

Town of Chelmsford

ANNUAL REPORT

FOR THE YEAR ENDING
DECEMBER 31, 1958

In Memoriam

FIRE CHIEF ALLAN KIDDER

Allan Kidder, Chief of the Fire Department, died on November 4, 1958.

Chief Kidder was first appointed a call firefighter in 1931. After serving his country in World War II, he returned to the Fire Department in 1946 as a regular firefighter. He rose rapidly in rank until in 1954 he was appointed as Chelmsford's first full-time Fire Chief.

His untimely passing put an end to a career dedicated to the Fire Service, a career in which he earned the respect of his fellow-workers and of the Townspeople.

SULLIVAN BROS.
LOWELL, MASS.

ANNUAL REPORT

OF THE

Town of

Chelmsford

FOR THE YEAR ENDING DECEMBER 31,

1958

*Report of the Town Clerk***ELECTED TOWN OFFICIALS****MODERATOR**

Edward J. Desaulnier, Jr.
 (Term Expires 1960)
 Resigned Jan. 13, 1959

TOWN CLERK

Charlotte P. DeWolf
 (Term Expires 1960)

SELECTMEN AND BOARD OF PUBLIC WELFARE

Edgar P. George	Term Expires 1959
Robert F. McAndrew	Term Expires 1960
Raymond J. Greenwood	Term Expires 1961

TREASURER AND TAX COLLECTOR

Charlotte P. DeWolf, Temporary until Feb. 1959
 Walter R. Wilkins, Jr. Term Expires 1960

BOARD OF ASSESSORS

Warren Wright	Term Expires 1959
John J. Dunigan	Term Expires 1960
Claude A. Harvey	Term Expires 1961

TREE WARDEN

Myles J. Hogan
 (Term Expires 1960)

BOARD OF HEALTH

William R. Greenwood	Term Expires 1959
Edmund J. Welch	Term Expires 1960
Oliver A. Reeves	Term Expires 1961

SCHOOL COMMITTEE

Allan R. Davidson	Term Expires 1959
Henrick R. Johnson	Term Expires 1960
Arthur S. Russell	Term Expires 1961

PARK COMMISSIONERS

Ralph E. House	Term Expires 1959
Arthur L. Bennett	Term Expires 1960
Bradford O. Emerson	Term Expires 1961

CEMETERY COMMISSIONERS

Frank H. Hardy	Term Expires 1959
Arthur J. Colmer	Term Expires 1960
Arne R. Olsen	Term Expires 1961

TRUSTEES OF PUBLIC LIBRARIES

Eustace B. Fiske	Terms Expire 1959	Marjorie B. Scoboria
Raymond S. Kroll	Terms Expire 1960	Alfred H. Coburn*
Ethel Booth	Terms Expire 1961	Roger P. Welch

*Alfred H. Coburn resigned June 3, 1958

June C. Worthley appointed Oct. 1, 1958

SINKING FUND COMMISSIONERS

Daniel E. Walker	Term Expires 1959
Eustace B. Fiske	Term Expires 1960
Harold A. Fraser	Term Expires 1961

PLANNING BOARD

Carl A. E. Peterson	Term Expires 1959
Charles D. Harrington	Term Expires 1960
Harold E. Clayton, Jr.	Term Expires 1961
Allan A. Ludwig	Term Expires 1961
Claude J. Harvey	Term Expires 1962
Harold J. Pearson	Term Expires 1962
George R. Dupee	Term Expires 1961

CONSTABLE

Ralph J. Pedersen
Term Expires 1959

VARNEY PLAYGROUND COMMISSIONERS

Bernard F. McGovern	Term Expires 1959
Rudolph T. Hansen	Term Expires 1960
John W. Dixon	Term Expires 1961

APPOINTED TOWN OFFICIALS

TOWN ACCOUNTANT

Lewis I. Hilton
(Term Expires 1960)

BOARD OF SELECTMEN RECORDING CLERK

Alfred H. Coburn
(Term Expires 1959)

FINANCIAL CLERK

Frances B. Cummings
(Term Expires 1959)

FINANCE COMMITTEE

Hans H. Schliebus, Chairman	Term Expires 1958
M. Weldon Haire	Term Expires 1958
Carleton J. Lombard	Term Expires 1958
Richard T. McDermott	Term Expires 1958
John W. McNally	Term Expires 1958

SUPERINTENDENT OF STREETS

Frederick R. Greenwood
(Term Expires 1959)

CHIEF OF POLICE

Ralph Hulslander

INSPECTOR OF ANIMALS

Dr. Winslow E. Merrill
(Term Expires 1959)

FIRE CHIEF

Allan Kidder deceased Nov. 4, 1958
Ernest G. Byam, Appointed Nov. 11, 1958

REGISTRARS OF VOTERS

John J. Carr	Term Expires 1959
Dorothy Borrows	Term Expires 1960
Charlotte P. DeWolf	Ex-Officio
Edward T. Brick	Term Expires 1961

TOWN COUNSEL

John H. Valentine
(Term Expires 1959)

JANITORS OF PUBLIC HALLS

Thomas M. Elliott Center Town Hall
Joseph L. Larocque—until Aug. 1958 North Town Hall

SEALER OF WEIGHTS AND MEASURES

Anthony C. Ferreira
(Term Expires 1959)

**SUPERINTENDENT OF BURIALS OF INDIGENT
SOLDIERS AND SAILORS**

Cortlandt J. Burkinshaw
(Term Expires 1959)

DOG OFFICER

Frank Wojtas
(Term Expires 1959)

WELFARE INVESTIGATOR

Civil Service
Arthur Cooke

SLAUGHTERING INSPECTOR

John W. Maxwell

AGENT OF THE BOARD OF HEALTH

John W. Maxwell
(Term Expires 1959)

SCHOOL NURSES

Helen M. Jewett
Jessie M. Groves
(Terms Expire 1959)

BUILDING INSPECTOR

Joseph G. Demers
(Term Expires 1959)

WIRE INSPECTOR

Harold M. Tucke, Jr.
(Term Expires 1959)

MILK INSPECTOR

John W. Maxwell
(Term Expires 1959)

PLUMBING INSPECTOR

George E. Gagnon
Civil Service

TOWN FOREST COMMITTEE

Arthur M. Batchelder Term Expires 1959
Edward B. Russell Term Expires 1959

BOARD OF HEALTH PHYSICIANS

Raymond J. Horan
Benjamin J. Blechman
(Term Expires 1959)

MOTH SUPERINTENDENT

Myles J. Hogan
(Term Expires 1959)

ZONING APPEAL BOARD

Richard Carr Term Expires 1959
Willis E. Buckingham Term Expires 1960
Charles Egerton Term Expires 1961
Louis L. Hannaford Term Expires 1962
Paul W. O'Neil Term Expires 1963

ALTERNATES

Eliot W. Remick Term Expires 1959
James O. Robinson Term Expires 1959
Bruce N. Freeman Term Expires 1959

VETERANS EMERGENCY COMMITTEE

(Terms Expire 1959)

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

HONOR ROLL COMMITTEE

(Terms Expire 1959)

Robert M. Hood George R. Dixon Thomas E. Firth, Jr.

CIVIL DEFENSE COMMITTEE

(Term Expires 1959)

Bertram T. Needham William Edge Charles Koulas

VETERANS' AGENTTerrence O'Rourke
(Term Expires 1959)**CONSTABLE**Ralph J. Hulslander
(Term Expires 1959)**MEMORIAL DAY COMMITTEE**

(Terms Expire 1959)

	Post 212	
Norman LaRock	Archie Cooke	Wayne Gray
	Post 313	
Donald Rafferty	B. C. Smith	Joseph Sadowski
	Post 366	
Francis Cunningham	Kenneth E. Lawson	Charles J. O'Neil

PERSONNEL BOARD

Robert H. Goldman, Chairman	Term Expires 1958
Charles E. Cooke, Jr.	Term Expires 1959
Gerard A. Vayo	Term Expires 1959

INDUSTRIAL COMMISSION

Claude J. Harvey—203 Boston Rd., Chelmsford, Mass.	1960
Leslie H. Adams—41 Sherman St., No. Chelmsford, Mass.	1960
Carl A. E. Peterson—79 Park Rd., So. Chelmsford, Mass.	1960
Arthur B. Worthley, Jr.—42 Sylvan Ave., Chelmsford, Mass.	1960
Raymond T. Osborn—8 Chelmsford St., Chelmsford, Mass.	1959
William R. Kiernan, Jr.—6 Arbor Rd., No. Chelmsford, Mass.	1959
Arthur L. Bennett—152 Dalton Rd., Chelmsford, Mass.	1959

WARRANT FOR ANNUAL TOWN MEETING**MARCH 3, 1958 AND MARCH 10, 1958****COMMONWEALTH OF MASSACHUSETTS**

Middlesex, ss.

To William G. Jones, 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. Fire House, 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, 1958, being the first Monday in said month, at 10 o'clock a.m., for the following purposes:

To bring in their votes for the following officers.

One Selectman for three years.

One Member Public Welfare Board for three years.

One Assessor for three years.

One Member Board of Health for three years.

One Member of School Committee for three years.

One Park Commissioner for three years.

One Cemetery Commissioner for three years.

Two Trustees of Public Library for three years.

One Sinking Fund Commissioner for three years.

One Member Planning Board for five years.

One Constable for one year.

The polls will be open from 10:00 a.m. to 8:00 p.m. and to meet in the High School Auditorium at Chelmsford on the following Monday, the tenth day of March, 1958 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 see if the Town will vote to amend Section 19, paragraph III subtitled, "Hours of Work Shall Be As Follows:", by striking out the language in paragraph III and inserting "For those occupying positions designated "Public Safety Occupations" and within the Fire Department, forty-eight (48) hours per week; Police Department, an average of forty-four (44) hours per week, scheduled in such a manner as the head of such department may deem advisable."

ARTICLE 3. To see if the Town will vote to amend Section 19, paragraph IV subtitled, "Hours of Work shall be as follows:" to read as follows: Overtime work for those beyond these hours may be compensated for by time off, except 'Mechanical and Construction Operations' hourly rates which shall be paid at the standard rate of pay for the job times one and one-half, and except the full time employees of the Fire Department who may be summoned and kept on duty because of a serious fire, and except for the Police Department who shall be paid the regular hourly rate for overtime.

ARTICLE 4. To see if the Town will vote to amend Section 24, subtitled, "Job Titles and Standard Rates for Wages and Salaries of the Personnel, Wage and Salary By-Law" to read as follows:

A. ADMINISTRATIVE AND CLERICAL

	Minimum	Maximum	Increment	1957	1958
*1. Agent, Veterans' Services	\$ 635.00	\$ 785.00	\$ 50yr-3yrs	\$ 750.00	\$ 785.00
2. Clerk, Senior	2,530.00	2,730.00	100yr-2yrs	2,600.00	2,730.00
3. Clerk	2,210.00	2,410.00	100yr-2yrs	2,200.00	2,210.00
4. Town Accountant	4,210.00	4,810.00	200yr-3yrs	4,000.00	4,410.00
*5. Town Counsel		500.00		500.00	500.00
*6. Selectmen's Recording Clerk		630.00		600.00	630.00
*7. Board of Registrars Clerk		250.00		250.00	250.00
*8. Clerk (part-time)		1.15hr		1.10hr	1.15hr
*9. Planning Board Clerk		1.15hr		1.10hr	1.15hr

B. CONSERVATION AND CEMETERY

1. Cemetery Superintendent	3,900.00	4,200.00	100yr-3yrs	3,650.00	4,000.00
1A. Cemetery Attendant		1.65hr			1.65hr
*2. Moth Superintendent		300.00		300.00	300.00
*3. Laborer, Park		1.58hr		1.50hr	1.58hr
*4. Laborer, Skilled, Tree Climber		1.85hr		1.65hr	1.85hr

C. CUSTODIAL AND MAINTENANCE

*1. Clock Winder		80.00		80.00	80.00
2. Custodian	2,565.00	2,865.00	100yr-3yrs	2,730.00	2,865.00
3. Custodian	28.70wk	34.70wk	1.00wk-3yrs	1,420.00 (27.30wk)	28.70wk

D. HEALTH AND SERVICES

1. Nurse, Senior	3,160.00	3,460.00	100yr-3yrs	3,200.00	3,460.00
2. Nurse, Junior	2,850.00	3,150.00	100yr-3yrs	3,000.00	3,150.00
*3. Physicians		150.00		150.00	150.00
4. Sanitarian	4,100.00	4,400.00	100yr-3yrs	3,900.00	4,100.00
5. Meat Inspector				\$10.00 per animal (to a maximum of \$200.00)	

ANNUAL TOWN REPORT

	Minimum	Maximum	Increment	1957	1958
E. LIBRARY					
1. Librarian, Adams ...	1,690.00	1,890.00	100yr-2yrs	1,800.00	1,890.00
*2. Librarian, MacKay ..		882.00		708.00	882.00
*3. Assistant Librarians		1.15hr.		1.10hr	1.15hr
F. MECHANICAL AND CONSTRUCTION					
1. Highway Superintendent	5,100.00	5,300.00	100yr-2yrs	5,000.00	5,300.00
2. Motor Equip. Oper. and Truck Driver.....		1.79hr		1.70hr	1.79hr
3. Tractor Operator		1.89hr		1.80hr	1.89hr
4. Roller Operator		1.89hr		1.80hr	1.89hr
5. Grader Operator		2.26hr		2.15hr	2.26hr
6. Shovel Operator		2.26hr		2.15hr	2.26hr
7. Laborer		1.58hr		1.50hr	1.58hr
8. Laborer, Skilled, Mason, Carpenter ...		1.73hr		1.65hr	1.73hr
9. Repairman, Mechanic.		2.10hr		2.00hr	2.10hr
10. Working Foreman		2.00hr		1.90hr	2.00hr
11. Foreman-truck driver (ashes & waste)		2.00hr		1.90hr	2.00hr
G. PUBLIC SAFETY AND INSPECTION					
FIRE:					
1. Chief	5,100.00	5,300.00	100yr-2yrs	5,000.00	5,300.00
1A. Deputy Chief	4,800.00	5,000.00	100yr-2yrs	4,800.00	4,800.00
2. Captain, Permanent..	4,500.00	4,700.00	100yr-2yrs	4,250.00	4,600.00
*3. Captain, Call		200.00yr & 1.94hr		200.00yr & 1.85hr	200.00yr & 1.94hr
4. Lieutenant, Permanent	4,300.00	4,500.00	100yr-2yrs	4,350.00	4,400.00
*5. Lieutenant, Call		100.00yr & 1.84hr		100.00yr & 1.75hr	100.00yr & 1.84hr
6. Regular Firefighter ..	4,000.00	4,200.00	100yr-2yrs	4,000.00	4,200.00
*7. Firefighter (call)		50.00yr & 1.73hr		50.00yr & 1.65hr	50.00yr & 1.73hr
8. Janitor		150.00		140.00	150.00
POLICE:					
9. Chief	5,100.00	5,300.00	100yr-2yrs	5,000.00	5,300.00
10. Sergeant	4,500.00	4,700.00	100yr-2yrs	4,450.00	4,700.00
11. Patrolman	4,000.00	4,200.00	100yr-2yrs	4,000.00	4,200.00
*12. Special Police		1.58hr		1.50hr	1.58hr
*13. Animal Inspector		500.00		500.00	500.00
*14. Building Inspector ..		1,470.00		1,400.00	1,470.00
*15. Civilian Defense Committee, Chairman		500.00			
*16. Civilian Defense Committee, Secretary ...		400.00			
*17. Civilian Defense Committee, Third Member		300.00			
*18. Beach Attendant ...		60.00wk		48.00wk	60.00wk
*19. Dog Officer		325.00		325.00	325.00
*20. Sealer of Weights and Measures		275.00		275.00	275.00
H. ELECTED OFFICIALS					
1. Moderator				75.00	75.00
2. Town Clerk				550.00	1,550.00
				(with partial fees)	(without)
3. Selectmen:					
Chairman				750.00	750.00
Members (2)				500.00ea	500.00
4. Treasurer & Collector				3,700.00	4,000.00
				(with fees)	(without fees)
5. Assessors:					
Chief				4,100.00	4,300.00
Second—full time..				For 9 months	3,000.00
Part-time				For 3 months	320.00
Third—Part-time ..					1,275.00

6. Tree Warden	Allowed to collect rate per hour of 2.00hr	
7. Health Chairman	300.00	350.00
Board Members (2)	275.00ea	300.00ea
8. School Committee ...	No Salary	
9. Park Commissioners ..	No Salary	
10. Cemetery Commissioners:		
Secretary	55.00	55.00
Board Members (2)	45.00ea	45.00ea
11. Trustees Public		
Libraries	No Salary	
12. Sinking Fund		
Commissioners ...	No Salary	
13. Planning Board	No Salary	
14. Constable	Fees	
*Part time.		

ARTICLE 5. To see if the Town will vote to amend the Town By-Laws by inserting the following section: All fees received by the Town Tax Collector by virtue of his office shall be paid in the Town Treasury; or act in relation thereto.

ARTICLE 6. 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 7. 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 8. To see if the Town will vote to 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 9. To see if the Town will vote to authorize the Treasurer with the approval of the Selectmen to borrow money in the year 1959 in anticipation of revenue of the year 1959; or act in relation thereto.

ARTICLE 10. To see if the Town will vote to raise and appropriate a sufficient sum of money with which to meet bills for previous years; or act in relation thereto.

ARTICLE 11. To see if the Town will vote to raise and appropriate a certain sum of money 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 12. To see if the Town will vote to raise and appropriate the sum of Twenty Thousand Dollars (\$20,000), 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 13. To see if the Town will vote to raise and appropriate the sum of Ten Thousand Six Hundred Seventy-one and 42/100 Dollars, (\$10,671.42), to defray its share of the cost of the maintenance of the Middlesex County Sanatorium by the County of Middlesex.

ARTICLE 14. To see if the Town will vote to adopt the following by-law:

The assessors, in addition to such other duties as are required by law, shall annually, beginning in 1959, cause to be printed and made available to the taxpayers, a complete list of real property subject to assessment, together with the names of the owners thereof and the amount for which such property is assessed.

ARTICLE 15. To see if the Town will vote to amend the by-law adopted March 9, 1953 under Article 55, as follows:

Strike out the words "at any or all Town meetings" and insert therefor, the words "at any Annual Town Meeting and not less than 300 registered voters at any Special Town Meeting", so that the by-law will read: "A quorum of not less than two hundred (200) registered voters must be present at any Annual Town Meeting, and not less than three hundred (300) registered voters at any Special Town Meeting to legally transact and consummate the business of the Town"; or act in relation thereto.

ARTICLE 16. To see if the Town will vote to adopt the following by-law:

All Town Officers, when seeking a legal opinion from the Town Counsel, shall do so in writing. The Town Counsel shall render his opinion in writing. Copies of the request and reply shall be forwarded to the Board of Selectmen, who shall keep them in a permanent file open to the public during business hours; or act in relation thereto.

ARTICLE 17. To see if the Town will vote to instruct the Selectmen to petition the General Court for the enactment of an act to change the time of holding the Annual Town Meeting and Town Election, and providing for the submission of certain votes for referendum, as follows:

Section 1. The Annual Town Meeting of the Town of Chelmsford shall be held on the first Monday in March, and all matters to be considered at the Annual Town Meeting shall be considered at such meeting, except that the Annual Town Election for the purpose of electing, by official ballot, town officers and voting on any question required by law to be placed upon the official ballot, shall take place at an adjournment of such meeting to be held on the third Monday in March.

Section 2. Any vote passed at any town meeting of said Town shall not become operative until after the expiration of a period of five days, terminating at five o'clock P.M. on the fifth day, exclusive of Sundays and holidays, from the day of the dissolution

of such meeting. If, within the period of the said five days, a petition is addressed to and filed with the Selectmen, and is signed by not less than fifty voters of the Town, containing their names and addresses as they appear on the list of registered voters, asking that the question or questions involved in such vote be submitted to the voters of the Town, the Selectmen shall then frame and present the question or questions involved in such vote at the next annual election of officers at which time the question or questions involved shall be voted upon by ballot, using the check list, and such question or questions shall be determined by a majority vote of the registered voters of the Town voting thereon. If such a petition is not filed within said period of five days, the vote in the Town meeting shall become operative and effective upon expiration of said period.

Section 3. This act shall take effect upon its acceptance by a majority of the voters of said Town at a Town Meeting held not later than the Annual Town Meeting in the year nineteen hundred and fifty-nine.

ARTICLE 18: To see if the Town will vote to adopt the following by-law:

The fee for any license granted to keep, store and sell over five (5) tons of explosives in permanent magazine or magazines, shall be two thousand (\$2000.00) Dollars. The fee for registration of the above license shall be one-half the amount of the fee for such license.

ARTICLE 19. To see if the Town will amend the Building Code, Article 1, as adopted at the Town Meeting April 10, 1950 as follows:

Strike out the words "or other experience satisfactory to the Selectmen"; or act in relation thereto.

ARTICLE 20. To see if the Town will vote to amend the by-law adopted by unanimous vote at the 1954 Annual Town Meeting (Article 105) as follows:

1. The entire premises shall mean entire licensed premises.
2. Sufficient fence capable of keeping unauthorized persons from said premises and sufficiently fire-proof in construction to prevent grass or brush fires entering such premises shall mean, a chain link fence with three (3) strands of barbed wire.
3. Said chain link fence shall be seven (7) feet high including the three (3) strands of barbed wire.
4. Top and bottom selvages to have a twisted and barbed finish.
5. Fence to follow ground line at all times.
6. Not less than two (2) drive gates shall be installed. These gates are to be kept locked at all times, except when in use. The licensee or owner shall furnish keys to the Chiefs of the Fire and Police Departments.

7. The Chief of the Fire Department shall specify the size and location of all drive gates.
8. One gate may be used for ingress and egress by the owner or the licensee, or their agent.
9. The specifications of the fence shall compare with the Cyclone Invincible fence of the American Steel and Wire Co.
10. Around the entire licensed premises, a strip not less than ten (10) feet wide shall be free of all vegetation, and shall be covered with gravel.
11. This by-law shall be enforced by the Chief of the Fire Department; or act in relation thereto.

ARTICLE 21. To see if the Town will vote to adopt the following by-law:

Section 1. Any owner or occupant of land licensed to store, keep and sell explosives in permanent magazines, shall file with the Clerk of the Town, a bond running to the Town, with sureties approved by the treasurer thereof, as the foregoing table indicates:

Amount of explosives	Amount of bond
Up to 50,000 lbs.	\$1.00 per pound
50,000 lbs. to 100,000 lbs.	\$2.00 per pound
100,001 lbs. and over	\$3.00 per pound

Section 2. The amount stored and kept shall be ascertained from the records of the Department of Public Safety; further, the amount stored and kept shall cover a full calendar year, January 1, to December 31st.

Section 3. The Clerk of the Town, after determining the amount stored and kept, shall notify the owner or occupant of land licensed to store, keep and sell explosives, of the amount of the bond.

Section 4. Action on a bond filed under the above sections may be brought by any resident of the Town of Chelmsford to whom loss, damage or injury has resulted by reason of such storing, keeping, selling or transporting and shall be brought in the name of, and for the use and at the cost and expense of, such resident. If claims on any bond are established to an amount greater than the penal sum thereof, such claims shall be paid pro rata to the amount of the penal sum, and executions shall issue accordingly.

ARTICLE 22. To see if the Town will adopt the following by-law: Any owner of land which has been excavated, shall erect barriers or take other suitable measures to protect persons from damages incident thereto. The penalty for violation of this section shall be as follows: for the first offense, Fifty Dollars (\$50.00); for the second offense, One Hundred Dollars (\$100.00); and for each subsequent offense, Two Hundred Dollars (\$200.00). The Building Inspector shall enforce this by-law.

ARTICLE 23. To see if the Town will adopt the following by-law: The proceedings of Town Meetings shall be governed by the rules of practice contained in Robert's Rules of Order (1951 Ed.) except as modified by law or by the by-laws.

ARTICLE 24. To see if the Town will vote to instruct the Selectmen to petition the General Court for the enactment of an act to authorize the Town to add the Building Inspector to the list of Officers to be elected annually by the Registered Voters of this Town; or act in relation thereto.

ARTICLE 25. To see if the Town will vote to accept Woodbine Street, as laid out by the Commonwealth of Massachusetts in the Registry of Deeds for Northern Middlesex County; or act in relation thereto.

ARTICLE 26. To see if the Town will vote to accept Southgate 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; and to raise and appropriate or transfer from available funds, a certain sum of money for the purpose of reconstructing Southgate Road; or act in relation thereto.

ARTICLE 27. To see if the Town will vote to accept Hemlock Drive, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Hemlock Drive; or act in relation thereto.

ARTICLE 28. To see if the Town will vote to accept Latch 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Latch Road; or act in relation thereto.

ARTICLE 29. To see if the Town will vote to accept part of Rainbow 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing part of Rainbow Avenue; or act in relation thereto.

ARTICLE 30. To see if the Town will vote to accept Orchard Lane, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Orchard Lane; or act in relation thereto.

ARTICLE 31. To see if the Town will vote to accept Bowl 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Bowl Road; or act in relation thereto.

ARTICLE 32. To see if the Town will vote to accept Forrest 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Forrest Street; or act in relation thereto.

ARTICLE 33. To see if the Town will vote to accept Kenwood 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Kenwood Street; or act in relation thereto.

ARTICLE 34. To see if the Town will vote to accept Aberdeen 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Aberdeen Road; or act in relation thereto.

ARTICLE 35. To see if the Town will vote to accept Sunrise 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Sunrise Avenue; or act in relation thereto.

ARTICLE 36. To see if the Town will vote to accept Kiberd Drive, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Kiberd Drive; or act in relation thereto.

ARTICLE 37. To see if the Town will vote to accept Wildes 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Wildes Road; or act in relation thereto.

ARTICLE 38. To see if the Town will vote to accept Fairbanks 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Fairbanks Road; or act in relation thereto.

ARTICLE 39. To see if the Town will vote to accept Colonial Drive, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Colonial Drive; or act in relation thereto.

ARTICLE 40. To see if the Town will vote to pay for services rendered by the Acting Sanitarian from June 10, 1957 to September 27, 1957; or act in relation thereto.

ARTICLE 41. In the event of an affirmative vote under the above article, to see if the Town will vote to raise and appropriate the sum of Seven Hundred Seventy Dollars (\$770.00) for the purpose of paying the Acting Sanitarian for services rendered from June 10, 1957 to September 27, 1957; or act in relation thereto.

ARTICLE 42. To see if the Town will vote to pay for transportation incurred by the Acting Sanitarian from June 10, 1957 to September 27, 1957; or act in relation thereto.

ARTICLE 43. In the event of an affirmative vote under the above article, to see if the Town will vote to raise and appropriate the sum of One Hundred Eight Dollars and Forty Cents (\$108.40) for the purpose of paying the Acting Sanitarian for transportation incurred from June 10, 1957 to September 27, 1957; or act in relation thereto.

ARTICLE 44. To see if the Town will vote to raise and appropriate a certain sum of money to purchase an Addressograph-Multigraph, or some other equipment for the Town Offices; or act in relation thereto.

ARTICLE 45. To see if the Town will vote to adopt the following by-law: "No soil, loam sand or gravel shall be removed from land not in public use in the Town of Chelmsford, unless such removal is approved by the Board of Appeals, and a permit for the same is granted by said Board of Appeals." This by-law is made under the authority of General Laws, Chapter 40, Section 21, Subsection 17.

ARTICLE 46. To see if the Town will vote to amend Section 9 of the Chelmsford Zoning By-Laws to include:

C. SIDE YARDS, REAR YARD AND SET BACK EXCEPTIONS.

1. Minimum side yard, rear yard and set back requirements shall not apply to any lot shown on a final or a definitive sub-division

plan, duly approved by the Chelmsford Planning Board and duly recorded with the Registry of Deeds prior to the adoption of this zoning By-Law, but rather, said lots shall be subject to the side yard, set back and rear yard requirements effective on the date of recording with the Registry of Deeds.

2. Minimum side yard, rear yard and set back requirements shall not apply to any lot laid out by recorded deed or conveyance or shown on a duly recorded plan in conformity with the side yard, rear yard and set back requirements, if any, applicable to the construction of such a dwelling or other building on said lot at the time of said laying out or recording and said lot does not adjoin the land of the same ownership available for use in connection therewith, but rather said lots shall be subject to the side yard, set back, and rear yard requirements effective on the date of said laying out, recording or conveyance.

ARTICLE 47. To see if the Town will vote to amend Section 10, B 1 of the Chelmsford Zoning By-Laws, by substituting the following:

B. Accessory Uses and Accessory Buildings.

1. A detached accessory building may be located in the rear yard areas and on the same lot as the principal building, provided that not more than twenty-five per cent (25%) of the required area shall be so occupied, and further provided that an accessory building shall not be located nearer than ten (10) feet from the principal building subject to the yard requirements of the district in which it is located. An accessory building attached to its principal building shall be considered an integral part thereof and as such shall be subject to the front, side, and rear yard requirements applicable to the principal building. The provision for a detached garage is set forth as follows:

a. A garage may be located on either side of the principal building, but shall not protrude beyond the front line of the principal building, and shall be subject to the yard requirements of the district in which it is located as set forth in Section 9, C 1 and 2 of this By-Law.

ARTICLE 48. To see if the Town will vote to accept an Emergency Rescue Truck, to be used by the Fire Department, from the Box 7 Associates; or act in relation thereto.

ARTICLE 49. To see if the Town will vote to raise and appropriate the sum of Seventy-five Thousand and 00/100 Dollars (\$75,000.00), or some other sum, for the purpose of constructing a Highway Department Garage at Chelmsford Center, on land now owned by the Town, on Chelmsford Street, adjacent to the High School Athletic Field, under the supervision of the Board of Selectmen; and to determine whether the money shall be provided for by taxation and/or by borrowing under authority of Chapter 44 of the General Laws; or act in relation thereto.

ARTICLE 50. To see if the Town will vote to raise and appropriate the sum of Three Hundred Dollars (\$300), to raise the Memorial Day appropriation from Seven Hundred Dollars (\$700) to One Thousand Dollars (\$1,000); or act in relation thereto.

ARTICLE 51. To see if the Town will vote to raise and appropriate the sum of Three Hundred Dollars (\$300) for the purpose of providing rent, heat and lights for quarters of East Chelmsford American Legion Post No. 366; or act in relation thereto.

ARTICLE 52. To see if the Town will vote to raise and appropriate a certain sum of money for the purpose of purchasing three 1958 DeLuxe Tudor Police Cruisers to be used by the Police Department, said purchase to be under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 53. In the event of an affirmative vote under Article 52, to see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, the three Police Cruisers now being used by the Police Department; or act in relation thereto.

ARTICLE 54. To see if the Town will vote to transfer from the Road Machinery Fund a certain sum of money for the purpose of purchasing a Pickup Truck, under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 55. To see if the Town will vote, in the event of an affirmative vote under Article 54, to authorize the Selectmen to sell, by good and sufficient Bill of Sale, the present Pickup Truck used by the Highway Department; or act in relation thereto.

ARTICLE 56. To see if the Town will vote to transfer from the Road Machinery Fund a certain sum of money for the purchase of a Truck for the Highway Department, such purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 57. In the event of an affirmative vote under Article 56, to see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, the Truck now being used by the Highway Department; or act in relation thereto.

ARTICLE 58. To see if the Town will vote to raise and appropriate a certain sum of money for the purpose of purchasing a front-end loader for the Highway Department, such purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 59. In the event of an affirmative vote under Article 58, to see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, two front-end loaders now being used by the Highway Department; or act in relation thereto.

ARTICLE 60. To see if the Town will vote to raise and appropriate the sum of Twenty-two Thousand Dollars (\$22,000) to purchase a Fire Truck for the Fire Department, said purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 61. In the event of an affirmative vote under Article 60, to see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, an old Fire Truck now being used by the Fire Department; or act in relation thereto.

ARTICLE 62. To see if the Town will vote to raise and appropriate the sum of Five Thousand (\$5,000), or some other sum, for the purpose of continuing the survey and maps of the Town under the supervision of the Board of Assessors; or act in relation thereto.

ARTICLE 63. To see if the Town will vote to authorize the School Committee to establish and maintain State-aided Vocational Education, in accordance with the provisions of Chapter 74, General Laws and Acts amendatory thereto, or dependent thereon; or act in relation thereto.

ARTICLE 64. To see if the Town will vote to raise and appropriate, or transfer from available funds in the Treasury, a sum of money for Chapter 90 construction; or take any action in relation thereto.

ARTICLE 65. To see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, two used Sand spreaders of the Highway Department; or act in relation thereto.

ARTICLE 66. To see if the Town will vote to accept Chapter 147, Section 16 C of General Laws, to be effective as of January 1, 1959.

FIVE DAY WEEK IN CERTAIN CITIES AND TOWNS.

Members of the Police Department of every city or town which accepts this section by vote of the city council, subject to the provisions of the charter, or by vote of the town at an annual town meeting, as the case may be, or, if said city council or town fails to accept this section, by vote of the voters thereof as hereinafter provided, shall be excused from duty for two days out of every seven without loss of pay.

ARTICLE 67. To see if the Town will vote to amend Section 1, B 7, by adding to the Limited Industrial District (L 1), and the map referred therein, the following described area situated at the north-westerly corner of Precinct 5, to wit: Beginning at a point at the westerly corner of Precinct 5 at the intersection of the easterly line of Littleton Road at the Chelmsford-Westford town line; thence in a northeasterly direction by said easterly sideline of Littleton Road about 4200 feet to a point opposite the northerly sideline of Oak Street at the boundary of existing "Highway Business" zone; thence in a southeasterly direction by said "Highway Business" zone, 250

feet to a corner; thence in a northeasterly direction by said "Highway Business" zone about 1800 feet to the southerly line of Hunt Road; thence on a straight line along the southerly line of Hunt Road in a southeasterly direction, crossing Hunt Road and extending to the northerly boundary of existing "Limited Industrial" zone; thence in a generally southerly direction along the line of said existing "Limited Industrial" zone and easterly from and parallel to Hunt Road to a point northeasterly from the intersection of Garrison Road, Maple Road and Hunt Road; thence in a southwesterly direction across Maple Road and in a straight line about 2900 feet to the Westford town line; thence northwesterly by said town line 3000 feet to the point of beginning; said rezoning parcel as shown on plan entitled "Plan of Amended Zoning, Chelmsford, Mass., January 4, 1958" prepared by Towers Engineering Co., Lynn, Massachusetts.

ARTICLE 68. To see if the Town will vote to raise and appropriate a certain sum of money for the defense of six (6) claims for land damages on the Billerica Road and Turnpike Road, cost of appraisal of said land, real estate experts, and cost of legal services during the defense of these suits; or act in relation thereto.

ARTICLE 69. To see if the Town will vote to instruct the Board of Assessors to use the sum of One Hundred Seventy-five Thousand Dollars (\$175,000), or some other sum, from Free Cash in the Treasury for the reduction of the 1958 Tax Rate; 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 twenty-ninth day of January, 1958.

DANIEL J. HART
EDGAR P. GEORGE
ROBERT J. McANDREW
Selectmen of Chelmsford.

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

January 29th, 1958

Pursuant to the within warrant, I have notified and warned the inhabitants of the Town of Chelmsford by posting up attested copies of 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 holding the meeting aforesaid.

WILLIAM G. JONES,

Constable of Chelmsford.

