch program which realizes its full educational possibilities contributes to the conviction that health is a way of living, and through the cooperation of home, school and community makes its contribution to improved health and physical fitness of the individual and thus to community health."

SCHOOL CALENDAR

1952 - 1953

Begin — September 3, 1952

End — December 19, 1952

Days out — October 13 — Columbus Day

October 31 — Teachers' Convention

November 11 — Armistice Day

November 27, 28 — Thanksgiving

Begin — January 5, 1953

End — February 20, 1953

Begin — March 2, 1953

End — April 17, 1953

Days out — April 2 — Holy Thursday

April 3 — Good Friday

Begin — April 27, 1953

End — June 24, 1953

INDEX

	Page
Accountant's Report:	
Appropriations and Transfers	232
Balance Sheet	170
Payments	183
Recapitulation	230
Receipts	177
Trust Funds:	
Custody of	241
Income and Payments of	242
Appeals, Board of	150
Assessors, Board of	122
Building Inspector	163
Cemetery Department:	
Commissioners Report	151
Perpetual Care Funds	101
Civil Defense Committee	161
Constable	163
Dog Officer	150
Fire Engineers	137
Forest Warden	164
Health Department:	
Report of Board of Health	138
Report of Plumbing Inspector	144
Report of Slaughtering Inspector	145
Highway Dept.	175
Inspection of Animals	147
Library Department:	
Adams Library, Librarian	135
Library Trustees, Secretary	132
Library Trustees, Treasurer	134
MacKay Memorial Library, Librarian	136
Middlesex County Extension Service	148
Park Commissioners	166
Planning Board	156
Police Department, Report of Chief	158

INDEX—Continued

	Page
School Department:	
Art Supervisor	275
Budget for 1953	271
Financial Statements	270
Lunch Room Supervisor	281
Music Supervisors	273
Personnel Roster	261
Physical Education—Supervisor of Boys	277
Physical Education—Supervisor of Girls	278-279
Principal of the High School	272
School Calendar	282
School Committee	254
School Nurse	280
School Superintendent	256
Statistics:	
Attendance	259
Distribution of Personnel	268
Distribution of Salaries	269
Enrollment by Grades (Diagram)	260
Enrollment Distribution by Grades	259
Growth of Chelmsford Schools	259
Membership by Age & Grade—Boys	266
Membership by Age & Grade—Girls	267
School Buildings	268
Sealer of Weights and Measures	157
Sinking Fund Commissioners	165
State Audit, Report of	167
Tax Collector	119
Town Clerk:	
Annual Town Meeting, March 10, 1952	37
Appointed Town Officers	5
Births	10
Elected Town Officers	3
Deaths	22
Financial Report	99
Jury List	94
Marriages	16
Pre-Presidential Primary, April 29, 1952	54
Presidential Election, November 4, 1952	82
Presidential Primary, September 16, 1952	73
Special Town Meeting, March 17, 1952	53
Special Town Meeting, July 21, 1952	66
Special Town Meeting, December 4, 1952	90

INDEX—Continued

	Page
Town Clerk: Continued	
Warrant, Annual Town Meeting, March 10, 1952	28
Warrant, Election—Town, March 3, 1952	28
Warrant, Pre-Presidential Primary, April 29, 1952	54
Warrant, Presidential Primary, September 16, 1952	69
Warrant, Presidential Election, November 4, 1952	80
Warrant, Special Town Meeting, March 17, 1952	51
Warrant, Special Town Meeting, July 21, 1952	62
Warrant, Special Town Meeting, December 4, 1952	86
Town Treasurer	100
Veterans' Benefits Director	154
Veterans' Emergency Fund:	
Secretary's Report	153
Treasurer's Report	155
Warrant, Annual Town Election and Annual Town Meeting, March 2, 1953 and March 9, 1953	243
Welfare Agent	127

MEMOS

MEMOS

MEMOS