TOWN ELECTION, MARCH 3, 1958

SELECTMAN—3 Years

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Daniel J. Hart, 161 Boston Road	640	305	59	92	95	317	1508
Leslie L. Dukeshire, 44 Randall Street	70	20	3	35	12	14	154
Raymond J. Greenwood, 273 Riverneck Road	781	636	77	207	124	361	2186
Blanks	12	10	1	1	1	1	26
Total	1503	971	140	335	232	593	3874

BOARD OF PUBLIC WELFARE—3 Years

Daniel J. Hart, 161 Boston Road	653	320	61	94	97	321	1546
Leslie L. Dukeshire, 44 Randall Street	60	28	4	37	12	19	160
Raymond J. Greenwood, 273 Riverneck Road	773	606	73	201	120	348	2121
Blanks	17	17	2	3	3	5	47
Total	1503	971	140	335	232	693	3874

ASSESSOR—3 Years

Claude A. Harvey, 30 Concord Road	1116	680	104	250	165	533	2848
Nathan G. Lapham, 31 Littleton Road	335	197	31	65	60	133	821
Blanks	52	94	5	20	7	27	205
Total	1503	971	140	335	232	693	3874

SCHOOL COMMITTEE

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Arthur S. Russell, 88 Westford St.	855	437	71	191	159	417	2130
Costas Kevghas, 28 Adams St.	585	495	65	134	64	258	1601
Blanks	63	39	4	10	9	18	143
Total	1503	971	140	335	232	693	3874

BOARD OF HEALTH MEMBER—3 Years

Oliver A. Reeves, 4 Summer St.	669	476	83	58	96	328	1710
Forest L. Donovan, 126 Robin Hill Rd.	525	273	28	22	109	147	1104
Charles K. Gallagher, 13 Rainbow Ave.	165	88	6	19	7	138	423
William G. Jones, 113 Gorham St.	84	76	16	226	10	55	467
Blanks	60	58	7	10	10	25	170
Total	1503	971	140	335	232	693	3874

PARK COMMISSIONER—3 Years

Bradford O. Emerson, 143 High St.	1336	807	133	282	208	618	3384
Blanks	167	164	7	53	24	75	490
Total	1503	971	140	335	232	693	3874

CEMETERY COMMISSIONER—3 Years

Arne R. Olsen, 140 Groton Rd.	1305	824	129	273	202	612	3345
Blanks	198	147	11	62	30	81	529
Total	1503	971	140	335	232	693	3874

LIBRARY TRUSTEE—3 Years

Ethel Booth, 36 Adams St.	1237	724	117	238	194	569	3079
Roger P. Welch, 5 Sharon Avenue	1177	755	122	239	185	568	3046
Blanks	592	463	41	193	85	249	1623
Total	3006	1942	280	670	464	1386	7748

PLANNING BOARD MEMBER—5 Years

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
George R. Dupee, 22 Woodbine St.	964	517	95	142	164	451	2333
Armand O. Gagne, 119 Boston Rd.	464	366	32	167	52	223	1304
Blanks	75	88	13	26	16	19	237
Total	1503	971	140	335	232	693	3874

SINKING FUND COMMISSIONER—3 Years

Harold A. Fraser	1264	774	125	264	202	621	3250
Blanks	239	197	15	71	30	72	624
Total	1503	971	140	335	232	693	3874

CONSTABLE—1 Year

Ralph J. Pedersen, 6 Lillian Ave.	787	530	89	206	65	401	2078
James E. Simpson, 17 Parkerville Rd.	573	312	38	106	157	223	1409
Blanks	143	129	13	23	10	69	387
Total	1503	971	140	335	232	693	3874

ANNUAL BUSINESS MEETING

March 10, 1958

The meeting was called to order at 7:35 P.M. by Moderator Edward J. DeSaulnier, Jr. who declared a quorum present.

Selectman Edgar P. George waived reading of the Warrant.

UNDER ARTICLE 1.

The Committee on Revision of the Town Report headed by Charles D. Harrington made a report of progress and requested further time.

The Committee on the Center School made a report through Albert J. Lupien stating that the school is completed and requested discharge of the committee. Moderator DeSaulnier ordered the committee discharged.

Mr. Clifford J. Hartley reported on the new High School building construction calling his report a Report of Progress and asked that the committee be continued.

The Committee on New Equipment for Town Offices announced their report would come under Article 44.

Selectman Robert McAndrew moved that John W. Dixon be elected to the Varney Playground Commission. It was so voted.

UNDER ARTICLE 2.

Mr. Goldman moved that the Town vote to amend Section 19, paragraph III subtitled "Hours of Work Shall Be As Follows", by striking out the language in paragraph III and inserting "For those occupying positions designated 'Public Safety Occupations' and within the Fire Department, forty-eight (48) hours per week; Police Department, an average of forty-four (44) hours per week, scheduled in such a manner as the head of such department may deem advisable." It was so voted.

UNDER ARTICLE 3.

Mr. Goldman moved that the Town vote to amend Section 19, paragraph IV subtitled, "Hours of Work shall be as follows;" to read as follows: "Overtime work for those beyond these hours may be compensated for by time off, except 'Mechanical and Construction Operation' hourly rates which shall be paid at the standard rate of pay for the job times one and one-half, and except the full time employees of the Fire Department who may be summoned and kept on duty because of a serious fire, and except for the Police Department who shall be paid the regular hourly rate for overtime effective July 1, 1958." It was so voted.

UNDER ARTICLE 4.

Mr. Goldman moved that the Town vote to amend Section 24, subtitled, "Job Titles and Standard Rates for Wages and Salaries of the Personnel, Wage and Salary By-Law", effective January 1, 1958, to read as follows:

A. ADMINISTRATIVE AND CLERICAL

	Minimum Minimum	Maximum Maximum	Increment Increment	1957 1957 1957	1958 1958 1958
*1. Agent, Veterans' Services	\$ 635.00	\$ 785.00	\$ 50yr-3yrs	\$ 750.00	\$ 785.00
2. Clerk, Senior	2,530.00	2,730.00	100yr-2yrs	2,600.00	2,730.00
3. Clerk	2,210.00	2,410.00	100yr-2yrs	2,200.00	2,210.00
4. Town Accountant	4,210.00	4,810.00	200yr-3yrs	4,000.00	4,410.00
*5. Town Counsel		500.00		500.00	500.00
*6. Selectmen's Recording Clerk		630.00		600.00	630.00
*7. Board of Registrars Clerk		250.00		250.00	250.00
*8. Clerk (part-time)		1.15hr		1.10hr	1.15hr
*9. Planning Board Clerk		1.15hr		1.10hr	1.15hr

B. CONSERVATION AND CEMETERY

1. Cemetery Superintendent	3,900.00	4,200.00	100yr-3yrs	3,650.00	4,000.00
1A. Cemetery Attendant		1.65hr			1.65hr
*2. Moth Superintendent		300.00		300.00	300.00
*3. Laborer, Park		1.58hr		1.50hr	1.58hr
*4. Laborer, Skilled, Tree Climber		1.85hr		1.65hr	1.85hr

C. CUSTODIAL AND MAINTENANCE

*1. Clock Winder		80.00		80.00	80.00
2. Custodian	2,565.00	2,865.00	100yr-3yrs	2,730.00	2,865.00
3. Custodian	28.70wk	34.70wk	1.00wk-3yrs	1,420.00 (27.30wk)	28.70wk

D. HEALTH AND SERVICES

1. Nurse, Senior	3,160.00	3,460.00	100yr-3yrs	3,200.00	3,460.00
2. Nurse, Junior	2,850.00	3,150.00	100yr-3yrs	3,000.00	3,150.00
*3. Physicians		150.00		150.00	150.00
4. Sanitarian	4,100.00	4,400.00	100yr-3yrs	3,900.00	4,100.00
5. Meat Inspector				\$10.00 per animal (to a maximum of \$200.00)	

E. LIBRARY

*1. Librarian, Adams	1,690.00	1,890.00	100yr-2yrs	1,800.00	1,890.00
*2. Librarian, MacKay		882.00		708.00	882.00
*3. Assistant Librarians		1.15hr		1.10hr	1.15hr

F. MECHANICAL AND CONSTRUCTION

1. Highway Superintendent	5,100.00	5,300.00	100yr-2yrs	5,000.00	5,300.00
2. Motor Equip. Oper. and Truck Driver		1.79hr		1.70hr	1.79hr
3. Tractor Operator		1.89hr		1.80hr	1.89hr
4. Roller Operator		1.89hr		1.80hr	1.89hr
5. Grader Operator		2.26hr		2.15hr	2.26hr
6. Shovel Operator		2.26hr		2.15hr	2.26hr
7. Laborer		1.58hr		1.50hr	1.58hr
8. Laborer, Skilled, Mason, Carpenter		1.73hr		1.65hr	1.73hr
9. Repairman, Mechanic		2.10hr		2.00hr	1.79hr
10. Working Foreman		2.00hr		1.90hr	2.00hr
11. Foreman-truck driver (ashes and waste)		2.00hr		1.90hr	2.00hr

G. PUBLIC SAFETY AND INSPECTION

FIRE					
1. Chief	5,100.00	5,300.00	100yr-2yrs	5,000.00	5,300.00
2. Captain, Permanent	4,500.00	4,700.00	100yr-2yrs	4,250.00	4,700.00
*3. Captain, Call		200.00yr & 1.94hr		200.00yr & 1.85hr	200.00yr & 1.94hr
4. Lieutenant, Permanent	4,300.00	4,500.00	100yr-2yrs	4,350.00	4,500.00

*5. Lieutenant, Call	100.00yr & 1.84hr	-	100.00yr & 1.75hr	100.00yr & 1.84hr
6. Regular Firefighter	4,000.00	4,200.00	100yr-2yrs	4,000.00
*7. Firefighter (call)	50.00yr & 1.73hr	150.00	50.00yr & 1.65hr	50.00yr & 1.73hr
8. Janitor			140.00	150.00
POLICE:				
9. Chief	5,100.00	5,300.00	100yr-2yrs	5,000.00
10. Sergeant	4,500.00	4,700.00	100yr-2yrs	4,450.00
11. Patrolman	4,000.00	4,200.00	100yr-2yrs	4,000.00
12. Special Police		1.58hr		1.50hr
13. Animal Inspector		500.00		500.00
14. Building Inspector		1,470.00		1,400.00
15. Civilian Defense Committee, Chairman		500.00		
16. Civilian Defense Committee, Secretary		400.00		
17. Civilian Defense Committee, Third Member		300.00		
18. Beach Attendant		60.00wk		48.00wk
19. Dog Officer		325.00		325.00
20. Sealer of Weights and Measures		275.00		275.00
H. ELECTED OFFICIALS				
1. Moderator			75.00	75.00
2. Town Clerk			550.00	1,550.00
			(with Partial fees)	(without)
3. Selectmen:				
Chairman			750.00	750.00
Members (2)			500.00ea	500.00ea
4. Treasurer & Collector			3,700.00	4,000.00
			(with fees)	(without fees)
5. Assessors:				
Chief			4,100.00	4,300.00
Second—full time			For 9 months	3,000.00
Part-time			For 3 months	320.00
Third—Part-time				1,275.00
6. Tree Warden			Allowed to collect rate	per hour
			of 2.00hr	
7. Health Chairman			300.00	350.00
Board Members (2)			275.00ea	300.00ea
8. School Committee			No Salary	
9. Park Commissioners			No Salary	
10. Cemetery Commissioners:				
Secretary			55.00	55.00
Board Members (2)			45.00ea	45.00ea
11. Trustees Public Libraries			No Salary	
12. Sinking Fund Commissioners			No Salary	
13. Planning Board			No Salary	
14. Constable			Fees	
*Part time.				

Edward Baron moved that Items #15, 16 and 17 under G. Police be stricken from the Personnel Board recommendations.

Moderator DeSaulnier appointed M. Edward Riney, William E. Riney, W. Pollard Bartlett, Philip J. Gilinson as tellers.

201 voted in the affirmative.

96 voted in the negative.

thereby removing Items #15, 16 and 17.

UNDER ARTICLE 5.

Hans H. Schliebus moved that the Town vote to amend its By-Laws by inserting the following section: All fees received by the Town Tax Collector by virtue of his office shall be paid in the Town Treasury. It was so voted unanimously.

UNDER ARTICLE 6.

Hans H. Schliebus moved that the Town vote to raise and appropriate such sums of money as may be required to defray town charges for the current year.

GENERAL GOVERNMENT

SELECTMEN

Salaries:

1. Chairman	\$ 750.00
2. Board Members	1,000.00
3. Recording Clerk	630.00

Expenses:

4. Expenses	1,000.00
5. Outlays	none

Total Selectmen Department	\$ 3,380.00
----------------------------------	-------------

ACCOUNTING

Salaries:

6. Accountant	\$ 4,410.00
7. Senior Clerk	2,730.00
8. Additional Clerk Hire	1,000.00

Expenses:

9. Expenses	310.00
10. Outlays	350.00

Total Accounting Department	\$ 8,800.00
-----------------------------------	-------------

TREASURER AND COLLECTOR

Salaries:

11. Treasurer and Collector	\$ 4,000.00
12. Senior Clerk	2,730.00
13. Clerk, Senior	2,410.00
14. Additional Clerk Hire	750.00

Expenses:

15. Stationery and Postage	1,375.00
16. Printing, Advertising and Binding	790.00
17. Bonds	570.00
18. Other Expenses	665.00
19. Outlays	550.00

Total Treasurer and Collector Department	\$ 13,840.00
--	--------------

ASSESSORS

Salaries:

20.	Chairman (Full Time)	\$ 4,300.00
21.	Board Member (Full Time from April 1)	3,320.00
22.	Board Member (Part Time)	1,275.00
23.	Sr. Clerk and Asst. Assessor	none
24.	Senior Clerk	2,530.00
25.	Junior Clerk (Jan. 1 to April 1)	552.50

Expenses:

26.	Office Supplies Printing and Advertising	550.00
27.	Transportation and Expenses	350.00
28.	Cutting of Maps and New Plans	1,500.00
29.	Other Expenses	450.00
30.	Outlays	2,500.00

Total Assessors Department \$ 17,327.50

TOWN CLERK

Salaries:

31.	Town Clerk	\$ 1,550.00
-----	------------------	-------------

Expenses:

32.	Fees	none
33.	Other Expenses	\$ 300.00
34.	Outlays	300.00
	Total Town Clerk's Department	\$ 2,150.00

REGISTRARS

Salaries:

35.	Registrars (3)	\$ 510.00
36.	Special Elections	none
37.	Asst. Registrars: Wages and Mileage	1,314.47
38.	Clerk	250.00

Expenses:

39.	Printing of Regist. Men and Women Book	200.00
40.	Other Expenses	300.00
	Total Registrars' Department	\$ 2,574.47

PUBLIC BUILDINGS

Salaries:

41.	Janitors	\$ 4,400.00
-----	----------------	-------------

Expenses:

42.	Fuel, Light and Water	4,000.00
43.	Repairs, Equipment and Expenses	2,000.00
44.	Outlays	none
	Total Public Buildings Department	\$ 10,400.00

LAW DEPARTMENT

Salaries:

45. Town Counsel	\$	500.00
------------------------	----	--------

Expenses:

46. Settlement of Claims and Suits	600.00
47. Prosecution and Defense of Lawsuits	200.00
48. Legal Services	1,800.00
49. Land Transactions	none

Total Law Department	\$	3,100.00
----------------------------	----	----------

MISCELLANEOUS

50. Moderator's Salary	\$	75.00
51. Constable	75.00	
52. Planning Board — Clerk Hire	350.00	
53. Expenses	300.00	
54. Board of Appeals Expenses	800.00	
55. Outlays	none	
56. Finance Committee Expenses	100.00	
57. Elections (Wages & Expense)	3,500.00	
58. Personnel Board	100.00	

Total Miscellaneous	\$	5,300.00
---------------------------	----	----------

Total General Government	\$	66,871.97
--------------------------------	----	-----------

PROTECTION OF PERSONS AND PROPERTY**POLICE DEPARTMENT**

Salaries:

59. Chief	\$	5,300.00
60. Sergeants (3)		
one additional man from July 1	11,750.00	
61. Patrolmen (11)		
four additional men from July 1	37,800.00	
62. Special Account	16,400.00	
63. Clerk	2,730.00	

Expenses:

64. Auto Maintenance & Repairs	2,200.00
65. Gasoline	3,900.00
66. Telephone Service	850.00
67. Radio Service	600.00
68. Uniforms	750.00
69. Other Expenses	1,250.00
70. Outlays	327.25

Total Police Department	\$	83,857.25
-------------------------------	----	-----------

FIRE DEPARTMENT

Salaries:

71. Chief	\$ 5,300.00
72. Deputy Chief	none
73. Captains	14,700.00
74. Lieutenants	9,300.00
75. Janitors	450.00
76. Regular Firefighters	33,000.00
77. Substitutes	4,700.00
78. Call Firefighters	2,450.00

Expenses:

79. Labor at Fires & Emergencies	4,000.00
80. Maintenance of Fire Alarm System	300.00
81. Rent of No. Section Quarters	none
82. Fuel, Light, Water & Telephone	4,200.00
83. Automobile & Radio Repairs & Service	2,700.00
84. Building Repairs & Maintenance	750.00
85. Equipment & Supplies for Men & Firehouses	1,000.00
86. Other Expenses	400.00
87. Outlays	3,500.00

Total Fire Department	\$ 86,750.00
-----------------------------	--------------

HYDRANT SERVICE

88. Center District	\$ 7,500.00
89. North District	4,500.00
90. East District	4,300.00
91. South District	2,500.00

Total Hydrant Service	\$ 18,800.00
-----------------------------	--------------

SEALER OF WEIGHTS & MEASURES

92. Salary	\$ 275.00
93. Expenses	25.00

Total Sealer of Weights & Measures	\$ 300.00
--	-----------

TREE WARDEN'S DEPARTMENT

Salaries:

94. Superintendent	\$ 560.00
95. Wages for Laborers	2,072.00

Expenses:

96. Expenses	2,320.00
--------------------	----------

Total Tree Warden's Department	\$ 4,952.00
--------------------------------------	-------------

MOTH DEPARTMENT

Salaries:		
97.	Superintendent	\$ 300.00
98.	Wages for Laborers	1,700.00
Expenses:		
99.	Expenses	2,400.00
	Total Moth Department	\$ 4,400.00

DUTCH ELM CONTROL

Salaries:		
100.	Superintendent	720.00
101.	Wages for Laborers	2,664.00
Expenses:		
102.	Expenses	2,360.00
	Total Dutch Elm Control	\$ 5,744.00

POISON IVY CONTROL

102.	Wages for Laborers	222.00
103.	Expenses	655.00
	Total Poison Ivy Control	\$ 877.00

MOSQUITO CONTROL

104.	Superintendent's Salary	300.00
105.	Wages for Laborers	240.00
106.	Expenses	5,634.00
	Total Mosquito Control	\$ 6,174.00

DOG OFFICER

107.	Salary	325.00
108.	Fees (For Killings)	250.00
	Total Dog Officer	\$ 575.00

BUILDING INSPECTOR'S DEPARTMENT

109.	Salary	1,470.00
110.	Expenses	230.00
111.	Outlays	None
	Total Building Inspector's Department	\$ 1,700.00

ANIMAL INSPECTOR

112.	Salary	\$ 500.00
------	--------------	-----------

 CIVILIAN DEFENSE DEPARTMENT

113.	Salaries	None
114.	Expenses	800.00
115.	Outlays	3,637.50
Total Civilian Defense Department		\$ 4,437.50
Total Protection of Persons & Property		\$219,066.75

HEALTH AND SANITATION

Salaries:

116.	Board of Health Chairman	295.00
117.	Board Members (2)	525.00
118.	Sanitation & Milk Inspector	4,000.00
119.	Clerk & Laboratory Assistant	2,730.00
120.	School Nurse, Senior	3,460.00
121.	School Nurse, Junior	3,150.00
122.	Slaughtering Inspector	100.00
123.	Plumbing Inspector's Fees & Transport	2,500.00
124.	Physicians	300.00

Expenses:

125.	Quarantine & Contagious Diseases	2,000.00
126.	Vaccine Treatment	500.00
127.	Care of Premature Children	700.00
128.	Laboratories Supplies	250.00
129.	Transportation, Sanitarian's & Nurses	1,200.00
130.	Vision & Hearing Testing Program	1,200.00
131.	Collection of Garbage	8,700.00
132.	Animal Disposal Fees	300.00
133.	Collection of Rubbish	None
134.	Other Expense	750.00
135.	Outlays	80.00

Total Health & Sanitation	\$ 32,740.00
---------------------------------	--------------

HIGHWAY

Salaries:

136.	Superintendent	5,300.00
136.	Senior Clerk	2,730.00
138.	Engineer's Fees	2,000.00

Overhead Expenses:

139.	Gas & Oil for Equipment	8,000.00
140.	Fuel, Light & Water	600.00
141.	Telephone & Office Supplies	400.00
142.	Street Signs	500.00
143.	Miscellaneous Expenses	200.00

HIGHWAY, BRIDGES AND DRAINAGE MAINTENANCE

144.	Materials	20,000.00
145.	Misc. Equipment & Small Tools	1,200.00
146.	Machinery Hire — Town Owned	9,000.00
147.	Machinery Hire — Other	1,700.00
148.	Labor (Men)	67,000.00
149.	Vacations & Sickness	5,500.00
150.	Labor — Overtime (Not Snow & Ice)	2,000.00
151.	Repairs to Highway Garage	300.00

ROAD MACHINERY ACCOUNT

152.	Repairs	12,500.00
153.	Mechanic's Wages	4,452.00
154.	Snow and Ice Removal	35,000.00
155.	Sidewalks	3,000.00
156.	Highways, Bridges & Drainage	20,000.00
157.	Chapter 90 Maintenance	1,500.00
158.	Reconstruction of Streets	None
159.	Street Lighting	17,800.00

Total Highway Department	\$220,682.00
--------------------------------	--------------

CHARITIES

WELFARE

Salaries:

160.	Board Chairman	190.00
161.	Board Members (2)	320.00
*162.	Agent	4,450.00
163.	Social Worker #1	3,600.00
164.	Social Worker #2	3,600.00
165.	Senior Clerk	2,880.00
166.	Junior Clerk	2,340.00
*167.	Bureau of Old Age Assistance	750.00
168.	Court and Attorney Fees	500.00

*For approval only — Not included in total

Expenses:

169.	Cash Grants	8,000.00
170.	Material Grants & Burials	3,000.00
171.	State Institutions	2,000.00
172.	Relief Other Cities & Towns	4,000.00

Cash & Material Grants

173.	Disability Assistance Department	14,000.00
174.	Aid to Dependent Children	20,000.00
175.	Old Age Assistance	127,500.00

Total Charities	\$191,930.00
-----------------------	--------------

VETERANS BENEFITS

176.	Salary of Veterans' Agent	750.00
177.	Expenses	100.00
178.	Cash and Material Grants	14,000.00
179.	Outlays	None
	Total Veterans' Benefits	\$ 14,850.00

SCHOOLS

Salaries:

180.	Superintendent	9,000.00
181.	Secretaries	10,550.00
182.	Teachers	481,700.00
183.	Physicians	1,000.00
184.	Attendance Officer	200.00
185.	Janitors	52,953.00

Expenses:

186.	Administration	4,450.00
187.	Educational Supplies & Services	34,900.00
188.	Fuel, Light, Water	35,600.00
189.	Repairs	17,500.00
190.	New & Replacement of Equipment	9,000.00
191.	Janitor's & Nurse's Supplies	4,600.00
192.	Playground	600.00
193.	Athletic Program	3,000.00
194.	Transportation	68,700.00
195.	Vocational	4,000.00

	Total Salaries & Expenses	\$737,753.00
196.	Supt. & Princ. Out of State	400.00

Total Schools	\$738,153.00
---------------------	--------------

LIBRARIES

Salaries:

197.	Librarians	2,748.00
198.	Assistant Librarians	2,350.00
199.	Janitors	800.00

Expenses:

200.	Repair and Maintenance of Buildings	1,200.00
201.	Books and Periodicals	2,500.00
202.	Fuel, Light and Water	1,250.00
203.	Other Expenses	1,200.00
204.	Outlays	1,500.00

Total Library Department	\$ 13,548.00
--------------------------------	--------------

PARKS, PLAYGROUNDS AND BEACH

PARK DEPARTMENT

205.	Labor	2,520.00
206.	Expenses	750.00
207.	Outlays	225.00
	Total Park Department	\$ 3,495.00

VARNEY PLAYGROUND

208.	Labor	450.00
209.	Expenses	150.00
210.	Outlays	75.00
	Total Varney Playground	\$ 675.00

EDWARDS MEMORIAL BEACH

211.	Labor	1,050.00
212.	Expenses	200.00
213.	Outlays	75.00
	Total Edwards Memorial Beach	\$ 1,325.00

Total Parks, Playgrounds, Beach

\$ 5,495.00

UNCLASSIFIED

214.	Town & Finance Committee Reports	4,000.00
215.	Workmen's Compensation Claims	1,166.00
216.	Memorial Day	750.00
217.	Town Clock	250.00
218.	Maintenance of Honor Roll	None
219.	Committee O Town Manager—Selectmen Govt.	None
220.	Establishment of Development & Ind. Com.	500.00
221.	Rental of Quarters for Am. Legion	None
	Total Unclassified Department	\$ 6,666.00

INSURANCE

222.	Firemen Accident	420.00
223.	Auto-Public Liability, Property Damage, Fire & Theft	6,000.00
224.	Property—Fire Insurance	6,000.00
225.	Property—Public Liability	1,100.00
226.	Burglary Insurance	200.00
227.	Boiler Insurance	100.00
228.	Workmen's Compensation	13,000.00
	Total Insurance Department	\$ 26,820.00

DEBT AND INTEREST

Maturing Debt:

229.	No. Chelmsford School Loan	30,000.00
230.	Center Fire Station Loan	5,000.00
231.	Center Elementary School Loan	55,000.00
232.	No. Chelmsford Fire Station Loan	1,000.00
233.	New High School Loan	49,666.54

Interest:

234.	No. Chelmsford School Loan	7,055.00
235.	Center Fire Station Loan	735.00
236.	Center Elementary School Loan	16,200.00
237.	No. Chelmsford Fire House Loan	325.00
238.	New High School Loan (\$1,000,000)	34,125.00
239.	New High School Loan (\$1,750,000)	28,000.00
240.	Anticipation of Revenue & Reimbursement	4,250.00

\$231,356.54

CEMETERY DEPARTMENT

Salaries:

241.	Commissioner-Secretary	55.00
242.	Board Members (2)	90.00
243.	Superintendent	4,000.00
244.	General Labor	4,800.00
245.	Special Labor for Lot Owner	300.00

Expenses:

246.	Interments & Liners	1,700.00
247.	Repairs to Headstones & Stone Posts	None
248.	Extension of Grave Lots Hart Pond	300.00
249.	Expenses	2,800.00
250.	Outlays	260.00
251.	Town Clerk—Salary	250.00
252.	Town Clerk—Expenses	25.00

Total Cemetery Department \$ 14,580.00

UNDER ARTICLE 6.

Total to be raised by taxation	\$1,782,759.26
Total for approval only	5,200.00

UNDER ARTICLE 7.

Mr. Raymond J. Greenwood moved that the Town vote to authorize the Selectmen to act as its agents 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. It was so voted.

UNDER ARTICLE 8.

Mrs. Charlotte P. DeWolf moved that the Town vote to authorize the Treasurer with the approval of the Selectmen to borrow money in anticipation of Revenue and Reimbursement for the current fiscal year. It was so voted.

UNDER ARTICLE 9.

Mrs. Charlotte P. DeWolf moved that the Town vote to authorize the Treasurer with the approval of the Selectmen to borrow money in anticipation of Revenue and Reimbursement for the financial year of 1959. It was so voted.

UNDER ARTICLE 10.

Mr. Hans H. Schliebus moved that the Town vote to raise and appropriate \$958.35 with which to meet bills for previous years. It was voted unanimously.

UNDER ARTICLE 11.

Mrs. Charlotte P. DeWolf moved that the Town vote to raise and appropriate the sum of Twelve Thousand Four Hundred Forty-nine and 11/100 Dollars (\$12,449.11) to pay the Treasurer of Middlesex County Retirement System, said amount being the Town's share of the pension, expense and Military service funds. It was so voted.

UNDER ARTICLE 12.

Mr. Hans H. Schliebus moved that the Town vote to raise and appropriate the sum of Twenty Thousand Dollars (\$20,000) to be used as a Reserve Fund at the discretion of the Finance Committee, as provided in General Laws, Chapter 40, Section 6. It was so voted.

UNDER ARTICLE 13.

Mrs. Charlotte P. DeWolf moved that the Town vote to raise and appropriate the sum of Ten Thousand Six Hundred Seventy-one and 42/100 Dollars (\$10,671.42) to defray its share of the cost of the maintenance of the Middlesex County Sanatorium by the County of Middlesex. It was so voted.

UNDER ARTICLE 14.

Regarding Annual printed list of assessments Mr. Lukas motion failed.

UNDER ARTICLE 15.

Regarding quorum at annual and special Town Meetings, Mr. Lukas motion failed.

UNDER ARTICLE 16.

Regarding legal opinions from the Town Counsel being kept in a file open to the public Mr. Lukas motion failed.

UNDER ARTICLE 17.

Regarding petitioning the General Court for change in time of holding Annual Town Meeting and Election, Mr. Lukas motion failed.

UNDER ARTICLE 18.

Regarding fee for license to keep, store and sell dynamite, Mr. Lukas motion failed.

UNDER ARTICLE 19.

Regarding amending the Building Code, Article 1, as adopted at the Town Meeting April 10, 1950, Mr. Lukas motion failed.

UNDER ARTICLE 20.

Regarding amending the by-law adopted at the 1954 Annual Town Meeting (Article 105), Mr. Lukas motion failed.

UNDER ARTICLE 21.

Regarding the bonding of magazine keeper, Mr. Lukas motion failed.

UNDER ARTICLE 22.

The petitioner requested withdrawal of this motion regarding adoption of a by-law relative to excavations.

UNDER ARTICLE 23.

The petitioner requested withdrawal of this motion regarding the proceedings of Town Meetings.

UNDER ARTICLE 24.

The petitioner requested withdrawal of this motion regarding the election of a Building Inspector.

UNDER ARTICLE 25.

Mr. Edgar P. George moved that the Town vote to accept Woodbine Street, as laid out by the Commonwealth of Massachusetts in the Registry of Deeds for Northern Middlesex County. It was so voted.

UNDER ARTICLE 26.

Mr. Robert F. McAndrew moved that the Town vote to accept Southgate Road as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Two Hundred Dollars (\$200) for the purpose of reconstructing Southgate Road. It was so voted.

UNDER ARTICLE 27.

Mr. Raymond J. Greenwood moved that the Town vote to accept Hemlock Drive as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk. It was so voted.

UNDER ARTICLE 28.

Mr. Edgar P. George moved that the Town vote to accept Latch Road as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk. It was so voted.

UNDER ARTICLE 29.

Mr. Robert F. McAndrew moved that the Town vote to accept part of Rainbow Avenue as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Three Hundred Seventy Dollars (\$370) for the purpose of reconstructing part of Rainbow Avenue. It was so voted.

UNDER ARTICLE 30.

Mr. Raymond J. Greenwood moved that the Town vote to accept Orchard Lane as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Seven Hundred Fifty Dollars (\$750) for the purpose of reconstructing Orchard Lane. It was so voted.

UNDER ARTICLE 31.

Mr. Edgar P. George moved that the Town vote to accept Bowl Road as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Six Hundred Dollars (\$600) for the purpose of reconstructing Bowl Road. It was so voted.

UNDER ARTICLE 32.

Mr. Robert F. McAndrew moved that the Town vote to accept Forrest Street as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Six Hundred Fifty Dollars (\$650) for the purpose of reconstructing Forrest Street. It was so voted.

UNDER ARTICLE 33.

Mr. Edgar P. George moved that the Town vote to accept Kenwood Street as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Twelve Hundred Dollars (\$1200) for the purpose of reconstructing Kenwood Street. It was so voted.

UNDER ARTICLE 34.

Mr. Raymond J. Greenwood moved that the Town vote to accept Aberdeen Road as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Five Hundred Fifty Dollars (\$550) for the purpose of reconstructing Aberdeen Road. It was so voted.

UNDER ARTICLE 35.

Mr. Robert F. McAndrew moved that the Town vote to accept Sunrise Avenue as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Seven Hundred Fifty Dollars (\$750) for the purpose of reconstructing Sunrise Avenue. It was so voted.

UNDER ARTICLE 36.

Mr. Edgar P. George moved that the Town vote to accept Kiberd Drive as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk. It was so voted.

UNDER ARTICLE 37.

Mr. Robert F. McAndrew moved that the Town vote to accept Wildes Road as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of One Hundred Twenty-five Dollars (\$125) for the purpose of reconstructing Wildes Road. It was so voted.

UNDER ARTICLE 38.

Mr. Raymond J. Greenwood moved that the Town vote to accept Fairbanks Road as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Three Hundred Dollars (\$300) for the purpose of reconstructing Fairbanks Road. It was so voted.

UNDER ARTICLE 39.

Mr. Edgar P. George moved that the Town vote to accept Colonial Drive as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of Town Clerk, and to raise and appropriate the sum of Two Hundred Dollars (\$200) for the purpose of reconstructing Colonial Drive. It was so voted.

UNDER ARTICLE 40.

Mr. Hans H. Schliebus moved that the Town vote to pay for services rendered by the person performing the duties of Acting Sanitarian from June 10, 1957 to September 27, 1957. It was so voted.

UNDER ARTICLE 41.

Mr. Hans H. Schliebus moved that the Town vote to raise and appropriate the sum of Seven Hundred Seventy Dollars (\$770) for the purpose of paying for services rendered by the person performing the duties of Acting Sanitarian from June 10, 1957 to September 27, 1957. It was so voted.

UNDER ARTICLE 42.

Mr. Hans H. Schliebus moved that the Town vote to pay for transportation incurred by the person performing the duties of Acting Sanitarian from June 10, 1957 to September 27, 1957. It was so voted.

UNDER ARTICLE 43.

Mr. Hans H. Schliebus moved that the Town vote to raise and appropriate the sum of One Hundred Eight Dollars and Forty Cents (\$108.40) for the purpose of paying the person performing the duties of Acting Sanitarian for transportation incurred from June 10, 1957 to September 27, 1957. It was so voted.

UNDER ARTICLE 44.

Mrs. Charlotte P. DeWolf moved that the Town raise and appropriate Seven Thousand Six Hundred Fifty-nine and 50/100 Dollars (\$7,659.50) for the purpose of purchasing an Addressograph for use of all Town Offices.

A hand vote was taken—169 voted “yes”
88 voted “no”

The motion carried.

UNDER ARTICLE 45.

Regarding adoption of a by-law controlling removal of loam, sand, gravel and soil, Mr. McAndrews motion was defeated.

UNDER ARTICLE 46.

Mr. Harold E. Clayton, Jr. moved that the Town vote to amend Section 9 of the Chelmsford Zoning By-Laws, to include:

C—Side Yards, Rear Yards and Set Back Exceptions

1. Minimum side yard and set back requirements shall not apply to any lot shown on a final or a definitive sub-division plan, duly approved by the Chelmsford Planning Board and duly recorded with the Registry of Deeds prior to the adoption of this zoning By-Law, but rather, said lots shall be subject to the side yard set back and rear yard requirements effective on the date of recording with the Registry of Deeds.
2. Minimum side yard, rear yard and set back requirements shall not apply to any lot laid out by recorded deed or conveyance or shown on a duly recorded plan in conformity with the side yard, rear yard and set back requirements, if any, applicable to the construction of such a dwelling or other building on said lot at the time of said laying out or recording and said lot does not adjoin the land of the same ownership available for use in connection therewith, but rather said lots shall be subject to the side yard, set back and rear yard requirements effective on the date of said laying out, recording or conveyance. This was unanimously voted.

UNDER ARTICLE 47.

Mr. Harold E. Clayton, Jr. moved that the Town vote to amend Section 10, B 1 of the Chelmsford Zoning By-Laws, by substituting the following:

B. Accessory Uses and Accessory Buildings.

1. A detached accessory building may be located in the rear yard areas and on the same lot as the principal building, provided that not more than twenty-five per cent (25%) of the required area shall be so occupied, and further provided that an accessory building shall not be located nearer than ten (10) feet from the principal building subject to the yard requirements of the district in which it is located. An accessory building attached to its principal building shall be considered an integral part

thereof and as such shall be subject to the front, side, and rear yard requirements applicable to the principal building. The provision for a detached garage is set forth as follows:

a. A garage may be located on either side of the principal building, but shall not protrude beyond the front line of the principal building, and shall be subject to the yard requirements of the district in which it is located as set forth in Section 9, C 1 and 2 of this By-Law.

This was unanimously voted.

UNDER ARTICLE 48.

Mr. Bradford O. Emerson moved that the Town vote to accept an Emergency Rescue Truck, to be used by the Fire Department, from the Box 7 Associates. It was so voted. Moderator DeSaulnier extended the appreciation of the Town to the Box 7 Associates.

UNDER ARTICLE 49.

Mr. Edgar P. George moved that a committee of Five be appointed by the Board of Selectmen to study Plans and Specifications for a new Highway Garage. The completed plans and specifications to be presented to the Townspeople at a Special Town Meeting within 90 days. That a sum of One Thousand Dollars (\$1,000.00) be appropriated for plans and drawings for this action. An architect is not necessary for this project due to the simplicity of this type of building. It was so voted.

UNDER ARTICLE 50.

Regarding larger Memorial Day appropriations, this article was dismissed.

UNDER ARTICLE 51.

Mr. Roland E. Marr moved that the Town vote to raise and appropriate the sum of Three Hundred Dollars (\$300) for the purpose of providing rent, heat and lights for quarters of East Chelmsford American Legion Post No. 366. It was so voted.

UNDER ARTICLE 52.

Mr. Raymond J. Greenwood moved that the Town vote to raise and appropriate the sum of (\$2,991.00) Two Thousand Nine Hundred Ninety-one Dollars, for the purpose of purchasing three 1958 Deluxe Tudor Police Cruisers to be used by the Police Department, said purchase to be under the supervision of the Board of Selectmen. It was so voted.

UNDER ARTICLE 53.

Mr. Raymond J. Greenwood moved that the Town vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, the three Police Cruisers now being used by the Police Department. It was so voted.

UNDER ARTICLE 54.

Mr. Robert F. McAndrew moved that the Town vote to transfer from the Road Machinery Fund the sum of One Thousand Three Hundred Dollars (\$1,300), for the purpose of purchasing a Pickup Truck, under the supervision of the Board of Selectmen. It was so voted.

UNDER ARTICLE 55.

Mr. Robert McAndrew moved that the Town vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, the present Pickup Truck used by the Highway Department. It was so voted.

UNDER ARTICLE 56.

Mr. Edgar P. George moved that the Town vote to transfer from the Road Machinery Fund the sum of Seven Thousand Five Hundred Dollars (\$7,500), for the purchase of a truck for the Highway Department, said purchase to be made under the supervision of the Board of Selectmen. It was so voted.

UNDER ARTICLE 57.

Mr. Edgar P. George moved that the Town vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, the Truck now being used by the Highway Department. It was so voted.

UNDER ARTICLE 58.

Mr. Edgar P. George moved that the Town vote to raise and appropriate the sum of Seven Thousand Dollars (\$7,000) for the purpose of purchasing 2 front-end loaders for the Highway Department, said purchases to be made under the supervision of the Board of Selectmen. It was so voted.

UNDER ARTICLE 59.

Mr. Edgar P. George moved that the Town vote to authorize the Board of Selectmen to sell by a good and sufficient Bill of Sale, one front-end loader now being used by the Highway Department. It was so voted.

UNDER ARTICLE 60.

Mr. Allan Kidder moved that the Town raise and appropriate the sum of Twenty-two Thousand Dollars (\$22,000) for the purchase of a Fire Truck for the Fire Department, said purchase to be made under the supervision of the Board of Selectmen. It was so voted.

UNDER ARTICLE 61.

Mr. Allan Kidder moved that the Town vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, an old Fire Truck now being used by the Fire Department. It was so voted.

UNDER ARTICLE 62.

Mr. Hans H. Schliebus moved dismissal of this article relative to continuing the survey and maps of the Town. It was dismissed.

UNDER ARTICLE 63.

Mr. Hendrick R. Johnson moved that the Town authorize the School Committee to establish and maintain State-aided Vocational Education, in accordance with the provision of Chapter 74, General Laws and Acts amendatory thereto, or dependent thereon. It was so voted.

UNDER ARTICLE 64.

Edgar P. George moved that the sum of \$10,000 be appropriated to meet the town's share of the cost of Chapter #90 highway construction and to meet said appropriation the sum of \$10,000 be transferred from the proceeds received from the State under the provisions of Chapter #718 of the Acts of 1956.

UNDER ARTICLE 65.

Mr. Robert F. McAndrew moved that the Town vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, two used Sand Spreaders of the Highway Department. It was so voted.

UNDER ARTICLE 66.

Mr. Edgar P. George moved that the Town vote to accept Chapter 147, Section 16 C of General Laws, to be effective as of January 1, 1959.

Five-Day Week in Certain Cities and Towns.

Members of the Police Department of every city or town which accepts this section by vote of the city council, subject to the provisions of the charter, or by vote of the town at an annual town meeting, as the case may be, or, if said city council or town fails to accept this section, by vote of the voters thereof as hereinafter provided, shall be excused from duty for two days out of every seven without loss of pay. It was so voted.

UNDER ARTICLE 67.

Mr. Harold E. Clayton, Jr. moved that the Town vote to amend Section 1, B 7, by adding to the Limited Industrial District (L 1), and the map referred therein, the following described area situated at the northwesterly corner of Precinct 5, to wit: Beginning at a point at the westerly corner of Precinct 5 at the intersection of the easterly line of Littleton Road at the Chelmsford-Westford town line; thence in a northeasterly direction by said easterly sideline of Littleton Road about 4200 feet to a point opposite the northerly sideline of Oak Street at the boundary of existing "Highway Business" zone; thence in a southerly direction by said "Highway Business" zone, 250 feet to a corner; thence in a northeasterly direction by said "Highway Business" zone about 1800 feet to the southerly line of Hunt Road; thence on a straight line along the southerly line of Hunt Road in a southeasterly direction, crossing Hunt Road and extending to the northerly boundary of existing "Limited Industrial" zone; thence in a generally southerly direction along the line of said existing "Limited Industrial" zone and easterly from and parallel to Hunt Road to

a point northeasterly from the intersection of Garrison Road, Maple Road and Hunt Road; thence in a southwesterly direction across Maple Road and in a straight line about 2900 feet to the Westford Town line; thence northwesterly by said town line 3000 feet to the point of beginning; said rezoning parcel as shown on plan entitled "Plan of Amended Zoning, Chelmsford Mass., January 4, 1958" prepared by Towers Engineering Co., Lynn Massachusetts.

It was unanimously voted.

UNDER ARTICLE 68.

Mr. Edgar P. George moved that the Town vote to raise and appropriate the sum of One Thousand Five Hundred Dollars (\$1,500) for the defense of six (6) claims for land damages on the Billerica Road and Turnpike Road, cost of appraisal of said land, real estate experts, and cost of legal services during the defense of these suits. It was so voted.

UNDER ARTICLE 69.

Mr. Hans H. Schliebus moved that the Town vote to instruct the Board of Assessors to use the sum of One Hundred Twenty-five Thousand Dollars (\$125,000) from Free Cash in the Treasury for the reduction of the 1958 Tax Rate. It was so voted.

The meeting adjourned at 11:12 P.M.

Total to be Appropriated	\$1,875,862.04
Total to be Transferred	143,800.00
Total to be Approved	5,200.00

EDWARD J. DESAULNIER, JR.
Moderator

CHARLOTTE P. DeWOLF,
Town Clerk

WARRANT FOR SPECIAL TOWN MEETING

At High School Auditorium
Chelmsford High School Auditorium, Chelmsford Center

Monday Evening, June 23, 1958

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To Ralph J. Pedersen, Constable, or any other suitable person of the Town of Chelmsford.

GREETING:

In the name of the Commonwealth as aforesaid, you are hereby required to notify and warn the legal voters of said Chelmsford to meet in the High School Auditorium, Chelmsford Center on Monday, the twenty-third day of June, 1958, at seven-thirty o'clock in the evening, then and there to act on the following articles, viz:

ARTICLE 1. To see if the Town will vote to accept Ashbury 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; and to raise and appropriate a certain sum of money for the purpose of reconstructing Ashbury Street; or act in relation thereto.

ARTICLE 2. To see if the Town will vote to accept Martha 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; and to raise and appropriate a certain sum of money for the purpose of reconstructing Martha Street; or act in relation thereto.

ARTICLE 3. To see if the Town will vote to accept Sheppard Lane, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate a certain sum of money for the purpose of reconstructing Sheppard Lane; or act in relation thereto.

ARTICLE 4. To see if the Town will vote to authorize the Board of Selectmen to hire a Wire Inspector as provided for by General Laws, Chapter 166, Section 32; or act in relation thereto.

ARTICLE 5. In the event of an affirmative vote under Article 4, to see if the Town will vote to fix the salary or compensation of said Wire Inspector; or act in relation thereto.

ARTICLE 6. To see if the Town will vote to transfer from the account "Purchase of Fire Truck" the balance of Twelve Hundred Ten and 58/100 Dollars (\$1210.58) to the account in the Fire Department budget known as "Building Repairs and Maintenance"; or act in relation thereto.

ARTICLE 7. To see if the Town will vote to pay the Sanitarian and Milk Inspector the additional salary of One Hundred Dollars (\$100) for the year ending December 31, 1958, in conformity with the "Standard Rates for Wages and Salaries of the Personnel Wage and Salary By-Law" as amended by vote of the Town at the Annual Town Meeting, March 10, 1958, the present rate of Four Thousand Dollars (\$4,000) being less than the minimum set for this position by the Town; or act in relation thereto.

ARTICLE 8. To see if the Town will vote to raise and appropriate a sufficient sum of money with which to meet unpaid bills for previous years; or act in relation thereto.

ARTICLE 9. To see if the Town will vote to raise and appropriate a certain sum of money to settle land damage cases along Turnpike Road and Billerica Road; or act in relation thereto.

ARTICLE 10. To see if the Town will vote to accept the report of the Highway Garage Committee of five appointed under Article 49 at the Annual Town Meeting held on March 10, 1958; or act in relation thereto.

ARTICLE 11. To see if the Town will vote to appropriate land owned by the Town situated in the rear of the Town Hall, and in addition thereto such part or parts of land owned by Theodore W. Emerson adjacent to said land in the rear of the Town Hall as may be required for use for site for the construction of a Highway Garage; or act in relation thereto.

ARTICLE 12. In the event of an affirmative vote under Article 11, to see if the Town will vote to authorize the Selectmen to acquire by purchase, or by taking by eminent domain, the following described real estate owned by Theodore W. Emerson situated easterly of North Road, but not adjacent thereto, and northerly of other land owned by the Town in the rear of the Town Hall; and to determine how the money shall be raised, by borrowing or otherwise; or act in relation thereto. Said land is bounded and described as follows:

NORTHERLY by land now or formerly of Emerson, two hundred thirty-eight (238 feet), more or less;

EASTERLY still by said Emerson land, seventy-five (75) feet;

SOUTHERLY by land of owner unknown and Town of Chelmsford in three (3) courses, thirty-three (33) feet more or less, seventy and $\frac{36}{100}$ (70.36) feet and one hundred forty-one and $\frac{68}{100}$ (141.68) feet; and

EASTERLY by land of owner unknown, seventy-five (75) feet.

Containing eighteen thousand two hundred forty-six (18,246) square feet, more or less.

All of said bounds are shown on "T. W. Emerson Land, To be acquired for Highway Department Garage, Adjoining Survey of Town Hall Lot by Osgood & Snell, 1897", which plan is to be recorded in the office of the Town Clerk, Chelmsford, Mass.

ARTICLE 13. To see if the Town will appropriate land owned by the Town on Richardson Road for use as a site for the construction of a Highway Garage; or act in relation thereto.

ARTICLE 14. To see if the Town will vote to appropriate land owned by the Town situated southerly of Chelmsford Street, but not adjacent thereto, being part of land used in connection with the High School, the McFarlin School and the new Center Elementary School, as a site for construction of Highway Garage, bounded and described as follows:

The land in Chelmsford situated on the southerly side of the New York, New Haven and Hartford Railroad right of way and bounded: Northwesterly by said Railroad property, two hundred ninety-five and 16/100 (295.16) feet; northeasterly by land of the Town of Chelmsford, two hundred ninety-five and 16/100 (295.16) feet; southeasterly by land of Town of Chelmsford, two hundred ninety-five and 16/100 (295.16) feet; and southwesterly still by land of the Town of Chelmsford, two hundred ninety-five and 16/100 (295.16) feet. Containing about two (2) acres.

Together with a roadway of a strip of land forty (40) feet in width extending from said parcel herebefore described southwesterly along the southerly line of New York, New Haven and Hartford Railroad right of way to Chelmsford Street.

All of said bounds are shown on "Plan of Description of Location of Land Area Proposed for the New Highway Garage on the Property of the Chelmsford School Department on Chelmsford Street, Surveyed May, 1958 by H. M. Sturtevant, Chelmsford Mass., Scale one inch equals sixty feet". Said plan is to be recorded in the office of the Town Clerk, Chelmsford, Massachusetts.

ARTICLE 15. To see if the Town will vote to construct a Highway Garage in accordance with plans and specifications submitted in report of the Highway Garage Committee appointed under Article 49 of the Annual Town Meeting held on March 10, 1958, as accepted by vote under Article 10 of this meeting, said construction to be under the supervision of a committee of five voters to be appointed by the Board of Selectmen; and to raise and appropriate the sum of \$85,000, or some other sum, to defray the cost of said construction and all architect's fees and expenses incidental thereto, and to determine whether said sum raised and appropriated as aforesaid shall be provided for by taxation or by borrowing under authority of Chapter 44 of the General Laws; or act in relation thereto.

AND YOU ARE DIRECTED to serve this Warrant by posting attested copies thereof at the Post Office in the Center of the Town, South Chelmsford, North Chelmsford and West Chelmsford, the Schoolhouse at East Chelmsford and the Westlands Schoolhouse, 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 thirteenth day of June, 1958.

EDGAR P. GEORGE

ROBERT F. McANDREW

RAYMOND J. GREENWOOD

Board of Selectmen of Chelmsford

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

Chelmsford, June 14, 1958

Pursuant to the within Warrant, I have notified and warned the inhabitants of the Town of Chelmsford by posting up attested copies of same at the Post Offices in the center of the Town, South Chelmsford, North Chelmsford, West Chelmsford, and at the Schoolhouse in East Chelmsford and the Schoolhouse in the Westlands, seven days at least before the time appointed for holding the meeting aforesaid.

RALPH J. PEDERSON,

Constable of Chelmsford

SPECIAL TOWN MEETING

Monday Evening, June 23, 1958
High School Auditorium

The meeting was called to order by Town Clerk Charlotte P. DeWolf, who recessed same at call of the chair. At 7:45 P.M. Town Clerk DeWolf called the meeting to order and requested the tellers who had been previously sworn, M. Edward Riney and William E. Riney, to take a count of the voters present. They reported 225 voters in attendance. This constituting a quorum, the meeting's first business was to elect a Moderator Pro Tem in the absence of Moderator Edward J. DeSaulnier, Jr.

Edward P. George moved that Vernon R. Fletcher, Attorney, be Moderator Pro Tem. This was seconded; no other nominations were presented, and it was so voted.

Chairman of the Finance Committee Hans H. Schliebus announced that because the tax rate for the year 1958 is already set, all appropriations under this warrant will in effect be transfers, from the Excess and Deficiency Account.

UNDER ARTICLE 1.

Raymond J. Greenwood moved that the Town vote to accept Asbury Street as laid out by the Board of Selectmen, and as shown by their report and plan duly filed in the office of Town Clerk, and appropriate the sum of Eight Hundred Dollars (\$800) for the construction of said way. It was so voted.

UNDER ARTICLE 2.

Raymond J. Greenwood moved that the Town vote to accept Martha Street as laid out by the Board of Selectmen, and as shown by their report and plan duly filed in the office of Town Clerk, and appropriate the sum of Four Hundred Dollars (\$400) for the construction of said way. It was so voted.

UNDER ARTICLE 3.

Edgar P. George moved that the Town vote to accept Sheppard Lane as laid out by the Board of Selectmen, and as shown by their report and plan duly filed in the Office of Town Clerk, and appropriate the sum of Eight Hundred Dollars (\$800) for the construction of said way. It was so voted.

UNDER ARTICLE 4.

Edgar P. George moved that the Town vote to authorize the Board of Selectmen to hire a Wire Inspector as provided for by General Laws, Chapter 166, Section 32. It was so voted.

UNDER ARTICLE 5.

Edgar P. George moved that the Town vote to fix the salary or compensation of a Wire Inspector at Five Hundred Dollars (\$500). It was so voted.

UNDER ARTICLE 6.

Hans H. Schliebus moved that this article regarding transfer of balance of account entitled "Purchase of Fire Truck" in the amount of Twelve Hundred Ten and 58/100 Dollars (\$1,210.58) to the account in the Fire Department budget known as "Building Repairs and Maintenance" be dismissed. A hand vote was taken

33 voted in the affirmative

101 voted in the negative

The motion failed. A motion on the original article carried.

UNDER ARTICLE 7.

Edmund J. Welch moved that the Town vote to pay the Sanitarian and Milk Inspector the additional salary of One Hundred Dollars (\$100) for the year ending December 31, 1958. It was so voted.

UNDER ARTICLE 8.

Edgar P. George moved that the Town vote to pay the unpaid bills of previous years in the amount of Five and 79/100 Dollars (\$5.79) consisting of:

Page's Drug Store	\$ 3.46
Ralph Cole, Bldg. Inspector....	2.33

\$ 5.79

It was so voted. After Article 15 was disposed of, Selectman Robert F. McAndrew asked for reconsideration of this article. It was so voted. This time a unanimous vote resulted.

UNDER ARTICLE 9.

Edgar P. George moved that the Town vote to raise and appropriate the sum of Six Thousand Three Hundred Seventy-five Dollars (\$6,375) to settle land damage cases on Turnpike Road and Billerica Road, said sum to be divided as follows:

Walter E. and Priscilla A. Bedell	\$1,200.00
Francis W. and Marilyn D. Lovering	525.00
Ralph R. Cole	750.00
Benjamin Cole	600.00
Eliza J. Hannaford	1,500.00
Raymond H. Pickard, Jr. and Constance A. Pickard	1,800.00
	<hr/>
	\$6,375.00

It was so voted.

UNDER ARTICLE 10.

Raymond J. Greenwood moved that the Town vote to accept the report of the Highway Garage Committee: Arthur Pratt, Thomas W. Sugden, Edward O. Dryden, Armand J. Nadeau, Frederick C. Field. It was so voted.

On motion of Arthur Pratt it was voted to take up Article 14 out of order.

Under Article 11.

On motion made by Arthur Pratt it was voted to dismiss this article regarding use of land at rear of Town Hall and parts of land owned by Theodore W. Emerson

Under Article 12.

Arthur Pratt moved that this article regarding taking of Emerson land on easterly side of North Road be dismissed. It was so voted.

Under Article 13.

On a motion made by Arthur Pratt it was voted that the Town appropriate land owned by the Town on Richardson Road for use as a site for the construction of a Highway Garage.

Under Article 14.

On a motion made by Arthur Pratt that the Town appropriate land situated on the southerly side of Chelmsford Street as a site for the construction of a Highway Garage, after much discussion, it was voted to dismiss this article.

Under Article 15.

Edgar P. George moved that the Town vote to appropriate the sum of Eighty-five Thousand Dollars (\$85,000) for the construction of a Highway Garage on the site voted; and to meet said appropriation that the sum of Five Thousand Dollars (\$5,000) be transferred from available funds in the Treasury, and that the Treasurer, with the approval of the Board of Selectmen, be and he hereby is authorized to borrow the sum of Eighty Thousand Dollars (\$80,000) and to issue bonds or notes of the Town therefor, payable in not more than twenty (20) years, in accordance with the provisions of Chapter 44 of the General Laws.

Peter J. McHugh moved that the amount of Eighty Thousand Dollars (\$80,000) be amended to read Sixty Thousand Dollars (\$60,000) with Five Thousand Dollars (\$5,000) being transferred from available funds. This motion failed.

On the original motion of Mr. George
143 voted in the affirmative
23 voted in the negative

This being more than the required two-thirds vote the motion carried.
Arthur S. Russell moved that the meeting adjourn at 9:10 P.M.

VERNON R. FLETCHER
Moderator Pro Tem

CHARLOTTE P. DEWOLF
Town Clerk

WARRANT FOR STATE PRIMARY**COMMONWEALTH OF MASSACHUSETTS**

Middlesex, ss.

To Ralph J. Pedersen, Constable, 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 the Fire House, Chelmsford Centre, Town Hall, North Chelmsford, Fire House, West Chelmsford, School House, East Chelmsford, Liberty Hall, South Chelmsford, and Schoolhouse, Westlands, Tuesday, the Ninth day of September, 1958 at 10:00 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 offices:

Senator in Congress	For this Commonwealth
Governor	For this Commonwealth
Lieutenant Governor	For this Commonwealth
Secretary of the Commonwealth	For this Commonwealth
Treasurer and Receiver-General	For this Commonwealth
Auditor of the Commonwealth	For this Commonwealth
Attorney General	For this Commonwealth
Representative in Congress	For 5th Congressional District
Councillor	For 3rd Councillor District
Senator	For 1st Senatorial District
One Representative in General Court	For 11th Representative District
District Attorney	For Middlesex County District
Clerk of Courts	For Middlesex County
Register of Deeds	For Middlesex Northern District
County Commissioner (1)	For Middlesex County

VACANCIES

In Middlesex County: A Register of Probate and Insolvency.

The polls will be open from 10 A.M. to 8 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-eighth day of August, A.D. 1958.

EDGAR P. GEORGE
ROBERT F. McANDREW
RAYMOND J. GREENWOOD
Board of Selectmen

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

August 29, 1958

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

RALPH J. PEDERSEN
Constable of Chelmsford

REPUBLICAN STATE PRIMARIES

September 9, 1958

SENATOR IN CONGRESS

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Vincent J. Celeste, Boston	318	143	32	33	56	188	770
Blanks	89	46	11	10	9	37	202
Total	407	189	43	43	65	225	972

GOVERNOR

Fingold	31	63		18	9	27	148
Gibbons	299	27	21	8	32	132	519
McKay	3				5	1	9
Volpe	7	5	1			1	9
Blanks	67	94	21	17	19	63	281
Total	407	189	43	43	65	225	972

LIEUTENANT-GOVERNOR

Elmer C. Nelson, Mendon	366	155	37	39	62	199	858
Blanks	41	34	6	4	3	26	114
Total	407	189	43	43	65	225	972

SECRETARY

Marion Curran Boch, Norwood	353	153	40	40	62	201	849
Blanks	54	36	3	3	3	24	123
Total	407	189	43	43	65	225	972

TREASURER

John E. Yerxa, Dedham	354	156	39	40	63	203	855
Blanks	53	33	4	3	2	22	117
Total	407	189	43	43	65	225	972

AUDITOR

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Thomas H. Adams, Springfield	356	154	39	39	63	199	850
Blanks	51	35	4	4	2	26	122
Total	407	189	43	43	65	225	972

ATTORNEY GENERAL

Christian A. Herter, Jr., Newton	383	176	39	42	64	214	918
Blanks	24	13	4	1	1	11	54
Total	407	189	43	43	65	225	972

CONGRESSMAN 5th District

Edith Nourse Rogers, Lowell	376	168	41	39	61	206	891
Blanks	31	21	2	4	4	19	81
Total	407	189	43	43	65	225	972

COUNCILLOR 3rd District

Rudolph F. King, Millis	246	108	26	22	42	108	552
Harris A. Reynolds, Wellesley	153	69	15	18	22	111	388
Blanks	8	12	2	3	1	6	32
Total	407	189	43	43	65	225	972

SENATOR 1st Middlesex District

Francis L. Lappin, Dracut	358	156	39	39	62	208	862
Blanks	49	33	4	4	3	17	110
Total	407	189	43	43	65	225	972

REPRESENTATIVE in General Court
11th Middlesex District

Vernon R. Fletcher, Chelmsford	371	168	41	39	60	212	891
Kenneth P. Harkins, Nabnasset		3					3
Blanks	36	18	2	4	5	13	78
Total	407	189	43	43	65	225	972

DISTRICT ATTORNEY Northern District

William G. Andrew, Cambridge	289	119	32	30	52	180	702
James F. Mahan, Cambridge	73	46	6	10	11	26	172
Blanks	45	24	5	3	2	19	98
Total	407	189	43	43	65	225	972

CLERK OF COURTS Middlesex County

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Charles T. Hughes, Waltham	353	157	40	39	61	207	857
Blanks	54	32	3	4	4	18	115
Total	407	189	43	43	65	225	972

REGISTER OF DEEDS Middlesex Northern District

John Janas, Lowell	343	169	40	41	62	208	863
Blanks	64	20	3	2	3	17	109
Total	407	189	43	43	65	225	972

COUNTY COMMISSIONERS Middlesex County

John F. Cahill, Belmont	59	26	10	6	20	41	162
Frederick Lowe, Lowell	263	125	26	29	38	143	624
Jesse A. Rogers, Arlington ..	40	17	5	4	5	25	96
Blanks	45	21	2	4	2	16	90
Total	407	189	43	43	65	225	972

REGISTER OF PROBATE AND INSOLVENCY Middlesex County

Winston W. Bell, Cambridge	148	79	22	15	32	114	410
Warren J. Fitzgerald, Belmont	196	84	17	24	30	90	441
Blanks	63	26	4	4	3	21	121
Total	407	189	43	43	65	225	972

DEMOCRATIC STATE PRIMARIES

September 9, 1958

SENATOR IN CONGRESS

John F. Kennedy, Boston	117	181	17	68	13	117	513
Blanks	36	64	5	18	1	21	145
Total	153	245	22	86	14	138	658

GOVERNOR

Foster Furcolo, Longmeadow	119	212	18	71	10	126	556
Blanks	34	33	4	15	4	12	102
Total	153	245	22	86	14	138	658

LIEUTENANT-GOVERNOR

Robert F. Murphy, Malden	130	222	20	76	10	126	584
Blanks	23	23	2	10	4	12	74
Total	153	245	22	86	14	138	658

SECRETARY

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Edward J. Cronin, Peabody ..	128	220	19	77	11	124	579
Blanks	25	25	3	9	3	14	79
Total	153	245	22	86	14	138	658

TREASURER

William G. Shaughnessy, Woburn	62	87	6	47	1	52	255
John F. Kennedy, Canton	76	134	14	36	10	78	348
Blanks	15	24	2	3	3	8	55
Total	153	245	22	86	14	138	658

AUDITOR

Thomas J. Buckley, Boston ..	127	217	17	74	11	127	573
Blanks	26	28	5	12	3	11	85
Total	153	245	22	86	14	138	658

ATTORNEY GENERAL

Edward J. McCormack, Jr., Boston	70	114	7	44	3	52	290
Endicott Peabody, Cambridge	75	119	13	39	8	81	335
Blanks	8	12	2	3	3	5	33
Total	153	245	22	86	14	138	658

CONGRESSMAN 5th District

William H. Sullivan, Lowell ..	125	215	18	67	11	120	556
Blanks	28	30	4	19	3	18	102
Total	153	245	22	86	14	138	658

COUNCILLOR 3rd District

Joseph G. Bradley, Newton ..	25	51	8	20		33	137
Kenneth J. Brophy, Waltham	12	22	2	13	3	16	68
Edward J. Cronin, Watertown	45	87	8	23	5	45	213
Frederick M. Donovan, Boston	34	39		20	2	24	119
Kenneth P. Harkins, Nabnasset		1					1
Blanks	37	45	4	10	4	20	120
Total	153	245	22	86	14	138	658

SENATOR—1st Middlesex District

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Thomas L. Crowley, Lowell ..	18	24	6	16	1	41	106
Robert M. Ready, Dracut	51	47	2	18	7	43	168
Patrick J. Walsh, Jr., Lowell	81	172	13	49	5	51	371
Blanks	3	2	1	3	1	3	13
Total	153	245	22	86	14	138	658

REPRESENTATIVE—in General Court

11th Middlesex District

Kenneth P. Harkins, Nabnasset	2	90	2	9		1	104
Blanks	151	155	20	77	14	137	554
Total	153	245	22	86	14	138	658

DISTRICT ATTORNEY

James L. O'Dea, Jr., Lowell ..	113	203	17	64	8	98	503
Andrew T. Trodden, Cambridge	31	35	5	18	3	33	125
Blanks	9	7		4	3	7	30
Total	153	245	22	86	14	138	658

CLERK OF COURTS Middlesex County

Thomas F. August, Somerville	3	6	2	1	1	3	16
Edward T. Brady, Somerville	3	11		2			16
T. Edward Corbett, Somerville		10		4		2	16
William T. Desmond, Billerica	88	113	15	57	6	82	361
Philip P. Dever, Woburn	5	8		2	1	6	22
John J. Fitzpatrick, Medford	13	17	2	7	1	9	49
Angus M. MacNeil, Somerville	3			1			4
Harold W. McKelvey, Wilmington	3	8		1	1	2	15
Edward J. Sullivan Cambridge	12	38	1	8	1	24	84
Blanks	23	34	2	3	3	10	75
Total	153	245	22	86	14	138	658

REGISTER OF DEEDS Middlesex North District

Frederick J. Finnegan, Lowell	123	228	20	76	8	126	581
Blanks	30	17	2	10	6	12	77
Total	153	245	22	86	14	138	658

COUNTY COMMISSIONER Middlesex County

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Thomas B. Brennan, Medford	28	38	4	12	2	23	107
John D. Buckley, Melrose	4	7		1	3	5	20
Lawrence A. Buckley, Watertown	3	8		5		3	19
John Joseph Burke, Medford		2	1			1	4
Edmund R. Campbell, Medford	1						1
Gilbert E. Cardoso, Stoneham							
Raymond E. Ennis, Lowell	56	98	6	30	2	62	254
Arthur G. Gendreau, Lowell	19	43	5	22	3	25	117
Lawrence P. Masterson, Waltham	1	1				1	3
Joseph Sarcia, Medford		1		2	1	1	5
John L. Sullivan, Everett	3	4		1		1	9
Armand R. Valentino, Medford	2	1					3
David I. Walsh, Burlington	13	14	2	5	1	5	40
Blanks	23	28	4	8	2	11	76
Total	153	245	22	86	14	138	658

REGISTER OF PROBATE AND INSOLVENCY Middlesex County

John V. Harvey, Belmont	84	126	10	34	10	56	320
Lawrence H. Avery, Somerville	1	6		3	1	2	13
George H. Bailey, Cambridge		1		1		2	4
Vincent J. Bowen, Medford	3	4		1		1	9
C. Michail Bradley, Somerville	3	7		3		1	14
Patrick J. Brennan, Cambridge	2	18		3		9	32
John Fred Buckley, Medford	6	7	2	6		4	25
John B. Carr, Somerville	3	4	1			6	14
Timothy J. Cosgrove, Cambridge	8	1	1			3	13
Edward J. Crane, Cambridge	1	1		1	1		4
Timothy F. O'Connor, Cambridge	5	15		19	1	16	56
Francis J. O'Dea, Cambridge	5	8	1	5		6	25
John L. Sullivan, Somerville	7	7	3	3		8	28
Blanks	25	30	4	7	1	24	101
Total	153	245	22	86	14	138	658

WARRANT FOR STATE ELECTION

COMMONWEALTH OF MASSACHUSETTS

Middlesex, ss.

To Ralph J. Pedersen, Constable, 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 1.—Fire House, Chelmsford Centre

Precinct 2.—Town Hall, North Chelmsford

Precinct 3.—Fire House, West Chelmsford

Precinct 4.—Schoolhouse, East Chelmsford

Precinct 5.—Liberty Hall, South Chelmsford

Precinct 6.—Westlands Schoolhouse

On Tuesday, the fourth day of November, 1958, being the first Tuesday after the first Monday in said month at 8:00 A.M. for the following purposes:

To bring in their votes for the following officers:

Senator in Congress	For this Commonwealth
Governor	For this Commonwealth
Lieutenant Governor	For this Commonwealth
Secretary of the Commonwealth	For this Commonwealth
Treasurer and Receiver-General	For this Commonwealth
Auditor of the Commonwealth	For this Commonwealth
Attorney General	For this Commonwealth
Representative in Congress	5th Congressional District
Councillor	3rd Councillor District
Senator	1st Senatorial District
One Representative in General Court.....	11th Representative District
District Attorney	Middlesex County District
Clerk of Courts	Middlesex County
Register of Deeds	Middlesex Northern District
County Commissioner (1)	Middlesex County

VACANCY

In Middlesex County: A Register of Probate and Insolvency.

QUESTIONS

Question No. 1

Law Proposed by Initiative Petition

Do you approve of a law summarized below which was disapproved in the House of Representatives by a vote of YES.....

73 in the affirmative and 132 in the negative and was approved in the Senate by a vote of 21 in the affirmative and 17 in the negative? NO.....

Summary

The proposed measure provides that every former public employee, other than a judge, who is pensioned or retired for disability, shall report to his retirement authority, annually, his earnings from gainful occupation during the preceding year; and that, if such earnings, plus the pension, exceed the regular compensation of the position formerly held, the pensioner shall refund that portion of his pension equal to such excess or the entire pension if such excess is greater than the pension. A refund, if required, shall not include any part of a pension represented by salary deductions from or special purchase by the former employee. The requirement of a refund is not applicable to income received in or prior to 1958.

Question No. 2

A. Shall licenses be granted in this town for the sale therein of all alcoholic beverages (whisky, 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.....

Question No. 3

A. Shall the pari-mutuel system of betting on licensed horse races be permitted in this county? YES.....
NO.....

B. Shall the pari-mutuel system of betting on licensed dog races be permitted in this county? 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 attested copies thereof, seven days at least before the time of said meeting as directed by vote of the Town.

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

Given under our hands this 17th day of October, 1958.

EDGAR P. GEORGE
ROBERT F. McANDREW
RAYMOND J. GREENWOOD
Selectmen of Chelmsford

Commonwealth of Massachusetts

Middlesex, ss.

Chelmsford, October 20, 1958

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

RALPH J. PEDERSEN
Constable of Chelmsford

STATE ELECTION, NOVEMBER 4, 1958

SENATOR IN CONGRESS

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
John F. Kennedy	1021	1077	125	315	147	636	3321
Vincent J. Celeste	921	391	103	131	156	450	2152
Lawrence Gilfedder	3	0	0	0	0	5	8
Mark R. Shaw	2	5	0	1	0	5	13
Blanks	20	30	4	14	3	18	89
Total	1967	1503	232	461	306	1114	5583

GOVERNOR

Foster Furcolo	687	869	75	245	77	434	2387
Charles Gibbons	1251	600	155	203	224	667	3100
Henning A. Blomen	3	3	1	1	1	3	12
Guy S. Williams	2	6	0	0	1	1	10
Blanks	24	25	1	12	3	9	74
Total	1967	1503	232	461	306	1114	5583

LIEUTENANT-GOVERNOR

Robert F. Murphy	724	903	78	276	87	473	2541
Elmer C. Nelson	1205	545	152	166	212	618	2898
Harold E. Bassett	7	6	0	0	1	3	17
Francis A. Votano	5	3	0	0	1	5	9
Blanks	26	46	2	19	5	15	113
Total	1967	1503	232	461	306	1114	5583

SECRETARY

Edward J. Cronin	770	940	95	273	102	516	2696
Marion Curran Boch	1152	502	134	165	200	576	2729
Fred M. Ingersoll	6	5	0	1	1	3	16
Julia B. Kohler	2	5	0	0	0	2	9
Blanks	37	51	3	22	3	17	133
Total	1967	1503	232	461	306	1114	5583

TREASURER

John F. Kennedy	727	938	87	278	104	482	2616
John E. Yerxa	1195	505	145	164	196	608	2813
Warren C. Carberg	5	4	0	2	1	2	14
John Erlandsson	5	2	0	1	1	3	12
Blanks	35	54	0	16	4	19	128
Total	1967	1503	232	461	306	1114	5583

AUDITOR

Candidate	Pr. 1	Pr. 2	Pr. 3	Pr. 4	Pr. 5	Pr. 6	Total
Thomas J. Buckley	816	940	95	235	100	525	2761
Thomas H. Adams	1104	493	135	155	200	558	2645
John B. Lauder	1	3	0	0	1	5	10
Arne A. Sortell	3	2	0	0	1	3	9
Blanks	43	65	2	21	4	23	158
Total	1967	1503	232	461	306	1114	5583

ATTORNEY GENERAL

Christian A. Herter, Jr.	1370	680	163	211	235	709	3368
Edward J. McCormack, Jr. ..	573	778	69	235	68	391	2114
Charles A. Couper	2	4	0	1	1	5	13
Gustaf B. Nissen	3	1	0	0	0	1	5
Blanks	19	40	0	14	2	8	83
Total	1967	1503	232	461	306	1114	5583

CONGRESSMAN 5th District

Edith Nourse Rogers	1471	954	177	289	250	785	3926
William H. Sullivan	482	529	55	163	53	320	1602
Blanks	14	20	0	9	3	9	55
Total	1967	1503	232	461	306	1114	5583

COUNCILLOR 3rd District

Edward J. Cronin	664	853	69	255	83	460	2384
Rudolph F. King	1254	584	158	186	217	633	3032
Blanks	49	66	5	20	6	21	167
Total	1967	1503	232	461	306	1114	5583

SENATOR 1st Middlesex District

Francis J. Lappin	1312	677	163	212	224	725	3313
Patrick J. Walsh, Jr.	633	794	68	236	78	385	2194
Blanks	22	32	1	13	4	4	76
Total	1967	1503	232	461	306	1114	5583

REPRESENTATIVE in General Court
11th Middlesex District

Vernon R. Fletcher	1508	787	167	160	242	740	3604
Kenneth P. Harkins	434	687	64	290	58	362	1895
Blanks	25	29	1	11	6	12	84
Total	1967	1503	232	461	306	1114	5583

DISTRICT ATTORNEY

James L. O'Dea, Jr.	616	764	76	234	94	375	2159
William G. Andrew	1305	676	151	211	206	772	3261
Blanks	46	63	5	16	6	27	163
Total	1967	1503	232	461	306	1114	5583

CLERK OF COURTS Middlesex County

Charles T. Hughes	1336	637	157	184	230	678	3222
Edward J. Sullivan	591	806	72	261	71	411	2212
Blanks	40	60	3	16	5	25	149
Total	1967	1503	232	461	306	1114	5583

REGISTER OF DEEDS Middlesex Northern District

Frederick J. Finnegan	743	806	80	265	106	475	2475
John Janas	1189	653	146	183	195	622	2988
Blanks	35	44	6	13	5	17	120
Total	1967	1503	232	461	306	1114	5583

COUNTY COMMISSIONERS Middlesex County

Thomas B. Brennan	710	868	78	269	90	481	2496
John F. Cahill	1197	558	147	170	207	607	2286
Blanks	60	77	7	22	9	26	201
Total	1967	1503	232	461	306	1114	5583

REGISTER OF PROBATE AND INSOLVENCY Middlesex County

Warren J. FitzGerald	1217	606	144	180	224	629	3000
John V. Harvey	689	807	82	258	72	449	2357
Blanks	61	90	6	23	10	36	226
Total	1967	1503	232	461	306	1114	5583

REFERENDUM NO. 1

Yes	1248	829	142	244	175	675	3313
No	425	376	45	119	75	257	1297
Blanks	294	298	45	98	56	118	973
Total	1967	1503	232	461	306	1114	5583

REFERENDUM NO. 2

Yes	1176	1066	151	334	191	712	3630
No	600	288	56	79	85	300	1408
Blanks	191	149	25	48	30	102	545
Total	1967	1503	232	461	306	1114	5583

ANNUAL TOWN REPORT

REFERENDUM NO. 3

Yes	1154	995	134	296	181	667	3427
No	518	263	52	73	79	275	1251
Blanks	295	245	46	92	55	172	905
Total	1967	1503	232	461	306	1114	5583

REFERENDUM NO. 4

Yes	1277	985	137	294	188	704	3585
No	398	237	44	66	54	225	1024
Blanks	292	281	51	101	64	185	974
Total	1967	1503	232	461	306	1114	5583

REFERENDUM NO. 5

Yes	939	843	109	265	142	542	2840
No	824	476	93	138	134	474	2139
Blanks	204	184	30	58	30	98	604
Total	1967	1503	232	461	306	1114	5583

REFERENDUM NO. 6

Yes	823	777	99	230	124	479	2532
No	871	492	95	143	136	501	2238
Blanks	447	234	38	88	46	134	813
Total	1967	1503	232	461	306	1114	5583

REPORT OF TOWN CLERK

VITAL STATISTICS RECORDED IN CHELMSFORD

Births in Chelmsford	0
Births — Out-of-Town	337
Marriages performed in Chelmsford	55
Marriages performed Outside	69
Deaths occurring in Chelmsford	58
Deaths occurring Outside	148

JURY LIST FOR THE TOWN OF CHELMSFORD

Established: September 19, 1957

Abrahamson, Robert	27	Edgelawn Ave., North	Milk Sales.
Adie, Richard D.	1	Juniper St.	Printer
Allard, Alfred J.	7	Warren Avenue	Retired
Angluin, David	11	Jensen Street	Attendant
Archer, George S.	118	Boston Road	Manager
Ballanger, F. Edwin	15	Cottage Row, North	Mill Worker
Barris, Arthur	12	Columbia St., North	Supervisor
Bartlett, George H.	30	Maple Road, South	Purch'g Agent
Beaudry, Alfred J.	11	Rainbow Avenue	Chauffeur
Bell, Robert D.	26	Wright St., North	Painter
2 Bennett, Arthur L.	152	Dalton Road	Florist
Bergholm, John W.	17	Edgelawn Ave., North	Mechanic
Bicknell, Leroy E.	216	Mill Road	Repairman
13 Blott, William H.	9	Groton Road, North	Wool Sorter
Bovill, Thomas	73	Littleton Road	Ginger Ale Plant
Brady, Patrick	49	Groton Road, North	Barber
Brooks, Norman E.	18	Subway Avenue	Bank Teller
Brown, Clifton	31	Grove St.	Manager
Buchan, Norman	10	Flint St.	Chemist
Buonopane, Edward	3	Rainbow Avenue	Student
Burnette, Earl K.	24	Wright St., North	Wool Plant
Cahill, John J., Jr.	7	Harold St.	Accountant
Callahan, Eugene F., Jr.	36	Waverly St.	Plant Manager
Campbell, John P.	78	Middlesex St., North	Fireman
Carbonneau, Louis	34	Princeton St., North	Millworker
18 Carlson, Sven	328	Billerica Road	Welder
Casaubon, Marcel	179	North Road	Elec. Tech
21 Castellano, Horace D.	34	North Road	Electrician
Chevalier, Salve	54	Twiss Rd., North	Night Sup'rvis'r
Cicco, Albert J.	5	Pleasant St.	Tech. Illustrator
Clark, John R.	73	Bridge St.	Supt.
Clough, Robert T.	92	Westford St.	Concrete Eng.
Cody, Michael	44	Ledge Road, North	Watchman
Collins, Harold	5	Clarke Road	Bus Driver
Conway, William J.	115	Acton Road	Machinist
Corcoran, Albert E.	154	Tyngsb'ro Rd., North	Vel't Cutt'r
17 Crocker, James R.	148	High Street	Superv. Acctnt.
15 Crumbie, Charles	68	Bridge St.	Assistant Eng.
Curran, John	272	Princeton St., North	Farmhand

	DeAmicis, Alfred	8	Middlesex St., North	Manager
	Depoian, James J.	61	Stedman Street	Barber
	DeSaulnier, Edward J.	12	Fuller Road	Retired
	Desmarais, Robert J.	99	Acton Road	Copy Prep.
26	Dickson, John S. G.	130	Turnpike Road	Manager
	Doole, Clarence E.	33	Sunset Avenue	Raytheon
	Dowd, Francis M.	191	Chelmsford St.	Janitor
7	Dubois, Leon J.	20	Glen Avenue	Laborer
1	Duffy, John H., Sr.	186	Dalton Road	Weigher
	Eacrett, Harold J.	22	Seventh Ave., North	Mechanic
	Eliason, Donald J.	172	High Street	U. S. Navy
	Emerson, Theodore W.	11	North Road	Farmer
	Eno, Raymond A.	301	Boston Road	Truck Driver
	Evans, N. Kenneth	9	Waverly Ave.	General Contractor
	Fennell, Edward F.	207	Dalton Road	Pressman
	Finnegan, Joseph G.	16	Moore St., East	Brakeman
	Fiske, Frank H.	31	Boston Road	Paymaster
	Fletcher, Edward W.	38	Billerica Road	Sheet Metal Work'r
	Foley, Richard	88	Swain Road	Courier Citizen
4	Freitas, Manuel, Jr.	104	Gorham Street	Barber
3	Gagnon, Merrill	51	Washingt'n St., North	Wool Sort'r
	Galus, Frederic	210	Billerica Road	Machinist
	Gaudette, Edward G.	55	Gay St., North	Quarry Worker
12	Gervais, Adelard J.	217	Princeton St., North	Radio. Repair.
	Gibbons, William J.	2	Woodbine Street	Electrician
19	Gilet, Edgar A.	14	Fuller Road	Vice President
5	Gladu, Valmar, Jr.	38	Park'rville Rd., South	Meat Cutt'r
	Goodwill, John J.	47	Proctor Road, South	Manager
	Gould, Otis W.	75	Park Place, South	Superintendent
	Gray, Donald P.	25	Smith St.	Grain Dealer
	Greenwood, Frederick	103	North Road	Contractor
	Greska, Bruno	86	Richardson Road	Mill Worker
22	Guaraldi, Leonard A.	19	Parkhurst Road	Research Engr.
	Hall, Edward F.	15	Hope St., North	Carpenter
	Hammond, Andrew J.	223	Park Road, South	Fireman
	Hanson, Ernest W.	2	Jensen Ave.	Carpenter
	Hathaway, Samuel W.	29	Middlesex St.	Engineer
	Healy, Edward T.	5	Grant St., North	Bricklayer
	Hennessy, Thomas R.	42	Central Sq.	Salesman
	Hicks, Robert M.	1	Starlight Ave.	Builder
24	Hogan, Myles J.	163	Billerica Road	Tree Surgeon
	Howard, George R.	3	George St.	Engineer
20	Hoxie, Daniel W.	326	Acton Road, South	Salesman
	Hunter, Harold E.	66	Randall St., East	Electrician

Irvin, Ernest W.	56 Stedman St.	Purchasing Agent
Johnson, Hjalmar	194 Groton Road, North...	Stone Mason
Johnston, Ernest M.	48 Concord Road	Shoemaker
Jordan, Archie R.	6 Subway Avenue...	Cemetery Supt.
Kaufman, Richard	134 Park Rd., South	Electronics
Kelley, Raymond F.	11 Pleasant St.	Heavy Equip. Oper.
Kenefick, John	15 Washington St., North.....	Clerk
Kiberd, Harold	3 Varney Ave., North	Painter
Kinch, Cedric D.	50 Dunstable Rd., North.....	Electrician
Knight, Donald L.	81 Swain Rd., North	Electrician
25 Kokinacis, Charles S.	1 North Gate Rd.	Salesman
Krystyniak, Felix	10 Fuller Rd.	Service Manager
LaBelle, Henry A.	40 Twiss Rd., North.....	I.B.M. Wrkr.
Landis, Harold B.	73 High St.	Comptroller
Lapham, Nathan G.	31 Littleton Rd.	Maintenance
Lawson, Howard	32 Woodlawn Ave.	Mill Supplies
Lebedzinski, Carl J.	127 Groton Rd., North.....	Corr. Officer
Lee, John	96 Twiss Rd., North.....	Cabinet Maker
Lemire, Henry W.	45 Manning Rd., East.....	Machinist
L'Heureux, Louis G.	65 Tyngsboro Rd., North.....	Laborer
10 Loiselle, Henry A.	356 Old Westford Rd.	Truck Driver
Lovett, George S., Jr.	107 Main St., West	Electrician
Lyons, Henry W.	101 Robin Hill Rd., South.....	Salesman
MacInnis, Walter H.	12 Lynn Ave., North.....	Mill Operator
Makey, Anton	118 Princeton St., North.....	Mill Worker
14 Manty, William	22 Westford St.	Engineer
16 Marcotte, Alfred	6 Ripley St., North.....	Mechanic
Martin, Anthony Leo, Jr.	72 Concord Rd.	Rubber Employee
Massey, Roy H.	31 Main St., North.....	Plasterer
McGee, Robert C.	188 Dalton Rd.	Sales Representative
McIntosh, Elmer C.	103 Billerica Rd.	Foreman
Medin, Robert W.	48 Groton Rd., North.....	Manager
Miskell, Thomas P.	14 Newfield St., North.....	Checker
Monsen, Ervin M.	2 Joy St., West	Contractor
Moulton, John M.	32 Westland Ave.	Proprietor
Mungovan, Frank S.	35 Adams St., North.....	Mill Worker
11 Newton, Melvin W.	103 Concord Rd.	Operator
Olsson, Carl H.	12 Fern St.	Milkman
O'Shaughnessy, Thomas N.	11 Tobin Ave., North.....	Truck Driver

Parkhurst, Fred W.	22 Fletcher St.	Proprietor
Patton, Gilbert	4 Flint St.	Prod. Supt.
Peterson, Carl A. E.	79 Park Rd., South	Real Estate Agt.
Pope, George R.	88 Littleton Rd.	Warehouse Cashier
Prager, Lewis L.	19 Miland Ave.	Salesman
Quinn, Martin J.	102 Gorham St., East	Coal Dealer
Riley, Frank D.	25 Second St.	Shoe Factory Mgr.
Roberge, Arthur H.	16 Cedar St., North	Textile Specialist
Rowen, Francis A.	86 Acton Rd.	Sales Supervisor
Russon, Wyman F.	20 Wright St., North	Yardman
23 Scaplen, Albert G.	44 Washington St., North	Foreman
Serwin, Jay E.	5 Waverly Ave.	General Manager
Shepperd, George J.	20 Groton Rd., North	Bus Driver
Snow, Perry T.	48 School St., West	Accountant
Stankiewicz, John	18 Evergreen St.	Helper
Swanson, Elmer G.	208 Dalton Rd.	Meat Cutter
9 Taylor, William A.	131 Main St., West	Fireman
8 TenBroeck, David L.	7 Grandview Rd.	Manager
Thorstensen, Thomas C.	66 Westford St.	Research Chemist
Trubey, Cyril C.	220 Dunstable Rd., North	Retired
Twomey, George J., Jr.	281 Boston Rd.	Carpenter
6 Varnum, Clifford H.	22 Manning Rd., East	Supt.
Wainwright, Albert V.	258 Chelmsford St.	Accountant
Wallace, Robert A.	15 Stedman St.	Elec. Engineer
Watson, Robert J.	6 Pearson St.	Purchasing Agent
Whitcomb, George M.	10 Smith St.	Stereotyper
Wilson, George	3 Edgelawn Ave., No.	Oil Burn. Rep.
Wright, George K.	8 Merilda Ave., No.	Tel. Co. Worker

JURORS DRAWN

1.....	Jan. 10, 1958	14.....	May 16, 1958
2.....	Feb. 13, 1958	15.....	July 25, 1958
3.....	Feb. 13, 1958	16.....	July 25, 1958
4.....	Feb. 13, 1958	17.....	Sept. 2, 1958
5.....	Feb. 13, 1958	18.....	Sept. 2, 1958
6.....	Mar. 6, 1958	19.....	Sept. 2, 1958
7.....	Mar. 6, 1958	20.....	Oct. 22, 1958
8.....	Mar. 6, 1958	21.....	Oct. 22, 1958
9.....	Mar. 6, 1958	22.....	Oct. 22, 1958
10.....	Apr. 8, 1958	23.....	Oct. 22, 1958
11.....	Apr. 8, 1958	24.....	Oct. 22, 1958
12.....	Apr. 8, 1958	25.....	Oct. 30, 1958
13.....	May 2, 1958	26.....	Oct. 30, 1958

REPORT OF BOARD OF APPEALS

To the Honorable Board of Selectmen
Town of Chelmsford

Gentlemen:

During the year 1958, the Board of Appeals received a total of 38 applications. This is approximately one-half the number received last year, the decrease being due to the liberalizing of the Town Zoning Laws at the 1958 Town Meeting.

A fee of ten dollars is filed with each application, which fee is turned into the Town Treasurer's Office. A total of \$350.00 was paid into the Town Treasurer's Office from this source.

The disposition of the 38 applications was as follows:

Total number granted	21
Total number denied	7
Total number withdrawn (with fee payment) ..	6
Total number withdrawn (with no fee payment) ..	1
Total number pending as of December 31, 1958..	3

38

The Board of Appeals is comprised of the following members:

Richard B. Carr—Chairman
Willis E. Buckingham—Vice Chairman
Charles Egerton
Louis L. Hannaford
Paul W. O'Neil
Eliot W. Remick—Alternate Member
Bruce N. Freeman—Alternate Member
James O. Robinson—Alternate Member
Thomas Green—Clerk

As in the past, the Board of Appeals wishes to take this occasion to thank the Board of Selectmen and other town officials for their cooperation and assistance during the past year. This has made possible the more efficient carrying out of the duties of the Board of Appeals.

For the Board of Appeals

RICHARD B. CARR, Chairman

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, 1958.

TAX RATE \$73.00 per \$1,000.00

VALUE OF ASSESSED PROPERTY EXCLUDING DECEMBER ASSESSMENTS

Value of Land, excluding Buildings.....	\$ 2,610,765.00	
Value of Buildings, excluding Land.....	12,347,475.00	
Total value of Real Estate.....		\$14,958,240.00
Value of Tangible Personal Estate.....	\$ 1,741,465.00	
Total value of Real and Personal Estate		\$16,699,705.00

VALUE OF ASSESSED PROPERTY DECEMBER ASSESSMENT

Real Estate	\$ 1,275.00	
Personal Estate	6,600.00	

VALUE OF ALL ASSESSED PROPERTY EXCEPTING AUTOMOBILES IN THE YEAR 1958

Value of Land, excluding Buildings	\$ 2,612,040.00	
Value of Buildings, excluding Land	12,347,475.00	
Total value of Real Estate.....		\$14,959,515.00
Value of Tangible Personal Estate.....	1,748,065.00	
Total value of all assessed prop- erty excepting automobiles		\$16,707,580.00

TAXES COMMITTED TO COLLECTOR EXCLUDING DECEMBER ASSESSMENT LEVY OF 1958

Tax on Real Estate	\$ 1,091,951.52	
Tax on Personal Estate	127,126.945	
Tax on Polls, 4044 @ \$2.00	8,088.00	
Gained by fractions	4.655	
Total		\$ 1,227,171.12

TAXES COMMITTED TO COLLECTOR DECEMBER ASSESSMENTS—LEVY 1958

Tax on Real Estate	\$ 93.075	
Tax on Personal Estate	481.80	
Tax on Polls, 23 @ \$2.00	46.00	
Gained by fraction005	
Total		\$ 620.880

ALL TAXES EXCEPTING AUTOMOBILE EXCISE COMMITTED
TO COLLECTOR—LEVY OF 1958

Tax on Real Estate	\$ 1,092,044.595
Tax on Personal Estate	127,608.745
Tax on Polls, 4067 Polls @ \$2.00.....	8,134.00
Gained by fractions	4.66
<hr/>	
Total of all Real Estate, Personal and Poll Taxes Committed to Collector in 1958	\$1,227,792.000

1958 RECAPITULATION

Town Appropriations:	
(a) To be raised by Taxation	\$ 1,865,190.62
(b) To be taken from	
Available Funds	18,800.00
Deficits Due to Abatements in Excess of Overlay of Prior Years.....	3,860.02
Clam Purification Plant	33.91
State Tax and Assessment	5,759.95
County Tax and Assessment	44,569.42
Overlay of Current Year	50,991.95
<hr/>	
Gross Amount to be raised	\$ 1,989,205.87

Estimated Receipts and Available Funds:	
Income Tax	\$ 127,500.94
Corporation Taxes	46,451.96
Old Age (Meals) Chapter 64B, S 10.....	5,259.16
Motor Vehicle and Trailer Excise	148,230.00
Licenses	10,956.00
General Government	2,701.00
Fines	119.00
Highways	503.00
Protection of Persons and Property	2,112.00
Health and Sanitation	1,688.00
Charities	20,098.69
Old Age Assistance	83,868.00
Veterans' Service	5,915.00
Schools	43,093.00
Libraries	681.00
Cemeteries	5,064.00
Interest: On taxes and Assessments on Deposits	9,982.00
State Assistance for School Construction	103,516.00
Farm Animal Excise	496.00
<hr/>	
Total Estimated Receipts	\$ 618,234.75

Amount from Available Funds		143,800.00
Total Estimated Receipts and Available Funds		762,034.75
Net Amount to be raised by taxation on Polls and Property		\$ 1,227,171.12
Number of Polls, 4044 @ \$2.00.....	\$	8,088.00
Total Valuation:		
Personal Property.....	\$ 1,741,465.00	
At Tax Rate of	73.00	\$ 127,126.945
Total Valuation:		
Real Estate	\$14,958,240.00	
At Tax Rate of	73.00	1,091,951.52
Gained by fractions		4.655
		<u>\$ 1,227,171.120</u>

DECEMBER ASSESSMENTS

Total Valuation:		
Personal Property ...	\$ 6,600.00	
At Tax Rate	73.00	\$ 481.80
Total Valuation:		
Real Estate	1,275.00	
At Tax Rate	73.00	93.075
Number of Polls:		
23 @ \$2.00		46.00
Gained by fractions005
		<u>Total Taxes Levied on Polls and Property</u>
		\$ 1,227,792.00

ABATEMENT OF POLL, PERSONAL AND REAL ESTATE
TAXES IN 1958

	Levy of 1956	
Real Estate	\$	9.49
		<u>Total</u>
		\$ 9.49
	Levy 1957	
Polls	\$	4.00
Personal Property		10.95
Real Estate		562.10
		<u>Total</u>
		\$ 577.05
	Levy of 1958	
Polls	\$	1,286.00
Personal Property		454.45
Real Estate		45,249.83
		<u>Total</u>
		\$ 46,990.28

Number of Persons Assessed on Personal Estate only	132
Number of Persons Assessed on Real Estate only	3,688
Number of Persons Assessed on Both Personal and Real	282
Total number of Persons Assessed	4,102
Number of Horses Assessed	44
Cows, Yearlings, Heifers, Bulls, etc.	513
Number of Swine Assessed	291
Number of Sheep Assessed	16
Number of Fowl Assessed	27,319
All Other Animals Assessed Ponies	37
Number of Dwelling Houses Assessed....	3,765
Number of Acres of Land Assessed.....	12,314
Other Fowl	4,585

MOTOR VEHICLE EXCISE TAX OF 1958

Committed to Collector in 1958

Number of Vehicles Assessed.....	6,713	
Total Valuation of Vehicles.....	\$ 3,938,830.00	
Tax Committed to Collector		\$ 204,251.47
Excise Tax Rate in 1958 — \$60.25		

Levy of 1957

COMMITTED TO COLLECTOR IN 1958

Number of Vehicles Assessed.....	1,381	
Total Valuation of Vehicles Assessed \$	926,720.00	
Tax Committed to Collector		\$ 19,634.41
Excise Tax Rate in 1957 — \$57.10		
Abatements of Motor Vehicles Taxes:		
Levy of 1956		\$ 105.42
Levy of 1957		3,392.16
Levy of 1958		16,441.76

EXEMPT PROPERTY 1958

Value of Land	\$ 177,750.00
Value of Buildings	2,647,850.00

Total Value of Exempt Property \$ 2,825,600.00

Area of Exempt Property—595.11 Acres

Assessors' Office open Monday through Friday from 8:30 A.M. to 5:00 P.M. Visitors welcome. Regular Meeting first Tuesday of each month from 7:00 P.M. to 8:00 P.M. Office also open every Tuesday Evening from 7:00 to 8:00, except in June, July, August.

Respectfully submitted,

WARREN WRIGHT

JOHN J. DUNIGAN

CLAUDE A. HARVEY

Board of Assessors.

REPORT OF THE INSPECTOR OF ANIMALS

To the Honorable Board of Selectmen
Chelmsford, Massachusetts

Gentlemen:

The following is the report for the year 1958 as Inspector of Animals.

Number of dog bites	64
Number of dogs showing physical signs of rabies	0
Number of dogs' head submitted for laboratory examination	0
Number of premises keeping domesticated animals	56
Number of cattle	624
Number of swine	950
Number of horses	62
Number of sheep	18
Number of cattle released from interstate shipment	14

The following two sections become effective January 1, 1960:

No person shall transport or offer for transportation, or buy or sell, cattle, except for immediate slaughter unless such cattle (1) have been tested for brucellosis by prescribed methods within thirty days immediately prior to date of buying, selling or transporting and found negative in the last such test; or (2) originate directly from a certified brucellosis free herd at time of sale; or (3) are under thirty months of age and have been officially vaccinated for brucellosis from four through eight months of age.

No person shall import into the Commonwealth cattle over six months of age without an official certificate of vaccination stating such female cattle have been officially vaccinated for brucellosis from the ages of four through eight months of age.

Respectfully submitted,

W. E. MERRILL, V.M.D.

Inspector of Animals

REPORT OF THE ANIMAL DISPOSAL OFFICER

Chelmsford, Mass.
February 7, 1959

To the Board of Health
Town of Chelmsford

The following is a report of my services as Animal Disposal Officer for the year 1958:

Dead animals picked up off the streets186

Respectfully submitted,

CHARLES G. FULLER
Animal Disposal Officer

REPORT OF THE BUILDING DEPARTMENT

February 10, 1959

Board of Selectmen
Town of Chelmsford
Chelmsford, Mass.

Gentlemen:

I wish to submit the following report of the Building Department. In the year 1958, 280 permits were issued for new buildings and general repairs.

New Dwellings 170 Est. Value	\$1,867,000.00
Alterations 103 Est. Value	111,525.00
Business Est. 6 Est. Value	622,000.00
Church Estimated Value	100,000.00
Estimated Total Value	\$2,700,525.00
Receipts from 1958 Bldg. Permits	\$ 2,270.00
Total Bldg. Dept. Expenditures	\$ 1,575.17

Respectfully submitted,

JOSEPH C. DEMERS,
Building Inspector

REPORT OF THE CEMETERY COMMISSION

Honorable Board of Selectmen
Chelmsford, Mass.

Gentlemen:

The Cemetery Commissioners submit the following report for the year 1958.

The former highway tractor given to this department last year, has enabled us to develop large areas and do work on a scale never before possible.

In the Pine Ridge Cemetery, about an acre of woodland was cleared, roads were oiled, a large spruce tree was transplanted and large areas were regraded and seeded.

In the Riverside Cemetery a new entrance was opened, a new road was built and the roads were oiled.

In the Hart Pond Cemetery, a new water system was installed.

All cemeteries were cut regularly.

Thirty-two cemetery lots were sold. (a record high for any one year)

Seventy-six interments were made. (again, a high for any one year)

\$5,995.00 was added to the Perpetual Care Fund.

The commissioners wish to thank all town officials for their cooperation during the past year but would also especially like to thank Mr. Fred Greenwood, supt. of the highway, and Mr. George Stewart, supt. of the water department, for all their assistance in 1958.

Respectfully submitted,

FRANK H. HARDY, Chairman
ARNE L. OLSEN, Clerk
ARTHUR J. COLMER
Cemetery Commissioners.

REPORT OF THE CIVIL DEFENSE COMMISSION

To the Honorable Board of Selectmen
Town of Chelmsford, Massachusetts

The year 1958 has been one of progress in Civil Defense in Chelmsford. The public response to our projects in first aid classes and auxiliary police classes was most gratifying. We now feel that the general public now accepts civilian defense as an integral part of community living. We have tried to keep realistically in pace in developing programs that will be of great use in any disaster that may come about.

Over ninety women have given a great deal of time to attend advanced first aid classes each week. These classes have been under the able supervision of Mrs. Helen Jewett, R.N. and Mrs. Ethel Peverill, R.N. We believe the benefits derived from this course will be of great value, not only to those attending the classes, but also to our town should the occasion arise when their services are needed.

The auxiliary police have met each week for instruction in police regulations, and classes in advanced first aid. Sgt. Basil Larkin has done a fine job in the training of these men. This group has responded to call on many occasions such as fire, traffic duty, drownings and accidents. We should all be proud of the continued interest of those in this project.

The radio hams have met and conducted weekly drills and have been in full operation to participate in practice alerts from the state and local level. It is the intention of this group to teach all those interested in becoming radio hams, code instruction, and this should be a fine project to take advantage of.

We have purchased new equipment this year consisting of a walkie-talkie for the police department, a mobile radio for the fire department, an electric megaphone and a new radio monitor for the North fire station. We have purchased coats for the auxiliary police and other equipment for public safety.

Budget Summary for 1958

Appropriated in 1958	\$3,637.50
Expended in 1958	2,037.00
Balance returned to E.&D. Acct. ...	\$1,600.50

Of the \$1600.50 returned to Excess and Deficiency, matching funds from the state were \$923.37.

Respectfully submitted,

Bertram T. Needham, Director
William Edge, Deputy Director
Charles Koulas, Deputy Director

REPORT OF THE CONSTABLE

To the Honorable Board of Selectmen

Gentlemen:

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

January 30, 1958—posted six warrants for Annual Town Meeting for March 3, 1958.

WILLIAM G. JONES,
Constable of Chelmsford.

REPORT OF THE DOG OFFICER

To the Honorable Board of Selectmen
Town of Chelmsford

Gentlemen:

The following is a report of my services as Dog Officer for the year of 1958.

Dogs picked up and kept ten days	87
Dogs disposed of	87
Lost dogs located and returned to owners	41
Complaints investigated and misc. calls	131

In addition to above, picked up 14 dead dogs and 5 dead cats on the streets of Chelmsford.

Respectfully submitted,

FRANK WOJTAS
Dog Officer

REPORT OF THE FIRE DEPARTMENT

To the Honorable Board of Selectmen
Town of Chelmsford

Gentlemen:

The following is my report of Fire Department activities for the year ending December 31, 1958.

During this year the Town, and in particular the Fire Department, suffered a great loss in the passing of our Chief, Allan Kidder. His life was dedicated to the Fire Service, and the work that he accomplished will always be a tribute to his memory.

Our records show that there is a steady increase in the number of calls requested of the Fire Department. This year there was a drop in the number of grass and brush fires due to the wet Spring and Fall, and the number of dump fires was held to a minimum because of the excellent condition in which the Town Dump is kept, and burning controlled.

During this past year a new pumper was delivered to the Town, and is in service at the North Fire Station. The addition of this truck gives adequate pumper protection for some time to come.

Also, this past year has seen the fulfillment of our drive to secure a Rescue Truck, at no cost to the Town. This truck with the equipment cost over Twelve Thousand Dollars, and of this amount the firefighters themselves donated over Five Thousand Dollars from their Relief Fund.

At the West and South Stations modern overhead doors have been installed, and the grounds have been leveled and graded, with new driveways put in.

A considerable amount of work has been done at the Center Station. The upstairs section which was left unfinished when the building was built, has now been completed, and painted. All of the woodwork on the outside of the building was given a coat of paint, and we are now in the process of painting the downstairs section. All of this work has been done by the firefighters themselves on their regular tour of duty.

The immediate problem facing the Fire Department continues to be the need for additional manpower. There is only one man on duty at the North Station on each shift at present. This is a dangerous situation, and in order to correct it I am requesting permission from the voters at the Annual Town Meeting in March to appoint three additional men. These three men will be assigned to the North Station and we will then have two men on each shift to answer any call for assistance.

Additional equipment needed is both a ladder truck and a brush truck, but to keep expenditures as low as possible I am requesting that only the brush truck be purchased this year. Our present truck

is eighteen years old, and because it gets more use than all other trucks combined, it is just about worn out.

I would like to take this opportunity to thank the men of the department, both regular and call firefighters, for their interest and cooperation during this past year.

The following is a record of alarms responded to by the Fire Department during 1958.

Auto Accidents	13
Auto Fires	16
Building Fires	72
Dump Fires	5
False Alarms—Malicious	5
False Alarms—Accidental	4
Grass and Brush Fires	77
Investigations	35
Out-of-Town Aid Given	7
Out-of-Town Aid Received	1
Resuscitator Calls	24
Miscellaneous Calls	28
Inspections	243

Permits issued for fires in the open totaled 4,761.

Fees collected and deposited with the Town Treasurer for oil storage, L.P. Gas and blasting permits totaled \$50.50.

The following amounts of explosives of all classes, stored in magazines in the Town of Chelmsford are: Magazine No. 7, 55,445 lbs.; Magazine No. 2, 56,400 lbs.; Magazine No. 3, 3,500 lbs.

Respectfully submitted,

ERNEST G. BYAM
Fire Chief.

REPORT OF THE BOARD OF HEALTH

To the Citizens of Chelmsford:

BOARD OF HEALTH
 Edmund J. Welch, Chairman
 William R. Greenwood
 Oliver A. Reeves

HEALTH DEPARTMENT PERSONNEL

Health Agent
 John W. Maxwell

Clerk and Laboratory Assistant
 Mrs. Florence M. Dutton

School Nurses
 Mrs. Helen M. Jewett, Senior Nurse
 Mrs. Jessie M. Groves, Junior Nurse

Board of Health Physicians
 Dr. Benjamin Blechman
 Dr. Raymond A. Horan

Plumbing Inspector
 George E. Gagnon

Animal Disposal Officer
 Charles G. Fuller

Slaughtering Inspector
 John W. Maxwell

The reports of the School Nurse, Plumbing Inspector, Animal Disposal Officer and Slaughtering Inspector are contained elsewhere in the Annual Town Report.

Flu Vaccine was made available to all Town Employees by this Department.

Communicable Diseases Reported	1955	1956	1957	1958
Chicken Pox	4	21	8	2
Cat Bite	0	0	1	0
Dog Bite	28	44	56	36
Dysentery, Amebic	0	0	0	0
Encephalitis	0	0	0	0
German Measles	0	1	2	0
Hepatitis, Infectious	4	1	1	0
Measles	42	3	0	27
Meningitis	0	0	1	0
Mononucleosis, Infectious	0	0	0	0
Mumps	12	2	7	1
Poliomyelitis	1	0	0	0
Rabies	0	0	0	0
Scarlet Fever	2	12	2	1

Tetanus	0	0	0	0
Tuberculosis	1	1	2	7
Whooping Cough	4	0	0	0
Rabbit Bite	0	0	0	1
Snake Bite	0	0	0	1
Aseptic Meningitis	0	0	0	3

Sanitary Inspections

Food Establishments:

A summary of inspections in those Establishments offering food and/or drink for public consumption is as follows:

Eating and/or Drinking Establishments	72
Grocery Stores	32
Bakeries	4
School Cafeterias	12
Soft Drink Plants	2
Candy Mfg.	3

The condition of these Establishments has been excellent, with a few exceptions, which are now meeting with the sanitary code. Chest X-rays are required for all Food Handlers. There were 147 pounds of meat condemned for human consumption during the past year.

Sewage Disposal

Subdivision and House Lot Plans must be approved by the Board of Health for Sewage Disposal before the Building Permits are issued by the Building Inspector.

During the past year the Board of Health has endeavored to promote a Survey for a Common Sewer System for the Town. To obtain this the Board must have the support of the majority of the voters of the Town.

Sewer Disposal Inspections

Sewer Systems including Lot Inspections	191
Sewer System Approved	223
New Subdivisions approved	3

Other Sanitary Inspections

School Inspections	14
Bathing Beach Inspections	20
Nuisance Visits and Inspections	97
Cabins and Trailer Parks	7
Kindergartens	6
Nursing Homes	7
Markets	36
Dairy Plants	69
Restaurants and Drinking Establishments	72

Board of Health Laboratory

The following are the samples and tests made in the Laboratory in 1958.

Beach Water Tests	47
Well Water Tests	46
Town Supply	6
Restaurant Swab Tests	288
Milk Standard Plate Counts	463

Tests for private well water may be obtained without charge to Town Residents. Tests of the milk supply for the Town of Chelmsford are consistently good and comply with the State Standard. Phosphatase tests for proper pasteurization, coliform and bacteria counts were made five times during the year.

Bathing Beaches were heavily used and water samples were taken weekly during the bathing season. Bathing was discontinued by recommendation of this Department for two weeks while the contamination count was high. The dead fish which was believed to have been killed by the aerial spray for mosquito control, were immediately removed from Hart's Pond and Crystal Lake, to prevent contamination.

Garbage Collection

Garbage Collection was awarded to the McKennedy Brothers from 1956 through 1959. The Board of Health is certain that the superior work done by the McKennedy Brothers will continue.

Estimated Income for 1959

Plumbing Inspector's Fees	\$2,900.00
Wood Alcohol Licenses	24.00
Milk Licenses	60.00
Reimbursement for the care of Premature Children.....	504.00
Sewage Permits	600.00
Laboratory and Laboratory Equipment Rental	200.00
State Subsidy for Tuberculosis Patients	600.00
Miscellaneous Permits	25.00

In Conclusion

The Board of Health hopes to have served well the citizens of Chelmsford in 1958. The past, present and future success of any Health Program has, and will be due to the cooperation and support of the Townspeople.

Respectfully submitted,

EDMUND J. WELCH, Chairman
WILLIAM R. GREENWOOD
OLIVER A. REEVES

REPORT OF THE HIGHWAY DEPARTMENT

To the Honorable Board of Selectmen:

The following is a report of the work accomplished by the Highway Department for the year 1958.

A total of 125,423 gallons of asphalt were used on various town roads, with an additional 31,065 gallons used on Chapter 90 roads.

New streets accepted this year are as follows:

Southgate Road	Forrest Street	Kiberd Drive
Rainbow Avenue	Kenwood Street	Aberdeen Road
Orchard Lane	Martha Street	Sunrise Avenue
Bowl Road	Hemlock Drive	Wildes Road
Fairbanks Road	Colonial Drive	Asbury Street
Sheppard Lane	Latch Road	

Considerable time was spent on drainage and graveling streets, including the newly accepted streets.

High Street—Widened, graveled, two applications of asphalt, 475 feet 10" pipe installed.

Middlesex Street—475 feet 10" pipe installed to relieve a drainage condition that existed for years, 1 catch basin rebuilt.

Mill Road—Widened, graveled, two applications of asphalt.

Mountview Road—144 feet 10" pipe installed, 1 catch basin built.

Sheppard Lane—367 feet 10" pipe installed, 4 catch basins built, graveled, two applications of asphalt.

Cove Street—201 feet 10" pipe installed, 2 catch basins built. Widened, graveled, two applications of asphalt.

Brentwood Road—Repairs to turn-around. 1 catch basin built. 150 feet pipe installed.

Old Westford Road—125 feet 10" pipe installed.

Frank Street—50 feet 10" pipe installed. 1 catch basin built.

Brian Road—40 feet 10" pipe installed. 1 catch basin built.

Locust Road—Widened, graveled, two applications of asphalt.

Parkhurst Road—Widened, graveled, two applications of asphalt.

Hall Road—Portion of street widened, graveled, two applications of asphalt.

First Street—Widened, graveled, two applications of asphalt.

Smith Street—65 feet 10" pipe installed. 1 catch basin built.

Carleton Avenue—Widened, graveled, two applications of asphalt.

Maple Road—Portion of street widened, graveled, two applications of asphalt.

Parkerville Road—Portion of street widened, graveled, two applications of asphalt.

Fay Street—Widened, graveled.

Second Street—Portion of street graveled, two applications of asphalt.

Stearns Street—Portion of street rebuilt (100 feet), graveled, two applications of asphalt.

Southgate Road—Portion of street graveled, two applications of asphalt.

Pine Street—Widened, graveled, two applications of asphalt.

Hope Street—Graveled.

Asbury Street—Widened, graveled, two applications of asphalt.

Martha Street—Widened, graveled, two applications of asphalt.

Kenwood Street—Graveled, two applications of asphalt.

Fairbanks Road—Graveled, two applications of asphalt.

New Spalding Street—Portion of street widened, graveled, two applications of asphalt.

Chelmsford Street—1700 feet mix-in-place, 2270 feet armor coat.

Billerica Road—1400 feet mix-in-place, 1400 feet armor coat.

Boston Road—2000 feet armor coat.

The following unaccepted streets were regraveled:

Russell Road

Willis Drive

Seventh Avenue

Portion of McFarlin Road

The following streets were oiled:

Turnpike Road

Robin Hill Road

Pearson Street

Orchard Lane

Rainbow Avenue

Sunrise Avenue

Byam Road

Academy Street

Brick Kiln Road

Joy Street

Spaulding Road

Jordan Road

Douglas Road

Mountview Road

Spring Street

Wotton Road

Davis Road

Brian Road

Ripley Street

Bartlett Street

Adams Street

Swain Road

Sharon Avenue

Harding Street

Hunt Road

Wildes Road

Golden Cove Road

Clancy Street

Dunstan Road

Concord Road

Park Road

Randall Street

Coolidge Street

Main Street

Garrison Road

Grandview Road

Summit Avenue

Holt Street

Ash Street

Mansur Street

Leon Street

Quigley Avenue

Proctor Road

Wright Street

Worthen Street

Forrest Street

George Street

Fletcher Street

Dalton Road

Warren Avenue

Washington Street

Locke Road

N. E. Smith Street

Riverneck Road

Susan Avenue

Gay Street

Tuttle Road

Chapter 90, Maintenance:

Middlesex Street—3130 feet mix-in-place, 4300 feet armor coat.

Chapter 90, Construction—Stedman Street:

Rather than letting this project out to contract as was done last year on Billerica Road, this project was completed by the Highway Department.

A total of \$73,000.00 was available—\$36,000.00 as the State's share, \$18,250.00 as the County's share and \$18,250.00 as the Town's share. This road was excavated, widened, and graded to a width of 30 feet from the Lowell Line to Dalton Road. Drainage was installed, consisting of 2416 feet of 12" pipe and 296 feet of 15" pipe. Twenty catch basins were built. The sub-base consisted of bank gravel and crushed gravel, a penetrated crushed stone base, topped with bituminous concrete. The shoulders of the road were sloped, loamed and seeded. By the Highway Department completing this project, the town gained \$7,005.40 by using town owned equipment which was charged to our Road Machinery Fund. The proceeds from this fund is used to buy new equipment for the Highway Department. The total expenditures for this project amounted to \$67,415.69, leaving a balance of \$5,584.31.

Sidewalks:

Sidewalks were installed at the following locations:

- Dalton Road—910 feet
- Dunstable Road—800 feet
- Middlesex Street—389 feet
- Church Street—Patched

The following new equipment was purchased this year.

- One Pick-up Truck.
- One Truck Chassis, Cab and Body.
- Two Tractors.
- Two Sand Spreaders.
- One Snow Plow.

The usual waste collections, patching, brush cutting, snow plowing and removal, and cleaning was done.

At this time I would like to thank the townspeople for their kind consideration and co-operation and the Police Department for notifying the department of dangerous conditions on the roads during the winter months.

Respectfully submitted,

FREDERICK R. GREENWOOD
Superintendent of Streets

REPORT OF THE CHELMSFORD INDUSTRIAL DEVELOPMENT COMMISSION

In the year of 1958, the third year since the establishment of the Chelmsford Industrial Development Commission, the procedure of providing information to various businesses that would be an asset to the town was continued.

The Commission had several firms contact them with regards to sites available for industry and at present are still maneuvering to find suitable locations for some of these firms.

The Planning Board has cooperated with the Commission by rezoning certain areas in the town so that more Industrial and Limited Industrial land would be available for the firms we might contact in the future.

The problem of sufficient Industrial and Limited Industrial Areas in locations favorable to these various businesses seems to be a major item in enticing these concerns to settle in Chelmsford.

The Commission meets on the fourth Thursday of each month in general meeting. On occasion a special meeting is held in lieu of the regular meeting. Notice of each meeting is posted on the Center Town Hall Bulletin Board. All interested Citizens are invited to attend the meetings.

CHELMSFORD INDUSTRIAL DEVELOPMENT COMMISSION

Leslie H. Adams
Raymond T. Osborn
Arthur B. Worthley, Jr.
Claude J. Harvey
Carl A. E. Peterson
Arthur L. Bennett
William J. Kiernan, Jr.

REPORT OF THE INSURANCE SINKING FUND COMMISSIONERS

December 31, 1958

To the Board of Selectmen
Chelmsford, Mass.

We wish to report as of December 31, 1958 the various funds in our custody as Insurance Sinking Fund Commissioners:

Book No.	Name of Bank	Balance 12/31/57	Income	Balance 12/31/58
63051	Merrimack River Savings....	\$ 5,740.50	\$ 173.49	\$ 5,913.99
16610	Merrimack River Savings....	4,725.49	142.82	4,868.31
99250	City Institution for Savings	1,416.78	42.81	1,459.59
131298	Lowell Institution for Savings	3,947.60	119.30	4,066.90
105588	Lowell Five Cent Savings....	7,593.03	307.71	7,900.74
78370	Central Savings	6,108.87	215.65	6,324.52
147157	Central Savings	15,985.51	564.38	16,549.89
Totals		\$45,517.78	\$1,566.16	\$47,083.94

Respectfully submitted,

Town of Chelmsford Insurance Sinking Fund Commissioners
DANIEL E. WALKER, Chairman
HAROLD A. FRASER, Secretary
EUSTACE B. FISKE, Treasurer

FINANCIAL REPORT OF THE LIBRARY TRUSTEES

December 31, 1958

Board of Selectmen
Town of Chelmsford

Gentlemen:

The Library Trustees wish to make their annual report to you and to the townspeople of Chelmsford regarding the financial condition of the various trust funds under their supervision for the Adams and MacKay Libraries. Detail of the condition of each trust fund follows:

ADAMS LIBRARY:

Name of Trust Fund	Balance 12/31/57	New Funds	Interest Received	With- drawals	Balance 12/31/58
A. F. Adams Fund	\$10,443.74	\$	\$ 347.17	\$	\$10,790.91
A. H. Davis Fund	306.03		10.80		316.83
Mary Proctor Fund	10,819.20		322.80		10,642.00
George Memorial Hall Fund	3,047.40		92.09		3,139.49
George Cemetery Fund	1,310.29		35.08	300.00	1,045.37
Joseph Warren Fund	1,031.46		31.15		1,062.61
Adams Emerson Fund	270.44		8.16		278.60
Selina Richardson Fund	376.63		11.37		388.00
Total for Adams Library	\$27,105.19	None	\$ 858.62	\$300.00	\$27,663.81

MACKAY LIBRARY:

Victor E. Edwards Fund	\$ 925.38	\$	\$ 32.66	\$	\$ 958.04
Clements Fund	4,447.03	1,120.94	166.85	31.27	5,703.55
N. B. Edwards Fund	837.09		25.30		862.39
Flint Fund	1,718.59		51.93		1,770.52
General Fund	4,167.44		147.11		4,314.55
Total for MacKay Library	\$12,095.53	\$1,120.94	\$ 423.85	\$ 31.27	\$13,609.05
Grand Totals:	\$39,200.72	\$1,120.94	\$1,282.47	\$331.27	\$41,272.86

Very truly yours,

LIBRARY TRUSTEES

Eustace B. Fiske, Treasurer

REPORT OF THE CHELMSFORD LIBRARY TRUSTEES

To the Honorable Board of Selectmen:

The Library Trustees met monthly during 1958 and the following officers were elected at the April meeting:

Chairman: Miss Marjorie B. Scoboria

Treasurer: Eustace B. Fiske

Secretary: Roger P. Welch

Purchasing Committee: Alfred Coburn, Miss Ethel Booth, Raymond Kroll, Mrs. Lester Ball, Miss Bertha Whitworth, Mrs. Edith Pickles.

Members of the staff were appointed as follows:

Adams Library:

Librarian: Mrs. Lester Ball

Assistant Librarians: Mrs. Edith Pickles, Miss May Files

Clerk: Miss Linda Brown

Janitor: Thomas Roach

Cleaning Woman: Miss Alexandrine Ducharme

Anna C. MacKay Memorial Library:

Librarian: Miss Bertha Whitworth

Clerk: Miss Ellen Robinson

Janitor: Thomas Roach

During the year, Alfred Coburn resigned and Mrs. June C. Worthley was appointed at a joint meeting of the Board of Selectmen and the Trustees to complete the unexpired term.

Gifts of books to the Libraries were received from Reginald J. Furness, Esq. of North Chelmsford and Mrs. R. E. White of Albany, New York.

The Chelmsford Garden Club continued to beautify the Libraries with monthly changes being made in their displays.

A book deposit was made available for the pupils attending school at the North Town Hall. The Regional Bookmobile continues to serve Chelmsford and is proving a valuable addition to our library facilities.

Wrought iron railings were installed at both libraries during the year and shrubs were planted at the MacKay.

The storage room at the Adams was painted and the MacKay roof was resingled.

Exhibits at the Adams Library during the year were in charge of Raymond S. Kroll. The exhibits and their donors were as follows:

January Wood Turnings, Paul Killinger

February Dolls, Miss Mary E. Day

March Indian Artifacts, Professor Frederick Burt

April Carved Eagles and other objects, The Krantz's

May Crystalline Forms with Drawings and Explanatory Notes, Miss Barbara Lebedzinski

June	Meteorology Exhibit, Gerald McBride
July and August	Milk Products and Milk Diseases, Miss Nancy Holmes and Miss Joanne Gravel
September	Lustreware, Mrs. Eustace B. Fiske
October	Relics of Greece and Rome, Mr. and Mrs. Eliot Remick
November	Copper Tooling, Mrs. Kay Cahill
December	Christmas Cards of Many Lands, Miss Rella Parks, Miss Marjorie Scoboria, Miss Phyllis Scoboria and some high school pupils

The Trustees wish to express their appreciation to all Town Officials, Town Departments and others who have assisted them during the year.

Respectfully submitted,

ROGER P. WELCH, Secretary

REPORT OF THE ANNA C. MacKAY MEMORIAL LIBRARY—1958

To the Honorable Board of Selectmen:

Circulation	
Fiction	6260
Non-fiction	3870
	<hr/>
	9130
New borrowers	212
New books	455

Respectfully submitted,

BERTHA M. WHITWORTH, Librarian

REPORT OF THE ADAMS LIBRARY LIBRARIAN

To the Honorable Board of Selectmen:

The work at the Adams Library has been conducted in much the same manner as in previous years with few changes.

In January the bookmobile from the State Regional Library Center at North Reading began to make regular monthly trips to two schools. These stops were the East Chelmsford School and the Westlands.

Mrs. Blair Benner continued the Story Hour until the last of May. This Story Hour was discontinued in the fall as Mrs. Benner moved from Chelmsford.

Gifts of books and magazines were received from Mrs. C. F. Smith, Mr. Robert Hoyle, Mrs. Paul Ranta, Miss Marjorie Butler, Miss Sophie Siebka, Mr. William J. Fulton, Miss Helen Seton and Mr. Norbert Cahill.

A few teachers in elementary schools have taken monthly deposit of books to supplement those available in their school libraries.

Grade 2 with their teacher, Miss Linda Marinel, paid a visit to the library in November. Such groups are always very welcome.

Mr. Raymond S. Kroll has been in charge of the exhibits again this past year. As in previous years they have been varied, and aroused much interest.

The Chelmsford Garden Club has furnished decorations each month. This service is much appreciated.

The statistics for 1958 are as follows:

Circulation	At Adams Library	Bookmobile
Fiction	27,870	3,096
Non-fiction	11,554	1,874
Total	39,424	4,970
Books purchased	553	
New borrowers	623	
Histories sold	3	

In closing I thank the Trustees and all others who have in any way contributed to make the past year profitable and enjoyable.

Respectfully submitted,

ADELAIDE W. BALL
Librarian.

REPORT OF THE PERSONNEL BOARD

To The Honorable Board of Selectmen:

1. During the year 1958 the Personnel Board of the Personnel Wage and Salary administration have heard the various department heads regarding their requests for salary increases and considered same.
2. The board is required under the aforesaid By-Law to consider the following: Whenever the Personnel Board reviews the wage and salary provisions of this plan it shall take into account and give such weight as it may deem desirable to the following:
 - a. Rates of pay for like positions in other Massachusetts town considered by the Personnel Board to be comparable to Chelmsford.
 - b. Rates of pay for like jobs (if any) in commercial and business establishments in area of Chelmsford and vicinity.
 - c. Current level of the following cost of living indexes:
 1. Retail Price Index—published by the Department of Labor and Industries, Commonwealth of Massachusetts
 2. Consumers Price Index—published by the Bureau of Labor Statistics, U. S. Department of Labor.

Information on like positions in other towns has been furnished the Board by Department Heads and is assumed to be accurate. The statistics on the Retail Price Index have been studied by the Board. The Board has allowed a three percent cost of living increase.
3. The recommendations as to wages for the Police and Fire Departments should be read together with the recommendations for a proposed change in Section 19 of the Personnel, Wage, and Salary Administration By-Law to be amended by adding at the end thereof, as follows: "This section shall not be interpreted to allow Over Time to the Head of a Department." The Board has tried to bring the Police and Fire wages in line with comparable towns.
4. Before writing this report, this Board met with all Department heads and the Board of Selectmen and the Finance Committee in order to obtain the benefit of free discussion with them.
5. The Board recommends that the positions of School Nurse, starting in 1959 be under the jurisdiction of the School Committee.
6. Certain requests for fringe benefits on part of the Police and Fire Department were deemed unnecessary by the board and were not recommended.
7. Certain positions not deemed a substantial part of an employee's livelihood were not given a cost of living increase.

ATTORNEY ROBERT H. GOLDMAN, Chairman
GERARD A. VAYO
CHARLES E. COOKE, JR.

REPORT OF THE PARK COMMISSIONERS

At the first meeting of the Commissioners, Ralph E. House was elected chairman, Bradford O. Emerson, clerk and A. Louis Bennett the third member. Harold Eriksen was renamed superintendent for the year.

With the coming of Spring, operation "Clean-up" began and the litter and debris of the past months was removed to make way for the green grass which soon followed. Fertilizer was spread on all of the lawns and loam was placed on a few bare spots which had not grown well in the past season. A few shrubs that had been winter-killed were replaced and several hundred plants were set out just before Memorial Day. The rest of the season required the usual mowing, raking and watering.

The three major pieces of equipment owned by this department are two power mowers and one power sweeper. It is our plan to replace one of these each year. In 1958 one power mower was purchased and in 1959 we hope to replace the present sweeper which is badly worn. This plan will eliminate a heavy outlay in any one year.

May we express our appreciation to those who have helped the Park Department enjoy a very successful season.

Yours truly,

RALPH E. HOUSE
A. LOUIS BENNETT
BRADFORD O. EMERSON

REPORT OF THE PLANNING BOARD

To the Honorable Board of Selectmen and
The Citizens of the Town of Chelmsford

The Planning Board was organized for the year of 1958 with Carl A. E. Peterson as Chairman, Claude J. Harvey, Clerk, Harold E. Clayton, Jr., George R. Dupee, Charles D. Harrington, Allan A. Ludwig, Harold J. Pearson as members and Dorothy J. Lewis as Recording Clerk.

There were twelve regular and four special meetings held during the year.

Of the nine Public Hearings for Sub-divisions applied for and held, six of the plans have been approved and three are conditionally approved.

In February a Public Hearing was held on proposed changes in the Zoning By-Laws. After careful study, these changes were recommended to the people of the Town, by the Planning Board. These proposed changes in the Zoning By-Laws were made in order to increase the Limited Industrial area from the Westford line south of Littleton Road to meet the area already zoned as Limited Industrial. At the Town Meeting in March the people voted approval of these changes.

In view of the fact that the town is to be bisected by two super highways, namely Route 3, and Route 495, the Planning Board is giving consideration to revised zoning in accordance with the changing character of the community as a result of the construction of these two super highways.

The Board holds its regular meeting on the third Friday of every month and anyone wishing to discuss any matter pertaining to Town Planning will be welcome at that time.

PLANNING BOARD

Town of Chelmsford

Carl A. E. Peterson, Chairman

Claude J. Harvey, Clerk

Harold E. Clayton, Jr.

George R. Dupee

Charles D. Harrington

Allan A. Ludwig

Harold J. Pearson

REPORT OF THE PLUMBING INSPECTOR

Board of Health
Chelmsford, Mass.

Gentlemen:

Following is my report as Plumbing Inspector for the year ending December 31, 1958.

A total of 326 applications for permits to do plumbing were issued to licensed Master Plumbers. Of this number 187 were for new construction and 66 for old buildings, 59 for hot water storage tanks, and 14 permits for additional inspections. It was necessary to make 246 tests and 620 inspections before they were approved.

The list of plumbing fixtures installed follows:

Sewer Repairs	2
Bathtubs	233
Lavatories	307
Water Closets	305
Showers	19
Sinks	219
Laundry Trays	14
Clothes Washer Outlets	152
Dish Washers	8
Hot Water Tanks	93
Tankless Water Heaters	85
Urinals	6
Drinking Fountains	3
Replaced Fixtures	2
Water Pipe	15
Total	1463

Respectfully submitted,

GEORGE E. GAGNON,
Inspector of Plumbing

REPORT OF THE POLICE DEPARTMENT

To the Honorable Board of Selectmen
Town of Chelmsford.

Gentlemen:

I respectfully submit my report of the Police Department and Roster for the year ending December 31, 1958.

Chief of Police

Ralph J. Hulslander

Sergeants

Raymond E. Harmon

Basil J. Larkin

Richard F. Campbell
(July 17th to December 31, 1958)

Patrolmen

Winslow P. George	Allan A. Adams	William A. Anderson
Alan E. Greenhalgh	Walter W. Edwards, Jr.	(7/1/58 to 12/31/58)
Richard F. Campbell	Leslie H. Adams, Jr.	
(1/1/58 to 7/17/58)	Peter F. Fitts	
Louis J. Capodilupo	(3/2/58 to 12/31/58)	James J. Kerrigan
(7/1/58 to 12/31/58)		(7/1/58 to 12/31/58)
Charles H. Hadley	Thomas A. Palmer	
(7/1/58 to 12/31/58)	(7/1/58 to 12/31/58)	

Intermittent Patrolmen

Peter F. Fitts	Edward J. Giers	Robert E. Germann
(1/1/58 to 3/2/58)	Richard J. Wiggins	(7/10/58 to 12/31/58)
Thomas A. Palmer	Barnard L. George	James W. Birtwell
(4/1/58 to 7/1/58)	(12/1/58 to 12/31/58)	Albert M. Gongloff
Charles H. Hadley	John J. Bell	Harold J. Baran
(2/1/58 to 7/1/58)	(12/1/58 to 12/31/58)	John B. Wrigley
Donald J. Butler	Edwin R. Hodgson	George W. Marinel
(4/1/58 to 12/31/58)	(12/1/58 to 12/31/58)	Francis R. Foster
Leo A. Boucher	Louis J. Capodilupo	(1/1/58 to 7/31/58)
(1/1/58 to 10/1/58)	(4/1/58 to 7/1/58)	—(Service terminated
Resigned.	William A. Anderson	due to third refusal
Robert F. McAndrew	(2/1/58 to 7/1/58)	to Regular Police
Henry F. Mullen	James J. Kerrigan	Officer)
Ernest A. Hoey	(2/1/58 to 7/1/58)	

Intermittent Policewoman

Christina N. Park

Temporary Intermittent Patrolmen

David F. McAndrew
(1/1/58 to 2/1/58)

John H. Dixon
(1/1/58 to 7/9/58)

Special Police for Other Activities

David F. McAndrew (Private Duty)	Thomas L. Mackey (Private Duty)
John H. Dixon (Private Duty)	William F. Connor (High School)
Mark H. Norton (All School Dept. Property)	Barnard L. George (Private Duty)
Edward Whalen (V.I.A.)	John W. Carruthers (High School)
Michael J. Scollan (Edwards Beach)	Leo Joseph Larocque (North Town Hall)
Joseph H. Dunigan (Private Duty)	Gerald P. Chandler (V.I.A.)
George R. Dixon (Private Duty)	Isadore Needham (North Town Dump)

CRIMES AGAINST PUBLIC ORDER

Drunkenness	36
Speeding	6
Operating so as to endanger	3
Operating uninsured Motor Vehicle	3
Operating unregistered Motor Vehicle	3
Driving under the influence	8
Operating without a license	6
Operating without registration	3
Operating after license had expired	1
Operating after suspension of license	3
Operating Motor Vehicle without authority	1
Delinquency—to wit: Assault and Battery	1
Delinquency—to wit: Breaking and Entering in Night time	2
Safe Keeping	3
Leaving Scene of Accident	3
Disturbing the Peace	3
Selling Firearms without a license	2
Capias—Larceny of Auto	1
Allowing improper person to drive Motor Vehicle	2
Begetting female with child	2
Allowing uninsured Motor Vehicle to be operated	1
Escapee	1
Capias—violating probation	1
Open and Gross Lewdness	1
Non payment of fine	2
Motor Vehicle Inspection Sticker missing	2
Total	100

CRIMES AGAINST PERSON

Warrant—Assault and Battery	3
Warrant—Non Support	6
Warrant—out of town	2
Kidnapping with intent to extort money	1
Robbery while armed	3
Assault on Police Officer	3
Attempted Suicide	1
Total	19

CRIMES AGAINST PROPERTY

Larceny of Personal Property	1
Warrant—Larceny	1
Larceny	3
Unlawful use of Motor Vehicle	2
Unlawful use of Motorcycle	2
Breaking and Entering in Night time with intent to commit larceny	2
Total	11
Total number of arrests	130

DISPOSITION OF ARRESTS

Released	27
Fined	44
Filed	13
Not Guilty	2
Committed to Youth Service Board	1
Turned over to Lowell Police	14
Turned over to Arlington Police	1
Turned over to Haverhill Police	1
Committed to Veterans Hospital	1
Probation	3
Suspended	1
Continued for Disposition	1
House of Correction—Probation	7
Dismissed	2
House of Correction	1
State Prison	4
Returned to Bedford Hospital	1
House of Correction—Suspended	4
Worcester State Hospital	2
Total dispositions	130

 Statistics of the Police Department for the Year 1958

Number of Accidents and Persons Claiming Injuries in 1958			
Month	Accidents	Injured	Fatals
January	32	19	
February	29	19	1
March	29	12	
April	14	8	
May	27	14	
June	25	14	2
July	23	19	
August	22	27	
September	15	9	
October	27	26	
November	28	22	
December	21	19	
Totals	292	208	3

Police answered 2,569 calls in 1958. Summons served for out-of-town Police Departments 254. Stolen cars recovered 26. Business places found unlocked 146. Number of arrests 130.

The three cruisers patrolled 203,662 miles, which is 7,438 more miles than was patrolled in 1957.

The year 1958 has been a very busy year for your Police Department as you can see by the preceding statistics.

A greater and greater demand is being placed on the Police Department for various services. In addition to answering calls and investigating accidents the list of property to be checked while residents are on vacation is mounting every year. This is a very important phase of police work and I urge all residents to notify the Police Department when they are leaving on vacation, so that we may better serve you.

Crime is on the increase in Chelmsford as it is in many communities throughout the country. This general area experienced a rash of breaking and entering crimes this year, and Chelmsford had its share. Many days of investigation were spent in attempting to solve these crimes.

Starting January 1, 1959 your Police Department went on a five day forty-hour week. This year I am asking for three more permanent patrolmen, one to be assigned to each shift, to take care of days off so that the department will be fully manned at all times.

Sgt. Harmon is attending the Judge Baker Guidance Clinic in Brookline, this is a school of instruction on how to better deal with Juvenile Delinquents. This course runs for twenty weeks, one afternoon a week. After completion of this course we will have an officer trained in the latest methods of handling juvenile delinquents.

The Auxiliary Police Band under the able direction of Sgt. Basil Larkin conducted many concerts during the past year and was greatly enjoyed by young and old alike, and it is planned to continue these fine concerts in 1959 for your enjoyment.

At the present time we have thirty Auxiliary Police Officers, completely uniformed and well trained in all phases of the type of police work they would be called upon to perform in case of an emergency. Sgt. Larkin is in charge of this fine group.

At this time I wish to express my thanks to the Board of Selectmen and all other Town Officials and employees, also to the general public for the excellent co-operation given the Police Department during the past year.

Respectfully submitted,

RALPH J. HULSLANDER
Chief of Police.

REPORT OF THE SEALER OF WEIGHTS AND MEASURES

January 9, 1959

To the Honorable Board of Selectmen

Gentlemen:

As Sealer of Weights and Measures for the town of Chelmsford, I wish to submit my report for the year Nineteen Hundred and Fifty-eight.

In performance of my duty I have sealed,
69 Gasoline Pumps and Grease Meters
24 Kerosene and Oil Pumps
58 Scales over 100 lbs. to 5000 lbs.
52 Scales under 100 lbs.
60 Weights.

The money I received, the sum of \$162,25, has been turned over to the Town Treasurer.

Respectfully submitted,

ANTHONY C. FERREIRA,
Sealer of Weights and Measures

REPORT OF THE BOARD OF SELECTMEN

The report for Chelmsford's 303rd year, ending December 31, 1958, has a slightly different look than those of the past.

In the interest of economy and factual reporting, some items, not required by law, have been removed from this year's report. Further reductions of unessential material and expansion of more vital factors contributing to the operations of our growing community are anticipated in another year. We do not expect complete approval of these revisions but ask your indulgence in our attempt to meet the requirements of our changing times.

We have not yet experienced any vast influx of new industry. The Industrial Development Commission has prepared promotional material and has established saleable areas, their owners, and approximate prices. We're certain they'll continue to work towards the goal of attracting desirable industry to Chelmsford.

It is always unfortunate that some people suffer from the development of new highways. The ultimate completion of the new Route 110 and the long awaited construction of the balance of Route 3 should place the town at the crossroads of major transportation lines and it seems likely that this should eventually lead to industrial growth in Chelmsford.

During 1958, Stedman Street was reconstructed from the Lowell line to Dalton Road. This was built by our Highway Department with certain operations completed on open bid. The town's share of this Chapter 90 construction came from Chapter 718 funds granted by the State in 1956 for such construction projects. Thus, this was accomplished without adding to the tax dollar and, at the same time, the Road Machinery account was reimbursed through the use of our Highway equipment for this construction. We anticipate doing a similar reconstruction job on a portion of Concord Road in 1959.

We have also begun a program of widening many of our older streets. Increased housing and expanded school bus routes makes this an important program. Widening streets invariably results in concern over destruction of lawns which, although usually on the town highway, are often incorrectly believed to be private property. We will continue to try to leave them in as good order as possible but ask your indulgence during this expansion program.

Any town experiencing a growth in population such as ours, finds a serious strain placed on its Police and Fire Departments. The fact that both are operating efficiently is a tribute to their department heads and to their men as well.

Chelmsford has a 15 man Police Department, three cruisers, and receives around the clock service and protection. We have 16 permanent firemen supported by volunteer firefighters manning six heavy

duty pumpers as well as forestry and rescue equipment. Neither department can continue to serve our growing population adequately without additions to their present forces. The Board of Selectmen urge your approval of their requests for more personnel. It is paramount that our police and fire protection meet our needs rather than attempt to catch up to them.

We were saddened by the death of Allan Kidder who had served on the Fire Department for 31 years, and as its Chief for the past 10 years.

While it is impossible for any Board to satisfy all the people, we enjoyed serving you in 1958. We appreciate the cooperation and understanding given us during the past year.

Respectfully submitted,

EDGAR P. GEORGE

ROBERT F. McANDREW

RAYMOND J. GREENWOOD

Board of Selectmen.

REPORT OF THE SLAUGHTER INSPECTOR

January 15, 1959

To the Board of Health

Gentlemen:

The following is the report of the Slaughter Inspector for the year 1958.

In compliance with Chapter 94, Section 128, the Board of Health must appoint a Slaughter Inspector for the Town, one who is qualified and accepted by examination approval of the State Slaughter Inspector. Due to the fact that there is no Licensed Slaughter House in the Town, it was recommended that a maximum fee of \$100.00 payable at the rate of \$10.00 per animal when slaughtered.

Fees available	\$100.00
Slaughter Houses Licensed	0
Applications to Slaughter	1
Application Rejected (Animal killed)	1
Meat Cattle Slaughtered	0
Sheep Slaughtered	0
Swine Slaughtered	0
Horses Slaughtered	0
Balance in Fees	\$100.00

Respectfully submitted,

JOHN W. MAXWELL

Slaughter Inspector.

REPORT OF THE TREE DEPARTMENT

In early spring this department planted 85 Norway Maples throughout the town. Due to the care volunteered by the town's people, there were no losses on trees planted the previous year.

The usual pruning, removing, and emergency work was carried out.

Respectfully submitted,

MYLES J. HOGAN,
Tree Warden.

MOTH DEPARTMENT

Spraying was carried out in the usual manner; one dormant and two adult sprays at required intervals for the foliage. Spraying was completed and appeared satisfactory.

Respectfully submitted,

MYLES J. HOGAN,
Moth Supt.

POISON IVY

Poison Ivy Control was concentrated upon requests, and road sides thickly matted with ivy. Requests for this service are on the increase.

Respectfully submitted,

MYLES J. HOGAN,
Moth Supt.

DUTCH ELM CONTROL

Dutch Elm disease remains our big conservation problem and is expected to remain as such until a cure or satisfactory method of control is found. For the present all that can be done is to detect the diseased trees and remove as fast as financially possible.

This year 290 elms have been removed. Most all dangerous elms remaining have been topped and stubs will be removed soon. Considerable progress has been made this year in cleaning up the backlog of work, and this year should put this department's work on a current basis.

Respectfully submitted,

MYLES J. HOGAN,
Tree Warden

MOSQUITO CONTROL

Mosquito Control was carried out for the second year with considerable controversy as to its merits. Claims have been made as to the harmful effects to humans, wild life, and crops. Others commend both the comfort and protection it lends to encephalitis, malaria and other related diseases carried by the mosquito.

Having spent considerable time trying to find the answer, it is my opinion that ground application would appear to be the solution if this program is to be continued. This would provide better control whereas those who object to the spray could be considered. This method has been applied in other communities and was found to be the answer.

Although there is no conclusive proof, pro or con, it remains for the people of Chelmsford to draw their own conclusion as to the continuation of this program.

Respectfully submitted,

MYLES J. HOGAN,
Moth Supt.

REPORT OF THE WIRE INSPECTOR

Honorable Board of Selectmen
Town of Chelmsford

Gentlemen:

I wish to submit the following report of the Wire Inspector's Department since my appointment in July, 1958.

There were 271 applications for inspection issued.

135 of these were for major installations requiring two or more inspections.

135 were for minor installations requiring one or more inspections.

The remaining one was issued for major electrical installations in a commercial building housing six stores.

Total monies collected by this department and turned over to the town for approval for the year ending Dec. 31, 1958 amounted to \$921.00.

Respectfully submitted,

HAROLD M. TUCKE, JR.
Wire Inspector

REPORT OF THE TAX COLLECTOR

for the year ending December 31st, 1958

POLL TAXES 1957

Outstanding Jan. 1, 1958	\$ 12.00	
		\$ 12.00
Abated by Assessors	\$ 4.00	
Cash Paid Treasurer	8.00 \$	12.00

POLL TAXES 1958

Committed by Assessors 1958	\$ 8,134.00	
Refund of Refund	2.00	
Refund	2.00	
To be refunded	4.00	
		\$ 8,142.00
Cash Paid Treasurer	\$ 6,832.00	
Abated by Assessors	1,282.00	
Outstanding Dec. 31, 1958	22.00	
Abatement to be Refunded	6.00	
		\$ 8,142.00

ANIMAL EXCISE TAXES 1958

Committed by Assessors 1958	\$ 551.05	
		\$ 551.05
Paid to Treasurer	\$ 495.01	
Outstanding Dec. 31, 1958	56.04	
		\$ 551.05

PERSONAL PROPERTY TAXES 1957

Outstanding Jan. 1, 1958	\$ 2,494.78	
		\$ 2,494.78
Cash Paid to Treasurer	\$ 2,064.23	
Refund of Refund	7.15	
Abated by Assessors	10.95	
Outstanding Dec. 31, 1958	412.45	
		\$ 2,494.78

PERSONAL PROPERTY TAXES 1958

Committed by Assessors 1958	\$ 127,609.64	
Refunded	3.66	
		\$ 127,613.30
Cash Paid to Treasurer	\$ 124,997.94	
Abated by Assessors	454.45	
Outstanding Dec. 31, 1958	2,160.91	
		\$ 127,613.30

REAL ESTATE TAXES 1957

Outstanding Jan. 1, 1958	\$ 22,835.30	
Refunds	562.10	
	<u> </u>	\$ 23,397.40
Cash Paid to Treasurer	\$ 21,899.42	
Abated by Assessors	562.10	
Tax Titles	281.84	
Outstanding Dec. 31, 1958	654.04	
	<u> </u>	\$ 23,397.40

REAL ESTATE TAXES 1958

Committed by the Assessors July 11, 1958..	\$1,091,955.36	
Committed by the Assessors Dec. 15, 1958..	93.08	
Refunded after payment	7,255.53	
	<u> </u>	\$1,099,303.97
Cash Paid to Treasurer	\$1,021,626.72	
Refund of Refund	146.00	
Abated by Assessors	45,202.38	
Tax Titles	270.14	
Outstanding Dec. 31, 1958	32,058.73	
	<u> </u>	\$1,099,303.97

MOTOR VEHICLE EXCISE TAXES 1957

Outstanding Jan. 1, 1958	\$ 17,260.79	
Committed by the Assessors	19,634.41	
Refunded after Payment	1,525.70	
	<u> </u>	\$ 38,420.90
Cash Paid to Treasurer	\$ 33,531.24	
Abated by Assessors	3,400.73	
Outstanding Dec. 31, 1958	1,488.93	
	<u> </u>	\$ 38,420.90

MOTOR VEHICLE EXCISE TAXES 1958

Committed by Assessors	\$ 204,252.47	
Refunded after Payment	5,296.33	
	<u> </u>	\$ 209,548.80
Paid to Treasurer	\$ 179,667.55	
Abated by Assessors	16,441.76	
Outstanding Dec. 31, 1958	13,439.49	
	<u> </u>	\$ 209,548.80

REPORT OF THE TOWN TREASURER

for the year ending December 31, 1958

Balance on Hand January 1, 1958	\$ 687,513.44	
Receipts for the Year 1958	4,620,871.22	
		\$5,308,384.66
Paid out on 146 Warrants approved by the Board of Selectmen and Town Accountant		
	\$4,131,543.73	
Balance on Hand December 31, 1958.....	1,176,840.93	
		\$5,308,384.66

RECONCILIATION OF TREASURER'S CASH

On Deposit In:

Union National Bank	\$ 53,117.68	
Middlesex County National Bank	57,245.86	
Chelmsford Bank & Trust Company	633,922.97	
Second Bank—State Street Trust Company	10,000.00	
Merchants National Bank	5,000.00	
Central Savings Bank	84,799.04	
First Federal Savings & Loan Associa- tion	1,237.74	
Lowell Five Cents Savings Bank	37,392.62	
Lowell Institution for Savings	15,187.50	
Merrimack River Savings Bank	42,018.54	
High School Building Fund (Various Banks)	340,000.00	
		\$1,279,921.95
Check Register Balance Dec. 31, 1958.....	\$1,176,840.93	
Checks Outstanding Dec. 31, 1958	103,081.02	
		\$1,279,921.25

CHARLOTTE P. DeWOLF,

Temporary Town Treasurer.

SUMMARY OF PERPETUAL CARE FUNDS

Number of Lots 632

	Principal	On Hand 12-31-57	Income	New Accounts	On Hand 12-31-58
Fairview	\$ 4,025.00	\$ 3,484.99	\$ 125.68	\$ 725.00	\$ 4,360.67
Interest in General Fund		6.00	3.00	25.00	9.00
Forefathers	13,282.12	13,485.00	513.19	800.00	14,798.19
Interest in General Fund		39.25	18.50		57.75
Heart Pond	10,200.00	9,637.63	363.23	1,125.00	11,325.86
Interest in General Fund		21.00	10.50	200.00	31.50
Pine Ridge	16,490.00	15,610.92	517.40	1,965.00	18,422.32
Interest in General Fund		21.00	10.50	330.00	31.50
Riverside	15,890.00	17,690.70	199.46	675.00	18,565.16
Interest in General Fund		21.24	9.50		30.74
West Chelmsford	12,503.00	13,088.90	538.67	250.00	14,027.57
Interest in General Fund		63.76	28.50	150.00	92.26
Interest—General Fund		\$72,998.14	\$ 2,257.63	\$ 5,540.00*	\$81,500.77***
Totals		172.25	80.50	705.00*	252.75*
	\$72,390.12	\$73,170.39	\$ 2,338.13	\$ 6,245.00	\$81,753.52

TRUST FUNDS

	Balance	Interest	12-31-58 Bal.
Adams Emerson, Cemetery	\$235.87	\$ 17.89	\$253.76
Christopher Robey Fence	107.57	4.35	111.92
Stabilization Fund	723.65	51.98	775.63

*Interest in the General Fund

**New accounts to be invested.

***New accounts to be invested included in this figure.

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

January 1, 1958 to December 31, 1958

Balance on Hand January 1, 1958		\$ 3,323.20
Add Receipts:		
The Central Savings Bank, Lowell, Mass.		
—Dividends	16.81	
First Federal Savings and Loan Association of Lowell—Dividends	84.50	
		<hr/>
Total Receipts		101.31
		<hr/>
TOTAL		\$ 3,424.51
Deduct—Disbursements:		
Veterans' Assistance		111.12
		<hr/>
Balance on Hand December 31, 1958		\$ 3,313.39
		<hr/> <hr/>

ASSETS

December 31, 1958

Town of Chelmsford — General Treasury		
Deposit		\$ 236.38
The Central Savings Bank, Lowell Mass. —		
Book No. 128790	\$ 434.76	
Deposit In Transit	42.25	477.01
		<hr/>
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	
		<hr/>
		2,600.00
		<hr/>
TOTAL ASSETS		\$ 3,313.39
		<hr/> <hr/>

LIABILITIES

December 31, 1958

None

Respectfully submitted,

TOWN OF CHELMSFORD VETERANS'
EMERGENCY FUND

By Perry T. Snow, Treasurer

REPORT OF THE WELFARE AGENT

To the Board of Public Welfare and Bureau of Old Age Assistance:
Gentlemen:

As the Agent of the Welfare Department I herewith submit my annual report for the year 1958.

During the past year 59 applications for assistance were received, and of these five (5) withdrew their applications.

After due investigation five (5) were denied aid because of excess resources, etc., the remaining 49 were given assistance in the following categories:

25 applications for O.A.A.—3 withdrew their applications and one (1) was denied.

8 applications for A.D.C.—1 denied.

6 applications for D.A.—2 denied.

20 applications for G.R.—2 withdrawn and 1 denied.

Total caseload as of December 31, 1958 as follows:

O.A.A.	A.D.C.	D.A.	G.R.
198	18	15	14

Total 245 cases

Aid to Dependent Children

Case load for 1957 — 15 for 46 persons

Case load for 1958 — 18 for 56 persons

	1957	1958
Expended (Cash and Medicals)	\$ 20,096.31	\$ 20,356.90

Old Age Assistance

	1957	1958
Expended (Cash and Medicals)	\$126,699.62	\$128,234.96

Disability Assistance

Case load for 1957 — 16 cases

Case load for 1958 — 15 cases

	1957	1958
Expended (Cash and Medicals)	\$ 14,000.00	\$ 12,909.75

General Relief

Case Load for 1957 — 18 for 59 persons

Case Load for 1958 — 20 for 63 persons

	1957	1958
Cash Grants	\$ 5,960.26	\$ 3,996.12
Material Grants	1,329.83	1,613.54
State Institutions	1,285.23	424.71
Relief to other Cities and Towns	204.00	5,390.18
Total Welfare	\$ 8,779.32	\$11,424.55

Total case load as of January 1, 1959 — 245 cases with the following breakdown:

	1957	1958
Old Age Assistance	199	198
Aid to Dependent Children	15	18
Disability Assistance	17	15
General Relief	13	14
	244	245

Six of the General Relief cases are permanent, the rest are of temporary nature.

At this time I would like to thank and to express my appreciation for the cooperation I received from the Staff of the Welfare Office and the Board of Public Welfare.

ARTHUR COOKE, Agent

January 8, 1959

REPORT OF THE DEPARTMENT OF VETERANS' SERVICES

February 6, 1959

To the Honorable Board of Selectmen:
Gentlemen:

During the year 1958 The Department of Veterans' Services granted monetary aid to 28 veterans and their families.

This office has also assisted veterans in applying for the State Bonus and Real Estate Tax Exemptions. Your agent has worked in close co-operation with the Veterans Administration in aiding veterans in need of hospital care.

Of a total of \$15,353.00 spent by this Department during the year 1958, \$3,300.00 was spent on medical care, and \$10,596 was paid to veterans or their dependents who were unable to work because of illness or age limitations.

Following is a breakdown of expenditures by this Department by War Service:

World War 1	\$5,800.00
World War 2	8,300.00
Korean	1,253.00

Respectfully submitted,

TERRENCE E. O'ROURKE
Veterans' Agent

REPORT OF THE TOWN ACCOUNTANT

Herewith is submitted the Annual Report of the Town Accountant in accordance with the provisions of Chapter 41, Section 61, of the General Laws.

The books and records of the Town Accountant are always open to townspeople and the Accountant will be pleased to assist any voter or resident to answer any questions regarding these records.

RECEIPTS — GENERAL GOVERNMENT

TAXES

CURRENT YEAR:

Poll	\$	6,832.00	
Personal Estate		124,997.94	
Real Estate		1,021,626.72	
			\$1,153,456.66

PREVIOUS YEARS:

Poll	\$	10.00	
Personal Estate		2,070.93	
Real Estate		21,979.30	
			\$ 24,060.23

MOTOR VEHICLE EXCISE TAX:

Motor Vehicle Excise Tax Levy of 1958 ..	\$	179,667.55	
Motor Vehicle Excise Tax Levy, Previous Years		33,581.29	
			\$ 213,248.84

FARM ANIMAL EXCISE TAX, 1958 \$ 495.01

FARM ANIMAL EXCISE TAX, 1957 47.63
 _____ \$ 542.64

FILING FEE:

Motor Vehicle Excise Tax Delinquents \$ 350.85

FROM THE STATE:

Income Tax:			
For Schools, under Chapter 70	\$	116,509.76	
School Aid, Special Classes		2,838.50	
For State Tax Apportionment		23,026.50	
Corporation Business Tax		57,012.28	
Old Age Meal Tax		6,428.54	
			\$ 205,815.58

GRANTS AND GIFTS

FROM THE COUNTY:

Dog License Fees	\$	2,216.64	
Chapter 90, Billerica Road		2,796.02	
Chapter 90, Maintenance		1,999.92	
Chapter 90, Turnpike Road		487.49	
		<u> </u>	\$ 7,500.07

FROM THE STATE:

Chapter 90, Billerica Road	\$	6,834.70	
Chapter 90, Turnpike Road		974.97	
Aid to Industrial Schools		2,700.54	
Town's Share of State Peddlars' License Fees		54.00	
Reimbursement for School Construction:			
High School		69,078.95	
North Elementary		16,104.03	
Center Elementary		33,140.23	
Reimbursement for Abatement on Taxes allowed for Incapacitated Veterans		945.35	
Forest Fire Relief Board		21.85	
		<u> </u>	\$ 129,854.62

FROM THE FEDERAL GOVERNMENT:

Disability Assistance:			
Administration	\$	783.98	
Relief		7,640.94	
		<u> </u>	\$ 8,424.92
Aid to Dependent Children:			
Administration	\$	2,352.16	
Relief		11,265.58	
		<u> </u>	\$ 13,617.74
Old Age Assistance:			
Administration	\$	5,906.56	
Relief		86,481.58	
		<u> </u>	\$ 92,388.14
School Department:			
State Assistance under Public Law 874	\$	11,802.00	
		<u> </u>	\$ 126,232.80
Forfeits and Fines:			
Court Fines	\$		36.90

 FEES FROM LICENSES AND PERMITS

BOARD OF SELECTMEN:

Automatic Amusement Device Licenses .. \$	180.00	
Automobile Dealers' Licenses	210.00	
Sunday Licenses	180.00	
Common Victualers' Licenses	130.00	
Bowling Alley License	30.00	
Liquor Licenses	9,010.50	
Weekday Entertainment Licenses	20.00	
Sunday Entertainment Licenses	778.00	
Gas Storage Permits	10.00	
Junk Collectors' Licenses	25.00	
Auctioneers' Licenses	18.00	
Open Air Theatre License	300.00	
Miniature Golf License	15.00	
		\$ 10,906.50

HEALTH DEPARTMENT:

Plumbing Permits	\$ 2,485.00	
Milk Licenses	46.00	
Carbonated Beverage License	10.00	
Methyol Alcohol Licenses	24.00	
Funeral Directors' Licenses	3.00	
Traylor Park & Cabin License	1.50	
Swine Permits	3.00	
Kindergarten Permits	4.00	
Hot Water Tank Installation Permits ...	295.00	
Sewerage Disposal Installation Permits	386.00	
Cleaning of Plumbing Facilities Permits	3.50	
Pasteurization Permits	30.00	
Collection of Garbage Permit50	
		\$ 3,291.50

DEPARTMENTAL RECEIPTS

SELECTMEN'S DEPARTMENT

Reimbursement for Advertising Costs	\$ 140.26
---	-----------

TREASURER AND TAX COLLECTOR'S DEPARTMENT:

Municipal Lien Certificates	\$ 211.00	
Overages in Cash Drawers	137.53	
Reimbursement for Telephone Calls ...	5.75	
		\$ 354.28

TOWN CLERK'S DEPARTMENT:

Physician's Registration Fee _____ \$	50	
Certificates of Registration for Gasoline		
Storage License Renewals _____	140.00	
Dog License Fees _____	2,760.25	
Sale of Town and/or zoning Maps _____	20.50	
Certificates of Residence _____	3.70	
Sale of Town By-Law Books _____	56.00	
Marriages Intentions _____	254.00	
Mortgages Recorded _____	1,483.50	
Copies of Vital Statistics _____	257.50	
Pole Location Recordings _____	257.00	
		\$ 6,342.95

ASSESSORS' DEPARTMENT:

Sale of Town and/or zoning Maps _____ \$	72.00	
Searching Town Records _____	2.00	
		\$ 72.00

REGISTRATION OF VOTERS DEPARTMENT:

Sale of Books containing Lists of Names of Persons _____ \$	62.00	
Sale of Voting Lists _____	9.00	
		\$ 71.00

BOARD OF APPEALS DEPARTMENT:

Reimbursement for advertising, Clerical and Supply Costs, Regarding Hearings for zoning and Building Law Variances _____ \$	650.00	
---	--------	--

PLANNING BOARD DEPARTMENT:

Fees for Sub-Division of Land Hearings _____ \$	35.00	
---	-------	--

PUBLIC BUILDING DEPARTMENT:

Rental fees for the Town Halls:		
Center Town Hall _____ \$	940.00	
North Town Hall _____	132.00	
		\$ 1,072.00

PROTECTION OF PERSONS AND PROPERTY

POLICE DEPARTMENT:

Gun Permit Fees _____ \$	186.00	
Motorcycle Plates Registration Fees _____	81.75	
		\$ 267.75

FIRE DEPARTMENT:

Permit Fees _____ \$	50.50	
----------------------	-------	--

BUILDING INSPECTION DEPARTMENT:

Building Permit Fees _____ \$	1,965.00	
-------------------------------	----------	--

SEALER OF WEIGHTS AND MEASURES:

Fees	\$	171.50
------------	----	--------

WIRE INSPECTOR:

Inspection of Wire Fees	\$	921.00
-------------------------------	----	--------

HEALTH DEPARTMENT:

From the State: Tuberculosis Subsidy ...	\$	786.43	
Trailer Rental Fees		1,749.00	
From other Towns: Laboratory Rent and Testing Service		400.00	
	\$		2,935.43

HIGHWAY DEPARTMENT:

Addition to the Machinery Fund	\$	17,778.80	
Sale of Scrap Iron		24.97	
From the State: Reimbursement for Snow and Ice Removal Aid		181.25	
Sale of Misc. Supplies		52.25	
	\$		18,037.27

WELFARE DEPARTMENT:

Reimbursement for General Relief: From Cities	\$		1,077.77
--	----	--	----------

DISABILITY ASSISTANCE DEPARTMENT:

Reimbursement from the State: For Administration	\$	400.74	
For Relief		6,556.56	
	\$		6,957.30

AID TO DEPENDENT CHILDREN:

Reimbursement from the State: For Aid	\$		8,321.00
--	----	--	----------

OLD AGE ASSISTANCE DEPARTMENT:

Reimbursement for Aid: From the State	\$	83,898.99	
From Cities		3,372.77	
From Towns		535.52	
	\$		87,807.28
Recoveries from Individuals			3,468.35

VETERANS' BENEFITS DEPARTMENT:

Reimbursement for Aid: From the State	\$		5,842.59
--	----	--	----------

SCHOOL DEPARTMENT:

Tuition: From Cities and Towns	\$	1,850.00	
Auditorium Rental Fees		410.50	
Book Replacement Charges		46.13	
Dispenser Machine Receipts		55.45	
From the State:			
Tuition for State Wards		3,785.63	
Transportation for State Wards		688.11	
Lunch Program Receipts			
Cash Receipts from Sales		56,067.57	
Reimbursements from State		21,667.14	
Athletic Program Receipts		6,982.28	
			\$ 91,552.81

LIBRARY DEPARTMENT:

Adams Library:			
Fines	\$	665.37	
Sale of Histories		14.00	
Hall Rental		12.00	
MacKay Library:			
Fines		41.56	
			\$ 732.93

UNCLASSIFIED DEPARTMENT:

Insurance Department:			
Reimbursement for damages to Highway Equipment	\$		407.22

CEMETERY DEPARTMENT:

Sale of Lots & Graves	\$	1,058.00	
Rental Charges for Lowering Device and Greens		340.00	
Transportation charges for Lowering Device and Greens		134.00	
Interment Charges		1,887.00	
Sale and Transportation Charges for Liners for Interments		1,014.00	
Charges for Annual Care of Lots		1,369.50	
Labor, Materials and Machinery Hire Charges for Special Work on Lots as requested by Lot Owners		482.00	
Interest on Perpetual Care Funds		80.00	
Deeds for Cemetery Lots		4.00	
			\$ 6,369.00

INTEREST:

On Taxes	\$	942.83	
On Deposits		3,638.18	
On Treasury Notes		4,941.94	
On High School Loan		1,555.56	
On High School Funds		14,741.68	
			\$ 25,820.19

MUNICIPAL INDEBTEDNESS:

Loan Received:

Anticipation of Revenue from Taxes	---	\$ 497,056.39
Anticipation of Reimbursement from State and County for Chapter 90	---	3,000.00
New High School	-----	1,750,000.00
Premium — New High School Loan	---	6,317.50
Anticipation of Reimbursement from State and County for Chapter 90, Stedman Street	-----	54,750.00
		<u>\$2,311,123.89</u>

AGENCY, TRUST AND INVESTMENT:

Payroll Deductions Received:

For Withholding Tax	-----	\$ 113,619.34
For Middlesex County Retirement System	-----	19,016.84
For Blue Cross and Blue Shield Insurance	-----	7,894.31
Cemetery Perpetual Care Bequests	-----	5,845.00
Cemetery Perpetual Care Funds for Investment	-----	13,775.00
State's Share of License Fees:		
For Carbonated Beverages Permit	-----	10.00
For Sunday Entertainment Licenses	---	400.00
Transfer from MacKay Library Trust Fund	-----	31.27
Agency Account, Health Department	---	43.42
Transfer from Veterans' Emergency Fund	-----	200.00
Bid Bond Deposit-Highway Garage	-----	50.00
		<u>\$ 160,885.18</u>

REFUNDS:

Poll Taxes	-----	\$ 4.00
Personal Property Taxes	-----	7.15
Real Estate Taxes	-----	146.00
Selectmen's Department	-----	50.00
Treasurer and Collector's Department	---	125.12
Fire Department	-----	11.00
Health Department	-----	21.04
Welfare Department	-----	222.45
Disability Assistance Department	-----	82.60
Aid to Dependent Children Department	---	393.00
Aid to Dependent Children, Federal Grant	-----	447.00
Old Age Assistance Department	-----	1,220.85
Old Age Assistance, Federal Grant	-----	1,182.53

Veterans' Benefit Department	50.00	
Park Department	14.22	
Insurance Department	144.62	
		\$ 4,121.58
<hr/>		
Total Receipts for 1958		\$4,620,871.22
<hr/>		
Cash on Hand as of January 1, 1958		687,513.44
<hr/>		
Total Receipts for 1958 and Cash on Hand as of January 1, 1958		\$5,308,384.66
<hr/>		

PAYMENTS

GENERAL GOVERNMENT

MODERATOR:

Moderator's Salary	\$	75.00	\$	75.00
--------------------------	----	-------	----	-------

SELECTMEN'S DEPARTMENT:

Salary of Chairman	\$	750.00	
Salaries of Board Members		1,000.00	
Salary of Recording Clerk		630.00	
Expenses:			
Additional Clerk Hire	\$	48.25	
Ass'n Dues & Expense		97.50	
Postage and Stationery		133.19	
Advertising		293.77	
Telephone		199.14	
Printed Forms (Licenses)		33.92	
Mileage—House Numbering		18.96	
Mileage		6.40	
Miscellaneous		5.70	
			836.83
			\$ 3,216.83

ACCOUNTING DEPARTMENT:

Salary of Town Accountant _____	\$	4,410.00	
Salary of Senior Clerk _____		2,557.90	
Additional Clerk Hire _____		574.88	
Expenses:			
Book Binding _____	\$	14.75	
Stationery, Postage & Office Supplies _____		91.04	
Telephone _____		18.16	
Maintenance Office Mach. _____		75.50	
Ass'n Dues & Expense _____		106.74	
Rent of Add. Mach. for State Auditor _____		37.50	
			343.69
Outlays:			
Purchase of Adding Mach. _____		290.00	
Purchase of Numbering Machine _____		44.50	343.50
			\$ 3,436.07

TREASURER AND TAX COLLECTOR:

Salary of Treasurer & Collector _____	\$	4,000.00	
Salary of Senior Clerk _____		2,534.04	
Salary of Junior Clerk _____		1,971.65	
Additional Clerk Hire _____		1,670.22	
Stationery & Postage _____		1,375.00	
Printing, Advertising & Binding _____		790.00	
Bonds _____		470.82	
Other Expenses:			
Telephone _____	\$	95.36	
Office Supplies & Misc. _____		567.97	663.33
Outlays:			
Typewriter _____		215.00	
Adding Machine _____		334.00	549.00
			\$ 14,024.56

ASSESSORS' DEPARTMENT:

Salary of Chairman _____	\$	4,200.00	
Salary of 2nd Member _____		3,320.00	
Salary of 3rd Member _____		1,275.00	
Salary of Senior Clerk _____		2,524.50	
Salary of Junior Clerk _____		512.38	
Office Supplies, Printing & Advertising:			
Office Supplies _____	\$	160.95	
Postage _____		133.50	
Printing & Advertising _____		255.35	
			\$ 549.80

Transportation & Expense:

Transportation	282.58	
Ass'n Dues and Expense ..	64.64	
		\$ 347.22

Other Expenses:

Miscellaneous	1.10	
Maintenance of Office		
Machines	44.94	
Subscriptions	24.00	
Telephone Expense	187.09	
Examination of Probate		
Records	32.00	
Advertising	7.50	
		\$ 296.63

Cutting of Maps & New Plans	1,575.00	
Survey & Maps of the Town	842.00	
Expert Appraiser Service	150.00	
Outlays	2,307.49	
		\$ 18,000.12

TOWN CLERK'S DEPARTMENT:

Salary of Town Clerk	\$ 1,550.00	
Printing Pages for Revised By-Laws	255.00	
Other Expenses:		
Advertising	19.37	
Surety Bonds	5.00	
Office Supplies & Misc.		
Expense	221.99	
Telephone	45.70	
Ass'n Dues	7.50	
		\$ 299.56
Outlays	300.00	
		\$ 2,404.56

LAW DEPARTMENT:

Salary of Town Counsel	\$ 500.00	
Legal Services	710.75	
Land Seizure—New High School	200.00	
Defense of Six Land Damage Suits	1,437.75	
Settlement of Land Damage — Billerica		
and Turnpike Roads	7,225.00	
		\$ 10,073.50

ELECTIONS:**Wages and Expense:**

Election Officers—Wages	\$	1,891.45	
Advertising		78.50	
Public Address System		50.00	
Erection of Front at Center Fire House for Voting Use		75.00	
Janitor Service		156.75	
Election Checkers (Town Meetings)		33.00	
Ballots		136.80	
Miscellaneous		4.27	
			\$ 2,425.77

REGISTRARS' DEPARTMENT:

Salaries of Registrars	\$	510.00	
Printing New Voting List		498.00	
Wages & Mileage of Assistant Registrars:			
Salaries	\$	1,279.71	
Mileage		34.76	
			1,314.47
Salary of Clerk		250.00	
Printing of Registrars' Men & Women Book		200.00	
Other Expenses:			
Telephone		42.59	
Janitor Service		18.00	
Advertising		61.49	
Office Supplies & Misc.		145.37	
Typewriter Rental		17.25	
			284.70
			\$ 3,057.17

FINANCE COMMITTEE EXPENSE:

Association Dues and Expenses	\$	25.00	
Office Supplies		3.00	
			\$ 28.00

PLANNING BOARD:

Clerk Hire	\$	349.61	
Expenses:			
Advertising	\$	70.13	
Office Supplies		22.88	
Postage		11.05	
Telephone		3.30	
Association Dues		30.00	
			137.36
			\$ 486.97

PERSONNEL BOARD:

Clerk Hire	\$	11.55	
Office Supplies & Postage		35.05	
			\$ 46.60

BOARD OF APPEALS:

Expenses:

Clerk Hire	\$	350.00	
Advertising		191.00	
Postage		54.00	
Office Supplies		55.90	
			\$ 650.90

DEVELOPMENT & INDUSTRIAL COMMISSION:

Establishing & Maintaining a Develop- ment & Industrial Commission	\$	217.40	
			\$ 217.40

PUBLIC BUILDINGS DEPARTMENT:

Salaries of Janitors:

Center Town Hall	\$	2,760.28	
North Town Hall		994.00	
			\$ 3,754.28

Fuel, Light & Water:

Center Town Hall:

Fuel	2,035.14	
Light	1,613.28	
Water	122.25	
		3,770.67

North Town Hall:

Fuel	310.21	
Light	110.79	
Water	12.00	
		433.00

Repairs Equipment & Expense:

Center Town Hall:

Repairs & Equipment	965.88	
Janitor's Supplies	308.69	

North Town Hall:

Repairs	507.82	
Janitor's Supplies	5.33	
License	25.00	
		1,812.72

		\$	9,770.67
Total General Government		\$	72,908.12

PROTECTION — PERSONS AND PROPERTY**POLICE DEPARTMENT:**

Salary of Chief	\$	5,300.00
Salaries of Sergeants		11,528.08
Salaries of Patrolmen		37,160.17

Special Account—Special Officers and Overtime	14,503.78	
Salary of Clerk	2,730.00	
Auto Maintenance and Repairs	2,393.21	
Gasoline	3,680.11	
Telephone Service	745.20	
Radio Service	703.52	
Uniforms	750.00	
Other Expenses:		
Office Supplies	\$ 286.03	
Association Dues and Expenses	65.50	
Electric Service - Spotlight	29.00	
Red Flares	91.43	
Towel Service	18.00	
Belts, Cartridge Cases, etc.	70.07	
Flashlights and Batteries	86.40	
Keeping Prisoners	54.75	
Raincoats, Boots, etc.	118.50	
Annotated Laws of Massachusetts	30.00	
Bicycle Plates	33.53	
Official Pictures	56.00	
Miscellaneous	157.93	
Keys	2.35	
Clubs and Handcuffs	76.73	
Badges	62.38	
		1,238.60
Outlays		324.79
Purchase of Three Cruisers		2,991.00
		<u> </u>
		\$ 84,048.46

FIRE DEPARTMENT:

Salary of Chief	\$ 5,216.24
Salaries of Captains	14,487.68
Salaries of Lieutenants	9,294.66
Salaries of Regular Firefighters	32,693.98
Substitutes	4,595.55
Call Men—Yearly	2,256.14
Labor at Fires and Emergencies	3,029.49
Janitors' Salaries	450.00
Fire Alarm System Maintenance	524.84
Fuel, Light, Water and Telephone:	
Fuel	\$ 2,178.32
Light	1,110.08
Water	94.00
Telephone	1,082.91
	<u> </u>
	4,465.31

Automotive and Radio Repairs and Maintenance:	
Radio Repairs & Maint.	\$ 507.10
Auto Maint. & Repairs	1,808.80
Gasoline and Oil	363.92
	<u>\$ 2,679.82</u>
Buildings Repairs & Maintenance	2,259.90
Equipment and Supplies for Men and Stations	995.73
Other Expenses:	
Office Supplies	\$ 105.49
Association Dues	8.00
Advertising	19.58
Miscellaneous	137.47
Fertilizer & Lawn Seed	64.37
	<u>\$ 354.91</u>
Outlays:	
Bench Grinder	\$ 55.25
Sander	87.97
Fire Hose	3,096.80
Nomies & Salvage Covers	350.47
	<u>\$ 3,490.49</u>
Purchase of New Fire Truck	20,788.42
	<u>\$ 107,603.66</u>

HYDRANT SERVICE:

Center District	\$ 7,500.00
North District	4,500.00
East District	4,300.00
South District	2,500.00
	<u>\$ 18,800.00</u>

NOTE DEPARTMENT:

Salary of Superintendent	\$ 300.00
Wages for Laborers	1,899.23
Expenses:	
Truck Hire	\$ 343.00
Sprayer Hire	343.00
Insecticides	472.77
	<u>\$ 2,368.77</u>
	<u>\$ 4,368.00</u>

TREE WARDEN'S DEPARTMENT:

Salary of Tree Warden _____	\$	558.40	
Wages for Laborers _____			2,063.90
Expenses:			
Truck Hire _____	\$	1,093.00	
Tree Mover Hire _____		291.00	
Power Saw Hire _____		273.00	
Norway Maples _____		494.50	
Shoveldozer Hire _____		96.00	
Hydraulic Feeder Hire _____		27.00	
Peat Moss _____		40.50	
	\$	2,320.00	
			\$ 4,947.30

DUTCH ELM CONTROL:

Salary of Superintendent _____	\$	713.20	
Wages for Laborers _____			2,663.70
Expenses:			
Power Saw Hire _____	\$	554.00	
Truck Hire _____		1,260.00	
Tree Mover Hire _____		546.00	
	\$	2,360.00	
			\$ 5,742.50

POISON IVY CONTROL:

Wages for Laborers _____	\$	222.00	
Expenses:			
Sprayer Hire _____	\$	156.00	
Truck Hire _____		156.00	
Spray Material _____		139.33	
	\$	501.33	
			\$ 723.33

MOSQUITO CONTROL:

Superintendent's Salary _____	\$	300.00	
Wages for Laborers _____			192.40
Expenses:			
Truck Hire _____	\$	96.00	
Sprayer Hire _____		96.00	
Advertising _____		12.33	
Aerial Spraying _____		4,950.00	
Insecticide _____		410.80	
	\$	5,565.13	
			\$ 6,057.53

WIRE INSPECTOR:

Salary of Wire Inspector _____	\$	921.00	
Expenses _____			44.10
	\$		965.10

DOG OFFICER'S DEPARTMENT:

Salary of Dog Officer	\$	325.00	
Fees (for killings)		200.00	
			\$ 525.00

ANIMAL INSPECTOR:

Salary of Inspector	\$	500.00	
---------------------------	----	--------	--

BUILDING INSPECTION DEPARTMENT:

Salary of Inspector	\$	1,470.00	
Expenses:			
Mileage	\$	65.00	
Office Supplies		41.17	
			\$ 106.17
			\$ 1,576.17

SEALER OF WEIGHTS & MEASURES:

Salary of Sealer	\$	275.00	\$ 275.00
------------------------	----	--------	-----------

CIVILIAN DEFENSE PROTECTION:

Civilian Defense Expenses:

Teletype Ribbon	\$	30.20	
Teletype Service		324.74	
Teletype Paper		132.00	
Miscellaneous Expense		133.00	
Telephone Service		21.52	
Lunches and Mileage		39.25	
Installing Loud Speaker		35.00	
Hand Lights		64.00	
			\$ 779.71
Outlays			2,287.00
			\$ 3,066.71

Total Protection Persons and Property \$ 239,198.86

HEALTH DEPARTMENT:

Salary of Chairman	\$	295.00	
Salaries of Board Members		525.00	
Salary of Sanitarian & Milk Inspector		4,100.00	
Salary of Clerk & Laboratory Assistant		2,730.00	
Salary of Senior School Nurse		3,411.85	
Salary of Junior School Nurse		3,150.00	
Salary of Slaughtering Inspector		None	
Plumbing Inspector—Fees & Transportation			2,850.00
Salaries of Physicians			300.00
Quarantine & Contagious Diseases:			
Board, Room & Care	\$	2,555.50	
Medical Attention		117.11	
			2,672.61

Vaccine Treatment	92.47	
Care of Premature Children	504.00	
Collection of Garbage	8,700.00	
Animal Disposal Fees	376.00	
Mileage of Sanitarian & Nurses:		
Sanitarian	367.28	
School Nurses	458.40	
		825.68
Laboratory Expense	248.79	
Vision & Hearing Testing Program	1,150.00	
Other Expenses:		
Telephone Service	214.60	
Ass'n Dues & Expense	20.00	
Office Supplies & Postage	270.75	
Maintenance of Office		
Machines	21.00	
Miscellaneous Expense	123.38	
Removing Dead Fish from		
Ponds	80.00	
		729.73
Outlays		80.00
For Service and Transportation — Acting		
Sanitarian—6/10 - 9/27 '57		878.40
Total Health Department		\$ 33,619.53

HIGHWAY DEPARTMENT:

Superintendent's Salary	\$ 5,300.00
Senior Clerk's Salary	2,730.00
Engineer's Fees	398.45
Gas and Oil for Equipment:	
Gasoline	\$ 6,604.22
Grease and Oil	1,146.90
	\$ 7,751.12
Fuel, Light and Water:	
Water	\$ 13.00
Fuel	400.99
Gas	197.17
	\$ 611.16
Telephone & Office Supplies:	
Telephone Service	\$ 316.23
Office Supplies	127.40
	\$ 443.63
Street Signs	487.89

Miscellaneous Expenses:

Advertising	\$	76.26	
Rent for Sewer Pipe		6.00	
Soap		5.05	
Rent of Land—North Rd.		25.00	
Miscellaneous Expenses		15.30	
Association Dues		5.00	
			\$ 132.61

Highways, Bridges, Drainage:

Machinery Hire—Town Owned		8,999.45
Machinery Hire—Other		1,434.00

Maintenance—Materials:

Lumber	\$	60.77	
Kerosene		32.99	
Cinders, Sand, Broken Stone, Gravel, etc.		2,183.23	
Paint and Thinner		280.81	
Blocks, Pipe, etc.		616.52	
Tarvia and Road Oil		16,226.50	
			\$ 19,400.82

Misc. Equipment & Small Tools		1,178.27
Sidewalks		2,719.50

Construction:

Gravel and Fill		2,400.68	
Resurfacing Material		3,976.77	
Pipe, Catch Basin Covers and Blocks		3,351.61	
Machine Hire—Others		903.00	
Labor		7,315.32	
Grates and Frames		516.00	
Miscellaneous		62.25	
Repair of Guard Rail		175.00	
Painting Traffic Lines		215.00	
			\$ 18,915.63

Labor (Men):

Regular	\$	43,992.66	
Waste Collection		18,068.96	
			\$ 62,061.62

Vacations and Sickness:

Regular	\$	5,664.69	
Waste Collection		1,292.96	
			\$ 6,957.65

Labor—Overtime (Not Snow
and Ice Removal):

Regular	\$	943.75	
Waste Collection		357.98	
			\$ 1,301.73

Road Machinery Account—

Repairs	\$	12,119.24
Highway Garage Repairs		20.99
Mechanic's Wages		4,183.20
Snow and Ice Removal:		
Labor	\$	21,540.52
Machine Hire—Other		9,609.14
Salt		7,940.40
Rent of Salt Bins		240.00
	\$	39,330.06

Chapter 90, Maintenance:

Labor	\$	1,121.60
Equip. Hire & Materials...		3,369.97
	\$	4,491.57

Chapter 90, Stedman St.:

Construction:

Labor	\$	12,220.81
Advertising		24.75
Tree Removal		1,210.00
Material		37,853.20
Equipment Hire—Town...		7,005.40
Equipment Hire—Other...		9,101.53
	\$	67,415.69

Chapter 90, Billerica St. Construction... 10,475.46

Chapter 90, Chelmsford St. None

Reconstruction of:

Cove Street	\$	388.30
New Spaulding St.		300.00
Aberdeen Rd.		128.91
Bowl Rd.		6.13
Colonial Drive		89.28
Fairbanks Road		266.53
Forrest Street		645.22
Orchard Lane:		
Labor	\$230.76	
Equipment Hire and Material..	384.52	
	\$	615.28

Kenwood St.:

Labor	\$453.35	
Equipment Hire and Material..	744.88	
	\$	1,198.23

Rainbow Avenue:

Labor	\$	37.68
Equipment Hire and Material..	234.96	
	\$	272.64

Asbury St.:			
Labor	_____	\$289.20	
Equipment Hire and Material	_____	529.19	
			\$ 798.39
Martha St.:			
Labor	_____	\$201.28	
Equipment Hire and Material	_____	196.78	
			\$ 398.06
Shepherd Lane:			
Labor	_____	\$289.74	
Equipment Hire and Material	_____	510.26	
			\$ 800.00
Southgate Road:			
Labor	_____	\$ 30.72	
Equipment Hire and Material	_____	169.28	
			\$ 200.00
Sunrise Avenue:			
Labor	_____	\$277.92	
Equipment Hire and Material	_____	462.49	
			\$ 740.41
Wildes Road:			
Equipment Hire and Material	_____	125.00	
			\$ 6,972.38
Purchase of Sand Spreaders	_____		3,572.10
Purchase of Pick-Up Truck	_____		1,295.00
Purchase of Truck	_____		6,079.99
Purchase of Two Front End Loaders	_____		6,745.00
Purchase of One Snow Plow	_____		806.54
Plans and Specifications, Surveys and All Other Costs for the Construction of a New Highway Garage on Land Purchased by Town in 1955 on Rich- ardson Road.	_____		None
Committee for Studying and Drawing Plans and Specifications for New Highway Garage	_____		710.38
Construction of New Highway Garage on Richardson Road (Town Meeting 6/23/55)	_____		2,931.50
Total Highway Department	_____		\$ 307,972.63

STREET LIGHTING:

Regular	\$ 13,926.38
Novalux Lights	2,014.92
	<hr/>
Total Street Lighting	\$ 15,941.30

CHARITIES DEPARTMENT:

Salary of Board Chairman	\$ 190.00
Salaries of Board Members	320.00
Salary of Social Worker #1	3,426.14
Salary of Social Worker #2	3,358.20
Salary of Clerk #1	2,715.90
Salary of Clerk #2	2,306.43
Welfare Dept., State Institutions	424.71
Welfare Dept., Relief to Other C. & T. ...	5,186.18
Welfare Dept., Cash Grants	3,996.12
Welfare Dept., Material Grants & Burials:	
Groceries & Provisions — \$	174.78
Fuel	32.60
Medicine & Medical Care	1,406.16
	<hr/>
	1,613.54
Disability Dept. Cash & Material Grants & State Institutions	12,909.75
Federal Grants, D.A. Dept. Administration:	
Postage	15.43
Federal Grants, D.A. Dept. Relief	5,311.83
Aid to Dependent Children Cash & Material Grants	20,356.90
Federal Grants, A.D.C. Administration:	
Salary of Agent	\$ 4,449.88
Postage	13.62
	<hr/>
	4,463.50
Federal Grants, A.D.C. Relief	6,763.23
Old Age Assist. Cash & Material Grants & Relief O.C. & T.	128,236.96
Federal Grants, O.A.A. Administration:	
Salary—Board of O.A.A. — \$	750.00
Mileage	425.72
Postage	338.66
Maintenance of Office	
Mach.	140.50
Directory	45.00
Telephone	396.93
Office Supplies	490.20
Annotated Laws	10.00
Ass'n Dues & Expense ...	145.50

Miscellaneous Expense	39.73	
Appraisal—Real Estate	60.00	
		2,842.24
Federal Grants, O.A.A. Dept., Relief		83,258.86
O.A.A. Recoveries		695.00
Total Charities Department		\$ 288,390.97

VETERANS' BENEFITS DEPARTMENT:

Salary of Agent	\$	656.69
Expense:		
Office Supplies	\$	27.39
Association Dues		10.00
Telephone Service		39.95
		77.34
Cash and Material Grants:		
Cash	\$	10,596.29
Fuel & Light		95.75
Medical		3,318.96
Groceries		280.94
Board, Room & Care		752.68
Blue Cross - Blue Shield		135.45
Funeral Expense		115.00
Taxes & Interest on Mortgage		58.00
		15,353.07
Total Veterans' Benefits Department	\$	16,087.10

SCHOOL DEPARTMENT:

Salary of Superintendent	\$	9,000.00
Salaries of Secretaries:		
Superintendent's Office	\$	4,758.00
School Secretaries		5,747.84
		10,505.84
Salaries of Teachers:		
High School		121,777.21
Elementary Schools		304,078.11
Supervisors		47,395.55
		473,250.87
Janitors' Salaries:		
High School		8,199.84
Elementary Schools		42,418.48
		50,618.32
Physicians' Salaries		1,000.00
Attendance Officer's Salary		200.00

Administration:

Telephone Service	1,943.88	
Superintendent's Mileage & Conference Expense	501.58	
School Committee Expense	399.00	
Second School Principal's Conference Expense	258.05	
Office Supplies, Postage & Misc.	591.48	
Janitors' Physicals	19.00	
School Census	700.00	
		<u>4,412.99</u>

Educational Supplies & Services:

High School:

Text & Reference Books	6,510.99
All Other	5,657.94

Elementary Schools:

Text & Reference Books	7,459.18
All Other	12,492.29

Library:

Text & Reference Books	2,003.12	
Educational Improvement	770.00	
		<u>34,893.52</u>

Fuel Light & Water:

Fuel:

High School	2,811.78
Elementary Schools ...	16,027.61

Light:

High School	1,651.39
Elementary Schools ...	8,062.87

Water:

High School	51.00	
Elementary Schools ...	899.63	
		<u>29,504.28</u>

Repairs to Schools:

High School	2,580.51	
Elementary Schools ...	14,913.07	
		<u>17,493.58</u>

Janitors & Nurses' Supplies:

Janitors:

High School	176.24	
Elementary Schools	4,112.95	
Nurses	308.22	
		<u>4,597.41</u>

New & Replacement of Equipment 8,993.08

Playgrounds 598.82

Transportation:		
High School	24,215.00	
Elementary Schools	43,498.80	
		67,713.80
Lunch Program:		
Salaries	\$ 23,974.64	
Meats & Groceries	54,228.35	
Ice Cream	2,024.96	
Paper Cups, Straws & Napkins	616.49	
Repairs to Equipment	237.39	
Lunch Tickets	196.42	
Pest Exterminator	142.80	
Misc. Equipment & Supplies	1,699.23	
Transportation of Lunches	768.75	
Miscellaneous Expense	19.33	
Subscriptions	8.00	
Ass'n Dues & Expense	28.79	
		83,945.15
Athletic Program:		
Uniforms & Asccessories .. \$	3,712.75	
Equipment	1,251.85	
Oranges	47.95	
Boys Officials	798.00	
Girls Officials	64.00	
Police Services	256.00	
Janitors' Services	252.50	
Ticket Taking & Selling Services	198.00	
Association Dues	57.00	
Miscellaneous Expenses	182.18	
Physician's Salary	125.00	
Tickets	21.40	
Insurance	675.00	
Winthrop & Billerica	1,478.00	
		9,119.63
Vocational School Expense:		
Tuition	\$ 5,571.10	
Transportation	770.45	
		6,341.55
Superintendent's Expense Out of State ..		400.00
Construction, Originally Equipping & Furnishing an Elementary School Building at Chelms- ford Center		
		798.44

Construction, Originally Equipping &
Furnishing New High School:

Construction (Vara		
Const. Co.)	\$1,217,711.88	
Architect's Fees	28,705.36	
Supt. Mileage &		
Expense	91.92	
Advertising	45.25	
Telephone	413.70	
Water Main Extension	355.80	
Insurance	3,330.00	
Cost & Labor — Steel		
Fence	187.76	
Equip. & Furnishings ..	36,559.25	
Miscellaneous	89.70	
		1,287,490.62
Purchase and Seizure of Land for New		
High School		1,051.55
		<u>1,287,490.62</u>
Total School Department		\$2,101,929.45

LIBRARY DEPARTMENT:

Salaries of Librarians:

Adams Library	\$ 1,872.00	
MacKay Library	876.00	
		\$ 2,748.00

Salaries of Assistant Librarians:

Adams Library	\$ 1,811.50	
MacKay Library	258.40	
		\$ 2,069.90

Janitors' Salaries:

Adams Library	\$ 385.47	
MacKay Library	247.50	
		\$ 632.97

Repairs & Maintenance—Buildings:

Adams Library	\$ 356.65	
MacKay Library	745.80	
		\$ 1,102.45

Fuel, Light and Water:

Adams Library:		
Fuel	\$ 483.15	
Light	334.00	
Water	51.00	
MacKay Library:		
Fuel	\$ 369.13	
Light	101.41	
		\$ 1,338.69

Books and Periodicals:

Adams Library:	
Books	\$ 1,258.82
Periodicals	212.06
MacKay Library:	
Books	1,015.86
Periodicals	184.68
	\$ 2,671.42

Other Expenses:

Adams Library:	
Telephone Service	\$ 90.65
Association Expense ..	11.00
Janitors' Supplies	6.77
Miscellaneous Expense..	56.22
Story Hours	64.00
Fertilizer, Lime & Care of Lawn	37.73
Library Cards	16.80
Office Supplies & Post- age	130.82
Door Mats	42.00
Machine Hire and Care of Lawn	86.00
Labor	214.88
Book Bindings & Covers	89.54
MacKay Library:	
Transportation to North	
Chelmsford	12.00
Telephone Service	83.75
Office Expense	16.97
Janitors Supplies	3.51
Grass Feed and Loam...	56.90
Care of Grounds—Labor	170.64
Door Mats	42.00
Miscellaneous	18.73
	\$ 1,250.91

Outlays:

Adams Library	\$ 391.50
MacKay Library	365.02
	\$ 756.52

Total Library Department \$ 12,570.86

RECREATION AND UNCLASSIFIED ACCOUNTS

PARK DEPARTMENT:

Labor	\$	2,473.08	
Expenses:			
Equipment Hire	\$	365.00	
Loam and Fertilizer		137.30	
Small Tools—Supplies		24.47	
Mower Repairs		39.55	
Grass Seed		20.18	
Plants		48.75	
Water		9.84	
Miscellaneous		26.94	
	\$	672.03	
Outlays:			
Trees	\$	35.00	
Lawnmower		124.50	
	\$	159.50	
			\$ 3,304.61

VARNEY PLAYGROUND:

Labor	\$	312.04	
Expenses:			
Miscellaneous	\$	23.55	
Mower Repairs		14.54	
Paint		43.25	
Gas and Oil		3.80	
Bubbler		13.75	
	\$	98.89	
Outlays		40.00	
			\$ 450.93

EDWARDS MEMORIAL BEACH:

Labor	\$	1,050.00	
Expenses:			
Sand	\$	100.00	
Signs		48.00	
Miscellaneous		15.37	
	\$	163.37	
			\$ 1,213.37

East Chelmsford American Legion Post #366—Expense

Rent, Heat and Light Expense	\$	202.02
Unpaid Bills of Previous Years—Paid by Vote of Town		

Unpaid Bills—Previous Years	\$	964.14	
Purchase of Addressograph Machine			
Expense of purchase	\$	7,851.00	
Microfilming Certain Town Records			
Rent of Safety Deposit Box for records	\$	25.00	
MEMORIAL DAY:			
Expenses for Memorial Day	\$	729.02	
TOWN CLOCK MAINTENANCE:			
Expenses—Maintaining Town Clock	\$	226.76	
INSURANCE DEPARTMENT:			
Firemen—Accident	\$	341.13	
Property—Fire		5,881.85	
Property—Liability		935.95	
Workmen's Compensation		9,732.36	
Boiler		1,663.25	
Auto. Pub. Lia. P.D. and F. & T.:			
Police Department	\$	434.37	
Fire Department		2,190.19	
Highway Department		2,382.50	
School Department		227.25	
Cemetery Department		211.57	
Fleet Coverage		667.45	
	\$	6,113.33	
Burglary		135.00	
	\$	24,802.87	
TOWN AND FINANCE COMMITTEE REPORTS:			
Expenses	\$	3,908.08	
WORKMEN'S COMPENSATION:			
Claims for Injuries			
Personal Injury Payments:			
Phyllis Sztramski	\$	742.00	
Donald Callahan		424.00	
	\$	1,166.00	
CONSTABLE:			
Constable's Salary	\$	33.00	
DEFENSE OF TAX ABATEMENT CASES:			
Defense Expense	\$	50.00	
Total—Recreational and Unclassified Accounts	\$	44,926.80	

CEMETERY DEPARTMENT:

Commissioner—Secretary Salary	\$	55.00	
Commissioners—Salaries of Bd. Members		90.00	
Salary of Superintendent		4,000.00	
Labor—General		4,798.90	
Special Labor for Lot Owners		299.22	
Interments and Liners:			
Labor	\$	1,452.96	
Liners		741.00	
Equipment Hire		101.00	
			\$ 2,294.96
Repairs to Equipment			350.00
Expenses:			
Tools	\$	68.36	
Gasoline and Oil		233.68	
Water		90.06	
Advertising		5.50	
Office Supplies		48.98	
Lights		12.00	
Maintenance of Lawn-			
mowers		152.22	
Fertilizer		293.55	
Grass Seed		271.23	
Loam		292.50	
Ass'n Dues & Expenses		24.50	
Misc. Supplies & Expenses		93.97	
Cement and Stone		52.90	
Telephone		112.45	
Truck Maintenance		56.15	
Pages for Cemetery Record			
Book		36.60	
Book Binding		15.00	
Subscription		4.00	
Cement Curb & Well Cover		28.00	
Hart Pond Water Line		406.37	
Tree Removal Forefathers'			
Cemetery		98.00	
Fuel		31.00	
Road Oil		362.03	
			\$ 2,789.05
Extension of Grave Lots			300.00
Outlays			259.80
Salary of Clerk, Custody of Records			250.00
Expenses, Clerical Supplies			43.83
Total Cemetery Department	\$		15,530.76

NON-REVENUE ACCOUNTS

Carbonated Beverage Permits	\$ 10.00
Sunday Entertainment Licenses	400.00
Payroll Deductions:	
Withholding Tax (Due Federal Govt.)...	81,421.33
Middlesex County Retirement System...	18,826.20
Blue Cross, Shield & P.I.C.	7,264.62
Middlesex County	
Retirement System Pension Expense....	12,449.11
Veterans' Emergency Fund	111.12
High School Loan Premium—1st Issue....	333.46
High School Loan Premium—2nd Issue....	4,110.68
State Parks & Reservations	5,346.75
County Tax	31,381.03
State Audit of Municipal Accounts	203.59
Middlesex County Sanatorium	10,671.42
Cemetery Perpetual Care Bequests	5,690.00
Dog Licenses due the County	2,739.75
Treasurer & Collector's Over & Short....	205.09
Tax Levy Funds	7,823.31
Motor Vehicle Excise—Refunds	6,822.03
Clam Purification Plant—Newburyport,	
Mass.	33.91
Plumbing Permits—Refund	10.00
Mortgages Recorded—Refund	5.00
Middlesex County Sanatorium Agency Acct.	43.42
	\$ 195,901.82

INTEREST AND MATURED DEBT

INTEREST:

North School Loan	\$ 7,055.00
Center Fire Station Loan.....	735.00
Center School Loan	16,200.00
North Fire Station Loan	325.00
New High School Loan	62,125.00
Anticipation of Revenue and	
Reimbursement Loan	208.99
	\$ 86,648.99

MATURING DEBT:

North School Loan	30,000.00	
Center Fire Station Loan	5,000.00	
Center School Loan	55,000.00	
North Fire Station Loan	1,000.00	
New High School Loan	49,666.54	
Anticipation of Revenue	500,000.00	
Anticipation of Reimbursement	59,250.00	
		\$ 699,916.54
Total Interest and Maturing Debt		\$ 786,565.53
<hr/>		
Total Payments for 1958		\$4,131,543.73
<hr/>		
Cash on Hand as of December 31, 1958		1,176,840.93
<hr/>		
Total Payments for 1958 and Cash on Hand as of December 31, 1958		\$5,308,384.66

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	Appropri- ation	Bal. from 1957 Receipts & Refunds	Fin. Comm. Reserve Fund Transfers	Total Avail- able for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
	\$	\$	\$	\$	\$	\$	\$
GENERAL GOVERNMENT							
Moderator's Salary	75.00			75.00	75.00		0
SELECTMEN'S DEPT.							
Chairman's Salary	750.00			750.00	750.00		0
Bd. Member's Salaries	1,000.00			1,000.00	1,000.00		0
Rec. Clerk's Salary	630.00			630.00	630.00		0
Expenses	1,000.00			1,000.00	836.83		163.17
ACCOUNTING DEPT.							
Town Accountant's Salary	4,410.00			4,410.00	4,410.00		0
Senior Clerk's Salary	2,730.00			2,730.00	2,657.90		72.10
Add'l Clerk Hire	1,000.00			1,000.00	674.88		325.12
Expenses	310.00		37.50	347.50	343.69		3.81
Outlays	350.00			350.00	343.60		6.40
TREASURER & COLLECTOR'S DEPT.							
Treasurer & Collector's Salary	4,000.00			4,000.00	4,000.00		0
Senior Clerk's Salary #1	2,730.00			2,730.00	2,534.04		195.96
Clerk (Senior) Salary #2	2,410.00			2,410.00	1,971.65		438.35
Add'l Clerk Hire	750.00		925.00	1,675.00	1,670.22		4.78
Stationery & Postage	1,375.00			1,375.00	1,375.00		0
Printing, Advertising & Binding	790.00			790.00	790.00		0
Bonds	570.00			570.00	470.82		99.18
Other Expenses	665.00			665.00	663.83		1.17
Outlays	550.00			550.00	549.00		1.00

	Bal. from 1957 Receipts & Refunds	Fin. Comm. Reserve Fund	Total Avail- able for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
ASSESSORS' DEPT.						
Chairman's Salary	4,300.00		4,300.00	4,300.00		0
Second Member's Salary	3,320.00		3,320.00	3,320.00		0
Third Member's Salary	1,275.00		1,275.00	1,275.00		0
Senior Clerk's Salary	2,530.00		2,530.00	2,524.60		5.40
Junior Clerk's Salary	552.50		552.50	512.38		40.12
Office Supplies, Printing Advertising	550.00		550.00	549.80		.20
Transportation & Expenses	350.00		350.00	347.22		2.78
Cutting of Maps & New Plans	1,500.00	75.00	1,575.00	1,575.00		0
Other Expenses	450.00		450.00	296.63		153.37
Outlays	2,500.00		2,500.00	2,307.49		192.51
Survey & Maps of Town	842.00		842.00	842.00		0
Expert Appraiser Service		200.00	200.00	150.00		50.00
TOWN CLERK'S DEPT.						
Town Clerk's Salary	1,550.00		1,550.00	1,550.00		0
Printing Pages—Revised By-Laws		30.00	255.00	255.00		0
Other Expenses	300.00		300.00	299.56		.44
Outlays	300.00		300.00	300.00		0
LAW DEPT.						
Town Counsel's Salary	500.00		500.00	500.00		0
Settlement of Claims & Suits	600.00		600.00	.00		600.00
Prosecution & Defense — Law Suits	200.00		200.00	.00		200.00
Legal Services	1,800.00		1,800.00	710.75		1,089.25
Compensation for Seizure of Land, Manning Rd. by Eminent Domain Proceedings		1.00	1.00	.00		1.00

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	Appropri- ation	Bal. from 1957 Receipts & Refunds & Transfers	Fin. Comm. Reserve Fund Transfers	Total Avail- able for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
Land for New High School Legal Exp. Defense or settlement — Eminent Domain Proceedings		3,852.65		3,852.65	200.00		3,652.65
Defense — Six Claims — Billerica & Tpke. Rds.	1,500.00			1,500.00	1,437.75		62.25
Settlement — Land Damage — Billerica & Turnpike Roads	6,375.00		850.00	7,225.00	7,225.00		0
ELECTIONS							
Wages & Expense	3,500.00			3,500.00	2,425.77		1,074.23
REGISTRAR'S DEPT.							
Registrar's Salaries	510.00			510.00	510.00		0
Wages & Mileage — Asst. Registrars	1,314.47			1,314.47	1,314.47		0
Clerk's Salary	250.00			250.00	250.00		0
Printing — Men & Women Directory	200.00			200.00	200.00		0
Other Expenses	308.00			300.00	284.74		15.30
Printing New Voting Lists		500.00		500.00	498.00		2.00
FINANCE COMMITTEE							
Expenses	100.00			100.00	28.00		72.00
PLANNING BOARD							
Clerk Hire	350.00			350.00	349.61		.39
Expenses	300.00			300.00	137.36		162.64
BOARD OF APPEALS							
Expense	800.00			800.00	650.90		149.10

	Appropriation	Bal. from 1957 Receipts & Transfers	Fin. Comm. Reserve Fund Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
PERSONNEL BOARD							
Expense	100.00			100.00	46.60		53.40
EST. & MAIN DEV. & INDUSTRIAL COMMISSION							
Expense	500.00	47.95		547.95	217.40		330.55
PUBLIC BUILDINGS DEPT.							
Janitors' Salaries	4,400.00			4,400.00	3,754.28		645.72
Fuel, Light & Water	4,000.00		266.71	4,266.71	4,203.67		63.04
Repairs, Equipment & Expense	2,000.00			2,000.00	1,812.72		187.28
Outlays		560.00		560.00	.00		560.00
Total—General Government	\$ 75,171.97	\$ 6,028.60	\$ 2,384.21	\$ 83,584.78	\$ 72,908.12	\$	\$ 10,676.66
Protection of Persons & Property							
POLICE DEPT.							
Chief's Salary	\$ 5,300.00	\$	\$	\$ 5,300.00	\$ 5,300.00	\$	\$ 0
Sergeants' Salaries	11,750.00			11,750.00	11,528.08		221.92
Patrolmen's Salaries	37,800.00			37,800.00	37,160.17		639.83
Special Account	16,400.00			16,400.00	14,503.78		1,896.22
Clerk's Salary	2,730.00			2,730.00	2,730.00		0
Automotive Maintenance & Repairs	2,200.00		200.00	2,400.00	2,393.21		6.79
Gasoline	3,900.00			3,900.00	3,680.11		219.89
Telephone Service	850.00			850.00	745.20		104.80
Radio Service	600.00		103.52	703.52	703.52		0
Uniforms	750.00			750.00	750.00		0
Other Expenses	1,250.00			1,250.00	1,238.60		11.40
Outlays	327.25			327.25	324.79		2.46
Purchase of 3 Cruisers — 1958	2,991.00			2,991.00	2,991.00		0

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	Bal. from 1957 Receipts & Refunds	Fin. Comm. Reserve Fund	Total Avail- able for	Expended on	Transfers to Other	Balance
	Appropri- ation	Transfers	Expenditures	Warrants	Accounts	
FIRE DEPT.						
Chief's Salary	5,300.00		5,300.00	5,216.24		83.76
Captains' Salaries	14,700.00		14,700.00	14,487.68		212.32
Lieutenants' Salaries	9,300.00		9,300.00	9,294.66		5.34
Janitors' Salaries	450.00		450.00	450.00		0
Regular Firefighters' Salaries	33,000.00		33,000.00	32,693.98		306.02
Substitutes' Salaries	4,700.00		4,700.00	4,595.55		104.45
Call Men (Yearly)	2,450.00		2,450.00	2,256.14		193.86
Labor at Fires & Emergencies	4,000.00		4,000.00	3,029.49		970.51
Fire Alarm System Maintenance	300.00	250.00	550.00	524.84		25.16
Fuel, Light, Water and Telephone	4,200.00	268.51	4,468.51	4,465.31		3.20
Automotive, Radio Repairs & Maintenance	2,700.00		2,700.00	2,699.32		.68
Building Repairs & Maintenance	750.00		2,268.58	2,259.90		8.68
Equipment & Supplies for Men & Stations	1,000.00	308.00	1,000.00	995.73		4.27
Other Expenses	400.00		400.00	354.91		45.09
Purchase of New Fire Truck	22,000.00		22,000.00	20,789.42	1,210.58	0
Outlays	3,500.00		3,500.00	3,490.49		9.51
Construction — North Fire Station99	.99	.00		.99
HYDRANT SERVICE (Water)						
Center District	7,500.00		7,500.00	7,500.00		0
North District	4,500.00		4,500.00	4,500.00		0
East District	4,300.00		4,300.00	4,300.00		0
South District	2,500.00		2,500.00	2,500.00		0

	Bal. from 1957 Receipts & Refunds	Fin. Comm. Reserve Fund	Total Avail- able for	Expended on	Transfers to Other Accounts	Balance
	Appropri- ation	Transfers	Expenditures	Warrants		
MOTH DEPT.						
Superintendent's Salary	300.00		300.00	300.00		0
Wages for Laborers	1,700.00		1,700.00	1,699.23		.77
Expenses	2,400.00		2,400.00	2,368.77		31.23
TREE WARDEN'S DEPT.						
Tree Warden's Salary	560.00		560.00	558.40		1.60
Wages for Laborers	2,072.00		2,072.00	2,068.90		3.10
Expenses	2,320.00		2,320.00	2,320.00		0
DUTCH ELM CONTROL DEPT.						
Superintendent's Salary	720.00		720.00	718.80		1.20
Wages for Laborers	2,664.00		2,664.00	2,663.70		.30
Expenses	2,360.00		2,360.00	2,360.00		0
POISON IVY CONTROL DEPT.						
Wages for Laborers	222.00		222.00	222.00		0
Expenses	655.00		655.00	501.38		153.62
MOSQUITO CONTROL DEPT.						
Superintendent's Salary	300.00		300.00	300.00		0
Wages for Laborers	240.00		240.00	192.40		47.60
Expenses	5,634.00		5,634.00	5,565.18		68.82
BUILDING INSPECTION DEPT.						
Inspector's Salary	1,470.00		1,470.00	1,470.00		0
Expenses	230.00		230.00	106.17		123.83
SEALERS OF WEIGHTS & MEASURES DEPT.						
Sealer's Salary	275.00		275.00	275.00		0
Expenses	25.00		25.00	.00		25.00

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	Appropriation	Bal. from 1957 Receipts Refunds & Transfers	Fin. Comm. Reserve Fund	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
DOG OFFICER'S DEPT.							
Officer's Salary	325.00			325.00	325.00		0
Fees (For Killings)	250.00			250.00	200.00		50.00
ANIMAL INSPECTOR'S DEPT.							
Inspector's Salary	500.00			500.00	500.00		0
CIVILIAN DEFENSE DEPT.							
Expenses	800.00	12.06		812.06	779.71		32.35
Outlays	3,637.50	250.00		3,887.50	2,287.00		1,600.50
WIRE INSPECTION DEPT.							
Salary — Inspector	500.00		600.00	1,100.00	921.00		179.00
Expenses			100.00	100.00	44.10		55.90
Total — Protection of Persons and Property	\$ 244,557.75	\$ 1,473.63	\$ 1,830.03	\$ 247,861.41	\$ 239,198.86	\$ 1,210.58	\$ 7,451.97
HEALTH DEPT.							
Chairman's Salary	\$ 295.00		\$	295.00	295.00	\$	0
Ed. Members' Salaries	525.00			525.00	525.00		0
Sanitation & Milk Inspector's Salary	4,100.00			4,100.00	4,100.00		0
Clerk & Laboratory Ass'ts. Salary	2,730.00			2,730.00	2,730.00		0
Senior School Nurse's Salary	3,460.00			3,460.00	3,411.85		48.15
Junior School Nurse's Salary	3,150.00			3,150.00	3,150.00		0
Slaughtering Inspector's Salary	100.00			100.00	.00		100.00

	Appropri- ation	Bal. from 1957 Receipts & Transfers Refunds	Fin. Comm. Reserve Fund Transfers	Total Avail- able for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
Plumbing Insp. Fees & Transportation	2,500.00		500.00	3,000.00	2,850.00		150.00
Physicians' Salaries	300.00			300.00	300.00		0
Quarantine & Contagious Diseases	2,000.00		800.00	2,800.00	2,672.61		127.39
Vaccine Treatment	500.00			500.00	92.47		407.53
Care of Premature Children	700.00			700.00	504.00		196.00
Vision & Hearing Testing Program	1,200.00			1,200.00	1,150.00		50.00
Collection of Garbage	8,700.00			8,700.00	8,700.00		0
Animal Disposal Fees	300.00		100.00	400.00	376.00		24.00
Trans. for Sanitarian & Nurses	1,200.00	21.04		1,221.04	825.68		395.36
Laboratory Expenses	250.00			250.00	248.79		1.21
Other Expenses	750.00			750.00	729.73		20.27
Outlays	80.00			80.00	80.00		0
For Services and Transportation—							
Acting Sanitarian 6/10—9/27, 1957	878.40			878.40	878.40		0
Total — Health Department	\$ 33,718.40	\$ 21.04	\$ 1,400.00	\$ 35,139.44	\$ 33,619.53	\$	\$ 1,519.91

HIGHWAY DEPT.

Superintendent's Salary	5,300.00			5,300.00	5,300.00		0
Clerk's Salary	2,730.00			2,730.00	2,730.00		0
Engineer's Fees	2,000.00			2,000.00	398.45		1,601.55
OVERHEAD							
Gas & Oil for Equipment	8,000.00			8,000.00	7,751.12		248.88
Fuel, Light & Water	600.00		11.16	611.16	611.16		0
Telephone & Office Supplies	400.00		60.00	460.00	443.63		16.37
Street Signs	500.00			500.00	487.89		12.11
Miscellaneous Expense	200.00			200.00	132.61		67.39

APPROPRIATIONS AND TRANSFERS — BALANCES
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	1957 Receipts Bal. from	Refunds & Transfers	Appropri- ation	Reserve Fund Transfers	Total Avail- able for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
HIGHWAY, BRIDGES & DRAINAGE								
Maintenance, Materials			20,000.00		20,000.00	19,400.82		599.18
Maint. Misc. Equip't. & Small Tools			1,200.00		1,200.00	1,178.27		21.73
Maint. Machinery Hire — Town Owned			9,000.00		9,000.00	8,999.45		.55
Maint. Machinery Hire — Other			1,700.00		1,700.00	1,434.00		266.00
Maintenance, Labor (Men)			67,000.00		67,000.00	62,061.62		4,938.38
Maintenance, Vacations & Sickness			5,500.00	1,500.00	7,000.00	6,957.65		42.35
Maint. Labor, Overtime (Not Snow & Ice)			2,000.00		2,000.00	1,301.73		698.27
Repairs to Highway Garage			300.00		300.00	20.99		279.01
Road Machinery Account, Repairs			12,500.00		12,500.00	12,119.24		380.76
Rd. Mach. Acc't., Mechanic's Wage			4,452.00		4,452.00	4,183.20		268.80
Snow & Ice Removal			35,000.00	4,500.00	39,500.00	39,330.06		169.94
Sidewalks			3,000.00		3,000.00	2,719.50		280.50
Highways, Bridges & Drainage, Const.			20,000.00		20,000.00	18,915.63		1,084.37
Road Machinery Fund		29,523.64			29,523.64	0.00	8,800.00	20,723.64
Windfall Chap. 718 Acts of 1956		34,573.08			34,573.08	0.00	10,000.00	24,573.08
Chapter 90, Maintenance		3,000.00			4,500.00	4,491.57		8.43
Chapter 90, Billerica Rd. Const.		10,538.92			10,538.92	10,475.46		63.46
Chapter 90, Steadman St. Const.		73,000.00			73,000.00	67,415.69		5,584.31
Chapter 90, Chelmsford St. Const.		250.00			250.00	0.00		250.00
RECONSTRUCTION OF								
Clinton Avenue		107.21			107.21			107.21
Cove Street		388.30			388.30	388.30		0
New Spaulding Street		300.00			300.00	300.00		0
Douglas Road		194.90			194.90			194.90

	Appropriation	Bal. from 1957 Receipts Refunds & Transfers	Fin. Comm. Reserve Fund Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
Aberdeen Road	550.00			550.00	128.91		421.09
Bowl Road	600.00			600.00	6.13		593.87
Colonial Drive	200.00			200.00	89.28		110.72
Fairbanks Road	300.00			300.00	266.53		33.47
Forrest Street	650.00			650.00	645.22		4.78
Kenwood Street	1,200.00			1,200.00	1,198.23		1.77
Orchard Lane	750.00			750.00	615.28		134.72
Rainbow Avenue	370.00			370.00	272.64		97.36
Southgate Avenue	200.00			200.00	200.00		0
Sunrise Avenue	750.00			750.00	740.41		9.59
Wildes Road	125.00			125.00	125.00		0
Asbury Street	800.00			800.00	798.39		1.61
Martha Street	400.00			400.00	398.06		1.94
Sheppaire Lane	800.00			800.00	800.00		0
Construction—New Garage Richardson Rd	5,000.00			5,000.00	2,931.50		2,068.50
Purchase of One Snow Plow			806.54	806.54	806.54		0
Purchase of Sand Spreaders		3,722.10		3,722.10	3,572.10		150.00
Purchase of Pickup Truck		1,300.00		1,300.00	1,295.00		5.00
Purchase of Truck		7,500.00		7,500.00	6,079.99		1,420.01
Purchase of Two (2) Front End Loaders	7,000.00			7,000.00	6,745.00		255.00
Plans & Specs. New Garage—Rich'son Rd.		1,445.00		1,445.00			1,445.00
Plans & Specs. New Highway Garage, Com. Expense	1,000.00			1,000.00	710.38		289.62
Total Highway Department	\$ 223,577.00	\$ 165,843.15	\$ 6,877.70	\$ 396,297.85	\$ 307,972.63	\$ 18,800.00	\$ 69,525.22
STREET LIGHTING	\$ 17,800.00			\$ 17,800.00	\$ 15,941.30		\$ 1,858.70

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	Appropriation	Bal. from 1957 Receipts & Transfers	Fin. Comm. Reserve Fund Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
CHARITIES DEPT.							
Bd. Chairman's Salary	\$ 190.00	\$	\$	\$ 190.00	\$ 190.00	\$	\$
Bd. Members' Salaries	320.00			320.00	320.00		
Social Worker #1 Salary	3,600.00			3,600.00	3,426.14		173.86
Social Worker #2 Salary	3,600.00			3,600.00	3,358.20		241.80
Senior Clerk's Salary (Clerk #1)	2,880.00			2,880.00	2,715.90		164.10
Junior Clerk's Salary (Clerk #2)	2,340.00			2,340.00	2,306.43		33.57
Court & Attorney Fees	500.00			500.00			500.00
Cash Grants	8,000.00	46.55		8,046.55	3,996.12		4,050.43
Material Grants & Burials	3,000.00	25.00		3,025.00	1,613.54		1,411.46
State Institutions	2,000.00	150.90		2,150.90	424.71		1,726.19
Relief — Other Cities & Towns	4,000.00		2,000.00	6,000.00	5,186.18		813.82
D.A. Cash & Mat. Grants — State Inst.	14,000.00	82.60		14,082.60	12,909.75		1,172.85
D.A. Fed. Grant Administration		1,218.65		1,218.65	15.48		1,203.17
D.A. Fed. Grant Relief		10,501.88		10,501.88	5,311.83		5,190.05
A.D.C. Cash & Material Grants	20,000.00	339.00		20,339.00	20,356.90		36.10
A.D.C. Fed. Grant, Administration		6,741.35		6,741.35	4,463.50		2,277.85
A.D.C. Fed. Grant, Relief		18,693.41		18,693.41	6,763.23		11,930.18
O.A.A. Cash & Mat. Grts. & Relief OC&T	127,500.00	1,220.85		128,720.85	128,236.96		483.89
O.A.A. Fed. Grant, Administration		7,492.68		7,492.68	2,842.24		4,650.44
O.A.A. Fed. Grant, Relief		108,628.44		108,628.44	83,258.86		25,369.58
O.A.A. Recoveries		15,419.81		15,419.81	695.00	8,237.73	6,487.08
Total Charities Department	\$ 191,950.00	\$ 170,615.12	\$ 2,000.00	\$ 364,565.12	\$ 288,390.97	\$ 8,237.73	\$ 67,916.42

	Appropriation	Bal. from 1957 Receipts Refunds & Transfers	Fin. Comm. Reserve Fund Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
VETERANS' BENEFITS DEPARTMENT							
Agent's Salary	750.00			750.00	656.69		93.31
Expense	100.00			100.00	77.34		22.66
Cash & Material Grants	14,000.00	50.00	1,500.00	15,550.00	15,353.07		196.93
Total Veterans' Benefits Dept.	\$ 14,850.00	\$ 50.00	\$ 1,500.00	\$ 16,400.00	\$ 16,087.10	\$	\$ 312.90
SCHOOL DEPARTMENT							
General Appropriation	730,753.00			730,753.00	712,782.51	150.00	17,820.49
Lunch Program		86,349.73		86,349.73	83,945.15		2,404.58
Vocational School	4,000.00	2,366.64		6,366.64	6,341.55		25.09
Athletic Program	3,000.00	7,484.49		10,484.49	9,119.63		1,364.86
Sup't's Exp. Out of State	400.00			400.00	400.00		0
Const. Equip't. Furn. Center School		818.40		818.40	798.44		19.96
Const. Equip't. Furn. New High School		2,036,181.40		2,036,181.40	1,287,490.62		748,690.78
Purch. & Seizing New High School Land		22,700.40		22,700.40	1,051.55		21,648.85
Federal Ass't. Under Pub. Law 874		11,802.00		11,802.00			11,802.00
Total School Dept.	\$ 738,153.00	\$ 2,167,703.06		\$ 2,905,856.06	\$ 2,101,929.45	\$ 150.00	\$ 803,776.61
LIBRARY DEPT.							
Librarians' Salaries	2,748.00			2,748.00	2,748.00		0
Ass't. Librarians' Salaries	2,350.00			2,350.00	2,069.90		280.10
Janitors' Salaries	800.00			800.00	632.97		167.03
Repairs & Maint. of Buildings	1,200.00			1,200.00	1,102.45		97.55
Fuel, Light & Water	1,250.00		88.69	1,338.69	1,338.69		0
Books & Periodicals	2,500.00		171.42	2,671.42	2,671.42		0
Other Expenses	1,200.00	31.27	19.64	1,250.91	1,250.91		0
Outlays	1,500.00	103.00		1,603.00	756.52		846.48
Total Library Dept.	\$ 13,548.00	\$ 134.27	\$ 279.75	\$ 13,962.02	\$ 12,570.86	\$	\$ 1,391.16

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	1957 Appropriation	Receipts & Refunds	Reserve from Fin. Comm. Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
RECREATION & UNCLASSIFIED							
PARK DEPT.							
Labor	2,520.00		14.22	2,534.22	2,473.08		61.14
Expenses	750.00			750.00	672.03		77.97
Outlays	225.00			225.00	159.50		65.50
VARNEY PLAYGROUND							
Labor	450.00			450.00	312.04		137.96
Expenses	150.00			150.00	98.89		51.11
Outlays	75.00			75.00	40.00		35.00
EDWARDS MEMORIAL BEACH							
Labor	1,050.00			1,050.00	1,050.00		0
Expenses	200.00			200.00	163.37		36.63
Outlays	75.00			75.00			75.00
MISCELLANEOUS							
Town & Finance Committee Reports	4,000.00			4,000.00	3,908.08		91.92
Memorial Day	750.00			750.00	729.02		20.98
Town Clock	250.00			250.00	226.76		23.24
Microfilming of Certain Town Records		978.65		978.65	25.00		953.65
Workmen's Compensation Claims	1,166.00			1,166.00	1,166.00		0
Constable	75.00			75.00	33.00		42.00
Unpaid Bills of Previous Years	964.14			964.14	964.14		0
INSURANCE DEPT.							
Firemen — Accident	420.00			420.00	341.13		78.87
Auto Lia. P. D. & Fire & Theft	6,000.00		113.33	6,113.33	6,113.33		0

	Appropriation	Bal. from 1957 Receipts & Refunds	Fin. Comm. Reserve Fund Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
Property — Fire Coverage	6,000.00			6,000.00	5,881.85		118.15
Property — Public Liability	1,100.00			1,100.00	935.95		164.05
Burglary	200.00			200.00	135.00		65.00
Workmen's Compensation Coverage	13,000.00			13,000.00	9,732.36		3,267.64
Boiler	100.00		1,563.25	1,663.25	1,663.25		0
Purchase of Addressograph	7,659.50		191.50	7,851.00	7,851.00		0
Exp. Heat, Light & Rent, East Chelmsford Am.							
Legion Post #366 Quarters	300.00			300.00	202.02		97.98
Defense of Tax Abatement Cases		640.00		640.00	50.00		590.00
Finance Committee Reserve Fund	20,000.00			20,000.00		19,132.76	867.24
Total Recreation and Unclassified	\$ 67,479.64	\$ 1,632.87	\$ 1,868.08	\$ 70,980.59	\$ 44,926.80	\$ 19,132.76	\$ 6,921.03

CEMETERY DEPT.

Commissioner-Secretary's Salary	55.00			55.00	55.00		0
Bd. of Commissioners Salaries (2)	90.00			90.00	90.00		0
Superintendent's Salary	4,000.00			4,000.00	4,000.00		0
Labor — General	4,800.00			4,800.00	4,798.90		1.10
Special Labor — Lot Owners	300.00			300.00	299.22		.78
Interments & Liners	1,700.00		600.00	2,300.00	2,294.96		5.04
Expenses	2,800.00			2,800.00	2,789.05		10.95
Repair of Equipment			350.00	350.00	350.00		0
Outlays	260.00			260.00	259.80		.20
Ext. Grave Lots — Hart Pd. Cemetery	300.00			300.00	300.00		0
Beautification — Hart Pd. Cemetery		175.00		175.00			175.00
Town Clerk's Dept. Clerk's Salary	250.00			250.00	250.00		0
Town Clerk's Dept.—Expenses	25.00		42.99	67.99	43.83		24.16
Total Cemetery Dept.	\$ 14,580.00	\$ 175.00	\$ 992.99	\$ 15,747.99	\$ 15,530.76	\$	\$ 217.23

**APPROPRIATIONS AND TRANSFERS
ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES**

	Appropriation	Bal. from 1957 Receipts Refunds & Transfers	Fin. Comm. Reserve Fund	Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
NON-REVENUE ACCOUNTS								
Carbonated Beverage Permits		10.00			10.00	10.00		0
Sunday Entertainment Licenses		400.00			400.00	400.00		0
PAYROLL DEDUCTIONS								
Withholding Tax Deductions (Due Fed. Gov.)		113,505.94			113,505.94	81,421.33		32,084.61
Mdxx. County Retirement Deductions		18,817.89			18,817.89	18,826.20		(8.31)*
Blue Cross, Blue Shield & PIC Deductions		7,935.96			7,935.96	7,264.62		671.34
Mdxx. County Ret. Sys. Pension Expense	12,449.11				12,449.11	12,449.11		0
Veterans' Emergency Fund		347.50			347.50	111.12		236.38
New Hi. School Loan Accrued Interest (2)		1,555.56			1,555.56			1,555.56
New Hi. School Loan Premiums (1st)		333.46			333.46	333.46		0
New Hi. School Loan Premiums (2nd)		6,317.50			6,317.50	4,110.68		2,206.82
State Parks & Reservations		5,407.43			5,407.43	5,346.75		60.68
County Tax		31,316.39			31,316.39	31,381.03		(64.64)*
State Audit of Municipal Accounts		203.59			203.59	203.59		0
Middlesex County Sanitorium	10,671.42				10,671.42	10,671.42		0
Cemetery Perpetual Care Bequests		6,395.00			6,395.00	5,690.00		705.00
Dog License Fees due the County		2,769.00			2,769.00	2,739.75		29.25
Treas. & Coll.'s Overages & Shortages		165.21			165.21	205.09		(39.88)*
Tax Levy Refunds		7,823.31			7,823.31	7,823.31		0
Motor Vehicle Excise Tax Refunds		6,822.03			6,822.03	6,822.03		0
Clam Purification Plant — Newburyport		33.91			33.91	33.91		0
Plumbing Permit — Refund		10.00			10.00	10.00		0

	Appropriation	Bal. from 1957 Receipts & Refunds	Fin. Comm. Reserve Fund Transfers	Total Available for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
Mortgages Recorded — Refund		5.00		5.00	5.00		0
Mdsc. County Sanitarium Agency Account		43.42		43.42	43.42		0
Total Non-Revenue Accounts	\$ 23,120.53	\$ 210,218.10	\$	\$ 233,338.63	\$ 195,901.82	\$	\$ 37,436.81

*Indicates deficit.

Interest & Maturing Debt

	Appropriation	Maturing Debt	Anticipation of Reimbursement Chap. 90 Loan	Anticipation of Revenue Loan	Total Debt & Interest		
INTEREST							
North School Loan	7,055.00				7,055.00		
Center Fire Station Loan	735.00				735.00		
Center — School Loan	16,200.00				16,200.00		
North — Fire Station Loan	325.00				325.00		
New High School Loan — 1st	34,125.00				34,125.00		
New High School Loan — 2nd	28,000.00				28,000.00		
Anticipation of Revenue & Re-imbusement Loans	4,250.00				4,250.00		
Maturing Debt	140,666.45				140,666.54		
Anticipation of Reimbursement Chap. 90 Loan		59,250.00			59,250.00		
Anticipation of Revenue Loan		500,000.00			500,000.00		
Total Debt & Interest	\$ 231,356.54	\$ 559,250.00	\$	\$ 790,606.54	\$ 786,565.53	\$ 2,943.61	\$ 1,097.40

APPROPRIATIONS AND TRANSFERS ADDITIONS — REFUNDS AND EXPENDITURES — BALANCES

	Appropri- ation	1957 Receipts & Refunds	Bal. from Fin. Comm. Reserve Fund Transfers	Total Avail- able for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
RECAPITULATION							
General Government	75,171.97	6,028.60	2,384.21	83,584.78	72,908.12		10,676.66
Protection — Persons & Property	244,557.75	1,473.63	1,830.03	247,861.41	239,198.86	1,210.58	7,451.97
Health Department	33,718.40	21.04	1,400.00	35,139.44	33,619.53		1,519.91
Highway Department	223,577.00	165,843.15	6,877.70	396,297.85	307,972.63	18,800.00	69,525.22
Street Lighting	17,800.00			17,800.00	15,941.30		1,858.70
Charities Department	191,930.00	170,615.12	2,000.00	364,545.12	288,390.97	8,237.73	67,916.42
Veterans' Benefits Dept.	14,850.00	50.00	1,500.00	16,400.00	16,087.10		312.90
School Dept.	738,153.00	2,167,703.06		2,905,856.06	2,101,929.45	150.00	803,776.61
Library Dept.	13,548.00	134.27	279.75	13,962.02	12,570.86		1,391.16
Recreation & Unclassified	67,479.64	1,632.87	1,868.08	70,980.59	44,926.80	19,132.76	6,921.03
Cemetery Dept.	14,580.00	175.00	992.99	15,747.99	15,530.76		217.23
Non-Revenue Accounts	23,120.53	210,218.10		233,338.63	195,901.82		37,436.81
Interest & Maturing Debt	231,356.54	559,250.00		790,606.54	786,565.53	2,943.61	1,097.40
Total	\$1,889,842.83	\$3,283,144.84	\$ 19,132.76	\$5,192,120.43	\$4,131,543.73	\$ 50,474.68	\$1,010,102.02

Appropriations:

Town Meeting, March 10, 1958	\$1,875,862.04
Town Meeting, June 23, 1958	13,980.79
	1,889,842.83

Balances from 1957	434,017.29
Receipts	2,763,981.88
Refunds	18,294.03
Transfers from Other Accounts	66,851.64
	3,283,144.84

	Appropri- ation	Bal. from 1957 Receipts & Refunds	Fin. Comm. Reserve Fund Transfers	Total Avail- able for Expenditures	Expended on Warrants	Transfers to Other Accounts	Balance
Transfers from Finance Comm. Reserve Fund			19,132.76	5,192,120.43			
Total Available for Expenditure					4,131,543.73		
Total Expenditures — by Treasury Warrants as approved by Board of Selectmen 146 Warrants — Jan. 1, 1958 to Dec. 31, 1958						8,800.00	
Transfers to Other Accounts:						10,000.00	
From Road Machinery to Highway Trucks						1,210.58	
From Chap. 718 Acc't. to 1956 Windfall—to Steadman St. Reconstruction						4,806.12	
From Fire Dept. — Purchase of Trucks to Building Repairs & Maintenance						3,431.61	
From O.A.A. Dept. Recoveries to O.A.A. Fed. Grant Relief						19,132.76	
From O.A.A. Dept. Recoveries to Surplus Revenue						2,943.61	
From Finance Committee Reserve Fund to Various Accounts						150.00	
Interested Discounted on Loan in Anticipation of Revenue							
From School Dept.—Teachers' Salaries to Vocational Schools							
To Revenue — 1958						50,474.68	65,885.88
Balances to 1959							944,216.14
Total Balance Unexpended							\$1,010,102.02

TOWN OF CHELMSFORD
BALANCE SHEET as of December 31, 1958

General Accounts

Assets

Cash:		
General	\$1,176,840.93	
Advance for Petty Cash:		
Treasurer	50.00	
Collector	100.00	150.00

Accounts Receivable:

Taxes:		
Levy of 1957:		
Personal Property	412.45	
Real Estate	1,217.72	
Levy of 1958:		
Poll	16.00	
Personal Property	2,160.91	
Real Estate	32,599.01	36,406.09

Motor Vehicle and Trailer Excise:

Levy of 1957	1,488.93	
Levy of 1958	13,439.49	14,928.42

Farm Animal Excise:

Levy of 1957	31.88	
Levy of 1958	56.04	87.92

Liabilities and Reserves

Payroll Deductions:		
Federal Taxes	\$ 32,084.61	
Blue Cross, Shield & P.I.C.	671.34	\$ 32,755.95

Agency:		
Dog Licenses — County		29.25

Tailings:		
Unclaimed Checks		354.98

Gifts and Bequests:		
School—Est. of Susan B. MacFarlin	100.00	
Cemetery Perpetual Care	705.00	
Cemetery P/C—Investment in Transit	13,775.00	14,580.00

Trust Funds:		
Veterans' Emergency	236.38	
Cemetery P/C Interest-Dividends	252.75	489.13

Premium on Loans:		
High School Construction		2,206.82

Deposit for Plans and Specifications:		
Highway Garage Construction		50.00

Recoveries:		
Old Age Assistance		6,487.08

Tax Titles and Possessions:			
Tax Titles	1,183.99		
Tax Possessions	129.50	1,313.49	
Departmental:			
Fire	234.98		
Health	504.00		
Public Welfare	220.32		
Aid to Dependent Children	2,807.27		
Old Age Assistance—OCT	134.43		
Veterans' Benefits	116.86		
Cemetery	965.50		
Cemetery Perpetual Care Bequests	150.00	5,133.36	
Aid to Highways:			
State	38,000.00		
County	19,750.00	57,750.00	
Overdrawn Accounts:			
Treasurer (Short) (Net)	39.88		
County Tax — 1958	64.64	104.52	
Overlay Deficits:			
Levy of 1957		538.73	
Loan Authorized:			
New Highway Garage Construction	80,000.00		
Payment in advance:			
County Retirement		8.31	
Federal Grants:			
Disability Assistance:			
Administration			1,203.17
Aid			5,190.05
Aid to Dependent Children:			
Administration			2,277.85
Aid			11,930.18
Old Age Assistance:			
Administration			4,650.44
Aid			25,369.58
Revolving Funds:			
School Lunch			2,404.58
School Athletics			1,364.86
Appropriation Balances:			
Revenue			40,282.32
Non-Revenue (Loan Balances)			
North Fire Station Construction99
Center School Construction			19.96
High School Construction			748,690.78
Loan Authorized — Unissued			80,000.00
Sale of Real Estate Fund			162.62
Sale of Cemetery Lots & Graves Fund			3,939.50
Receipts Reserved for Appropriation:			
Highway Grant Chap. 718			24,573.08
Road Machinery			20,723.64
Reserve Fund — Overlay Surplus			
			1,032.60

Overlay Reserved for Abatements:	
Levy of 1958	4,049.12
Revenue Reserved Until Collected:	
Motor Veh. and Trailer Excise	14,928.42
Farm Animal Excise	87.92
Tax Title and Possessions	1,313.49
Departmental	5,133.36
	<hr/>
Reserve for Petty Cash	150.00
School, Fed. Aid Pub Law 874	11,802.00
Surplus Revenue	305,028.05
	<hr/>
TOTAL LIABILITIES AND RESERVES ..	\$1,373,261.77

TOTAL ASSETS \$1,373,261.77

Debt Accounts

Net Funded or Fixed Debt:	
Inside the Debt Limit:	
General	\$ 584,000.00
Outside Debt Limit:	
General	3,100,000.00
	<hr/>
Serial Loans:	
Inside Debt Limit:	
General:	
Fire Stations	\$ 39,000.00
Schools	545,000.00
	<hr/>
Outside Debt Limit:	
General:	
Schools	3,100,000.00
	<hr/>
	<u><u>\$3,684,000.00</u></u>

Trust Accounts

Cash and Investment Funds:

In Custody of Library Trustees	\$ 41,272.86
In Custody of Board of Selectmen	189.19
In Custody of Insurance Commissioners	47,083.94
In Custody of Veterans' Emergency Fund Committee	3,077.01
In Custody of Town Treasurer	68,162.08
	<hr/>

In Custody of Library Trustees:

Library Funds:	
A. F. Adams	\$ 10,790.91
A. H. Davis	316.83
Mary Proctor	10,642.00
George Memorial Hall	3,139.49
A. George—Cemetery	1,045.37
Joseph Warren	1,062.61
Adams-Emerson Library Fd	278.60
Selina Richardson	388.00
Victor E. Edwards	958.04
Chas. W. Flint	1,770.52
Nathan B. Edwards	862.39
Clement Fund	5,703.55
General Fund	4,314.55
	<hr/>
	\$ 41,272.86

In Custody of the Board of Selectmen:

Emma Gay Varney Playground	189.19
Insurance Investment Fund:	47,083.94
Veterans' Emergency Fund	3,077.01*
In Custody of Treasurer:	
Cemetery Perpetual Care Bequests	67,020.77**
Adams—Emerson Cemetery Fd	253.76
Christopher Roby Cemetery Fd	111.92
Stabilization Fund	775.63
	<hr/>
	\$ 159,785.08

*This figure does not include \$ 236.38 in the General Fund.

**This figure does not include \$ 705.00 in the General Fund.

**This figure does not include \$13,775.00 in the General Fund.

**This figure does not include \$ 252.75 in the General Fund.

\$ 159,785.08

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
			\$	\$	\$	\$
1959	1.70%	North School	5,000.00	25,000.00	30,000.00	231,000.00
	2.10%	Center Firehouse	5,000.00	None	5,000.00	
	2.70%	Center School	None	55,000.00	55,000.00	
	3.25%	North Firehouse	1,000.00	None	1,000.00	
1960	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	231,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00	
	1.70%	North School	5,000.00	25,000.00	30,000.00	
	2.10%	Center Firehouse	5,000.00	None	5,000.00	
	2.70%	Center School	None	55,000.00	55,000.00	
	3.25%	North Firehouse	1,000.00	None	1,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
	3.20%	High School (2)	None	90,000.00	90,000.00	
1961	1.70%	North School	5,000.00	25,000.00	30,000.00	231,000.00
	2.10%	Center Firehouse	5,000.00	None	5,000.00	
	2.70%	Center School	None	55,000.00	55,000.00	
	3.25%	North Firehouse	1,000.00	None	1,000.00	
1962	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	231,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00	
	1.70%	North School	5,000.00	25,000.00	30,000.00	
	2.10%	Center Firehouse	5,000.00	None	5,000.00	
	2.70%	Center School	None	55,000.00	55,000.00	
	3.25%	North Firehouse	1,000.00	None	1,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
	3.20%	High School (2)	None	90,000.00	90,000.00	
1963	1.70%	North School	5,000.00	25,000.00	30,000.00	231,000.00
	2.10%	Center Firehouse	5,000.00	None	5,000.00	
	2.70%	Center School	None	55,000.00	55,000.00	
	3.25%	North Firehouse	1,000.00	None	1,000.00	
1963	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	231,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00	
	1.70%	North School	5,000.00	25,000.00	30,000.00	
	2.10%	Center Firehouse	5,000.00	None	5,000.00	

1964	2.10%	Center Firehouse	5,000.00	None	5,000.00
	2.70%	Center School	None	55,000.00	55,000.00
	3.25%	North Firehouse	1,000.00	None	1,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00
	1.70%	North School	5,000.00	25,000.00	30,000.00
	2.10%	Center Firehouse	5,000.00	None	5,000.00
	2.70%	Center School	None	55,000.00	55,000.00
	3.25%	North Firehouse	1,000.00	None	1,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00
1965	1.70%	North School	5,000.00	25,000.00	30,000.00
	2.70%	Center School	None	55,000.00	55,000.00
	3.25%	North Firehouse	1,000.00	None	1,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00
1966	1.70%	North School	5,000.00	25,000.00	30,000.00
	2.70%	Center School	None	55,000.00	55,000.00
	3.25%	North Firehouse	1,000.00	None	1,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00
1967	1.70%	North School	5,000.00	25,000.00	30,000.00
	2.70%	Center School	None	55,000.00	55,000.00
	3.25%	North Firehouse	1,000.00	None	1,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00
1968	1.70%	North School	5,000.00	25,000.00	30,000.00
	2.70%	Center School	None	55,000.00	55,000.00
	3.25%	North Firehouse	1,000.00	None	1,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00
	3.20%	High School (2)	None	90,000.00	90,000.00
	1.70%	North School	5,000.00	25,000.00	30,000.00
	2.70%	Center School	None	50,000.00	50,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00

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
1969	3.20%	High School (2)	None	90,000.00	90,000.00	220,000.00
	1.70%	North School	5,000.00	25,000.00	30,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
1970	3.20%	High School (2)	None	85,000.00	85,000.00	165,000.00
	1.70%	North School	5,000.00	25,000.00	30,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
1971	3.20%	High School (2)	None	85,000.00	85,000.00	165,000.00
	1.70%	North School	5,000.00	15,000.00	20,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
1972	3.20%	High School (2)	None	85,000.00	85,000.00	155,000.00
	1.70%	North School	5,000.00	15,000.00	20,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
1973	3.20%	High School (2)	None	85,000.00	85,000.00	155,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
	3.20%	High School (2)	None	85,000.00	85,000.00	
1974	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	135,000.00
	3.20%	High School (2)	None	85,000.00	85,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
1975	3.20%	High School (2)	None	85,000.00	85,000.00	135,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
	3.20%	High School (2)	None	85,000.00	85,000.00	
1976	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	135,000.00
	3.20%	High School (2)	None	85,000.00	85,000.00	
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
1977	3.20%	High School (2)	None	85,000.00	85,000.00	135,000.00
	3.50%	High School (1)	25,000.00	25,000.00	50,000.00	
	3.20%	High School (2)	None	85,000.00	85,000.00	
1978	3.20%	High School (2)	None	85,000.00	85,000.00	85,000.00
			\$584,000.00	\$3,100,000.00	\$3,684,000.00	\$3,684,000.00

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
			\$	\$	\$	\$
1959	1.70%	North School	1,147.50	5,397.50	6,545.00	
	2.10%	Center Firehouse	630.00	None	630.00	
	2.70%	Center School	None	14,715.00	14,715.00	
	3.25%	North Firehouse	292.50	None	292.50	
1960	3.50%	High School (1)	16,187.50	16,187.50	32,375.00	109,117.50
	3.20%	High School (2)	None	54,560.00	54,560.00	
	1.70%	North School	1,062.50	4,972.50	6,035.00	
	2.10%	Center Firehouse	525.00	None	525.00	
	2.70%	Center School	None	13,230.00	13,230.00	
	3.25%	North Firehouse	260.00	None	260.00	
	3.50%	High School (1)	15,312.50	15,312.50	30,625.00	
	3.20%	High School (2)	None	51,680.00	51,680.00	
1961	1.70%	North School	977.50	4,547.50	5,525.00	102,355.00
	2.10%	Center Firehouse	420.00	None	420.00	
	2.70%	Center School	None	11,745.00	11,745.00	
	3.25%	North Firehouse	227.50	None	227.50	
1962	3.50%	High School (1)	14,437.50	14,437.50	28,875.00	95,592.50
	3.20%	High School (2)	None	48,800.00	48,800.00	
	1.70%	North School	892.50	4,122.50	5,015.00	
	2.10%	Center Firehouse	315.00	None	315.00	
	2.70%	Center School	None	10,260.00	10,260.00	
	3.25%	North Firehouse	195.00	None	195.00	
1963	3.50%	High School (1)	13,562.50	13,562.50	27,125.00	88,830.00
	3.20%	High School (2)	None	45,920.00	45,920.00	
	1.70%	North School	807.50	3,697.50	4,505.00	

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
1964	2.10%	Center Firehouse	210.00	None	210.00	82,067.50
	2.70%	Center School	None	8,775.00	8,775.00	
	3.25%	North Firehouse	162.50	None	162.50	
	3.50%	High School (1)	12,687.50	12,687.50	25,375.00	
	3.20%	High School (2)	None	43,040.00	43,040.00	
	1.70%	North School	722.50	3,272.50	3,995.00	
	2.10%	Center Firehouse	105.00	None	105.00	
	2.70%	Center School	None	7,290.00	7,290.00	
	3.25%	North Firehouse	130.00	None	130.00	
	3.50%	High School (1)	11,812.50	11,812.50	23,625.00	
1965	3.20%	High School (2)	None	40,160.00	40,160.00	75,305.00
	1.70%	North School	637.50	2,847.50	3,485.00	
	2.70%	Center School	None	5,805.00	5,805.00	
	3.25%	North Firehouse	97.50	None	97.50	
	3.50%	High School (1)	10,937.50	10,937.50	21,875.00	
	3.20%	High School (2)	None	37,280.00	37,280.00	
	1.70%	North School	552.50	2,422.50	2,975.00	
	2.70%	Center School	None	4,320.00	4,320.00	
	3.25%	North Firehouse	65.00	None	65.00	
	3.50%	High School (1)	10,062.50	10,062.50	20,125.00	
1967	3.20%	High School (2)	None	34,400.00	34,400.00	61,885.00
	1.70%	North School	467.50	1,997.50	2,465.00	
	2.70%	Center School	None	2,835.00	2,835.00	
	3.25%	North Firehouse	32.50	None	32.50	
	3.50%	High School (1)	9,187.50	9,187.50	18,375.00	

1968	3.20%	High School (2)	None	31,520.00	31,520.00	55,227.50
	1.70%	North School	382.50	1,572.50	1,955.00	
	2.70%	Center School	None	1,350.00	1,350.00	
	3.50%	High School (1)	8,312.50	8,312.50	16,625.00	
	3.20%	High School (2)	None	28,640.00	28,640.00	
1969	1.70%	North School	297.50	1,147.50	1,445.00	48,570.00
	3.50%	High School (1)	7,437.50	7,437.50	14,875.00	
	3.20%	High School (2)	None	25,840.00	25,840.00	
1970	1.70%	North School	212.50	722.50	935.00	42,160.00
	3.50%	High School (1)	6,562.50	6,562.50	13,125.00	
	3.20%	High School (2)	None	23,120.00	23,120.00	
1971	1.70%	North School	127.50	382.50	510.00	37,180.00
	3.50%	High School (1)	5,687.50	5,687.50	11,375.00	
	3.20%	High School (2)	None	20,400.00	20,400.00	
1972	1.70%	North School	42.50	127.50	170.00	32,285.00
	3.50%	High School (1)	4,812.50	4,812.50	9,625.00	
	3.20%	High School (2)	None	17,680.00	17,680.00	
1973	3.50%	High School (1)	3,937.50	3,937.50	7,875.00	27,475.00
	3.20%	High School (2)	None	14,960.00	14,960.00	
1974	3.50%	High School (1)	3,062.50	3,062.50	6,125.00	22,835.00
	3.20%	High School (2)	None	12,240.00	12,240.00	
1975	3.50%	High School (1)	2,187.50	2,187.50	4,375.00	18,365.00
	3.20%	High School (2)	None	9,520.00	9,520.00	
1976	3.50%	High School (1)	1,312.50	1,312.50	2,625.00	13,895.00
	3.20%	High School (2)	None	6,800.00	6,800.00	
1977	3.50%	High School (1)	437.50	437.50	875.00	9,425.00
	3.20%	High School (2)	None	4,080.00	4,080.00	
1978	3.20%	High School (2)	None	1,360.00	1,360.00	4,955.00
						1,360.00
				\$ 827,492.50	\$ 997,427.50	\$ 997,427.50
			\$169,935.00			

Trust and Investment Account

Name of Fund	Balance 12/31/57 \$	New Funds \$	Income Received \$	Payments \$	Balance 12/31/58 \$
Joseph Warren—Library	1,031.46		31.15		1,062.61
Adams Emerson—Library	270.44		8.16		278.60
Selina G. Richardson—Library	376.63		11.37		388.00
A. H. Davis—Library	306.03		15.80		316.83
Aaron George Cemetery Care—Library	1,310.29		30.08	300.00	1,045.37
George Memorial Hall—Library	3,047.40		92.09		3,139.49
A. F. Adams—Library	10,443.74		347.17		10,790.91
Mary B. Proctor—Library	10,319.20		322.80		10,642.00
Adams Emerson Cemetery Care	235.87		17.89		253.76
Emma Gay Varney Playground	183.20		5.99		189.19
Veterans' Emergency	3,175.70		101.31	200.00	3,077.01*
Cemetery Perpetual Care Bequests	73,170.39	6,245.00	2,338.13	14,732.75	67,020.77**
Insurance Investment	45,517.78		1,566.16		47,083.94
Chas. W. Flint—Library	1,718.59		51.93		1,770.52
Clement—Library	4,447.03	1,120.94	166.85	31.27	5,703.55
Nathan B. Edwards—Library	837.09		25.30		862.39
Victor E. Edwards—Library	925.38		32.66		958.04
General—Library	4,167.44		147.11		4,314.55
Stabilization	723.65		51.98		775.63
Roby—Cemetery	107.57		4.35		111.92
	\$162,314.88	\$ 7,365.94	\$ 5,368.28	\$ 15,264.02	\$159,785.08

*Does not include \$236.38 in General Funds

**Does not include \$13,775.00 in General Funds

**Does not include \$705.00 in General Funds

**Does not include \$252.75 in General Funds

The foregoing statements are hereby respectfully submitted, with credit, where due, and grateful appreciation for all assistance received, acknowledged.

LEWIS I. HILTON, Town Accountant.

WARRANT FOR ANNUAL TOWN MEETING**March 2, 1959 and March 9, 1959**

COMMONWEALTH OF MASSACHUSETTS

MIDDLESEX, SS.

To Ralph J. Pedersen, 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. Fire House, 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 Schoolhouse

On Monday, the second day of March, 1959, being the first Monday in said month, at 10 o'clock A.M., for the following purposes:

To bring in their votes for the following officers:

- Moderator to fill an unexpired term.
- One Selectman for three years.
- One Member of Board of Public Welfare for three years.
- One Assessor for three years.
- One Member of Board of Health for three years.
- One Member of School Committee for three years.
- One Park Commissioner for three years.
- One Cemetery Commissioner for three years.
- Two Trustees of Public Libraries for three years.
- One Sinking Fund Commissioner for three years.
- One Member of Planning Board for five years.
- One Constable for one year.

QUESTION: Shall Chapter Thirty-two B of the General Laws, authorizing any town to provide a plan of group life insurance, group accidental death and dismemberment insurance, and group general or blanket hospital, surgical and medical insurance for certain persons in the service of such town and their dependents, be accepted by this town? YES..... NO.....

The polls will be open from 10:00 A.M. to 8:00 P.M. and to meet in the High School Auditorium at Chelmsford on the following Monday, the ninth day of March, 1959 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 see if the Town will vote to amend Section 24, subtitled "Job Titles and Standard Rates for Wages and Salaries of the Personnel, Wage and Salary By-Law" to read as follows:

	Minimum	Maximum	Increment	1958	1959
A. ADMINISTRATIVE AND CLERICAL					
*1. Agent, Veterans' Services	\$ 659.00	\$ 809.00	\$ 50yr-3yrs	\$ 635.00	\$ 709.00
2. Clerk, Senior	2,612.00	2,812.00	100yr-2yrs	2,730.00	2,812.00
3. Clerk, Junior	2,282.00	2,482.00	100yr-2yrs	2,210.00	2,282.00
4. Town Accountant	4,154.00	4,954.00	200yr-3yrs	4,410.00	4,754.00
*5. Town Counsel		500.00		500.00	500.00
*6. Selectmen's Recording Clerk		650.00		630.00	650.00
*7. Board of Registrars' Clerk		250.00		250.00	250.00
*8. Clerk (part time).....		1.20hr		1.15hr	1.20hr
*9. Planning Board Clerk		1.20hr		1.15hr	1.20hr
B. CONSERVATION AND CEMETERY					
1. Cemetery Superintendent	4,026.00	4,326.00	100yr-3yrs	4,000.00	4,226.00
1a. Cemetery Attendant		1.70hr		1.65hr	1.70hr
*2. Moth Superintendent		300.00		300.00	300.00
*3. Laborer, Park		1.63hr		1.58hr	1.63hr
*4. Laborer, Skilled, Tree Climber		1.91hr		1.85hr	1.91hr
C. CUSTODIAL AND MAINTENANCE					
*1. Clock Winder		80.00yr		80.00yr	80.00yr
2. Custodian	3,000.00	3,300.00	100yr-3yrs	2,865.00	3,000.00
3. Custodian	29.74wk	35.74wk	2.00wk-3yrs	28.70wk	31.74wk
D. HEALTH AND SERVICES					
1. Nurse, Senior	3,264.00	3,564.00	100yr-3yrs	3,460.00	3,564.00
2. Nurse, Junior	2,945.00	3,245.00	100yr-3yrs	3,150.00	3,245.00
*3. Physicians		150.00		150.00	150.00
4. Sanitarian	4,232.00	4,532.00	100yr-3yrs	4,100.00	4,332.00
5. Meat Inspector		10.00 per animal (to a maximum of \$200)			
E. LIBRARY					
1. Librarian, Adams	1,747.00	1,947.00	100yr-2yrs	1,890.00	1,947.00
*2. Librarian, MacKay		908.00		882.00	908.00
*3. Assistant Librarians		1.20hr		1.15hr	1.20hr
F. MECHANICAL AND CONSTRUCTION					
1. Highway Superintendent	5,400.00	5,600.00	100yr-2yrs	5,300.00	5,600.00
2. Motor Equip. Oper. and Truck Driver		1.84hr		1.79hr	1.84hr
3. Tractor Operator		1.94hr		1.89hr	1.94hr
4. Roller Operator		1.94hr		1.89hr	1.94hr
5. Grader Operator		2.33hr		2.26hr	2.33hr
6. Shovel Operator		2.33hr		2.26hr	2.33hr
7. Laborer		1.63hr		1.58hr	1.63hr
8. Laborer, Skilled, Mason, Carpenter		1.78hr		1.73hr	1.78hr
9. Repairman, Mechanic		2.16hr		2.10hr	2.16hr
10. Working Foreman		2.06hr		2.00hr	2.06hr
11. Foreman-truck driver (ashes and waste)		2.06hr		2.00hr	2.06hr

	Minimum	Maximum	Increment	1958	1959
G. PUBLIC SAFETY AND INSPECTION					
FIRE:					
1. Chief	5,680.00	5,880.00	100yr-2yrs	5,300.00	5,880.00
2. Captain, Permanent .	4,740.00	4,940.00	100yr-2yrs	4,600.00	4,940.00
*3. Captain, Call		240.00yr & 1.94hr		200.00yr & 1.94hr	240.00yr & 1.94hr
4. Lieutenant, Permanent	4,480.00	4,680.00	100yr-2yrs	4,400.00	4,680.00
*5. Lieutenant, Call		120.00yr & 1.84hr		100.00yr & 1.84hr	120.00yr & 1.84hr
6. Regular Firerfighter .	4,220.00	4,420.00	100yr-2yrs	4,200.00	4,420.00
*7. Firefighter (call) ...		60.00yr & 1.73hr		50.00yr & 1.73hr	60.00yr & 1.73hr
8. Janitor		160.00yr		150.00	160.00
POLICE:					
9. Chief	5,680.00	5,880.00	100yr-2yrs	5,300.00	5,880.00
10. Sergeant	4,740.00	4,940.00	100yr-2yrs	4,700.00	4,940.00
11. Patrolman	4,020.00	4,420.00	100yr-2yrs	4,200.00	4,420.00
*12. Special Police		1.73hr		1.58hr	1.73hr
*13. Animal Inspector		500.00		500.00	500.00
*14. Building Inspector ...		1,500.00		1,470.00	1,500.00
*15. Beach Attendant ...		70.00wk		70.00wk	70.00wk
*16. Dog Officer		325.00yr		325.00	325.00
*17. Sealer of Weights and Measures		275.00		275.00	275.00
H. ELECTED OFFICIALS					
1. Moderator				75.00	75.00
2. Town Clerk				1,500.00	1,550.00
3. Selectmen:					
Chairman				750.00	750.00
Members (2)				500.00ea	500.00ea
4. Treasurer & Collector				4,000.00	4,200.00
5. Assessors:					
Chief				4,300.00	4,750.00
Second—full time ..			(9 months)	3,000.00	4,250.00
Third—part time ...			(9 months)	1,275.00	1,315.00
6. Tree Warden			Allowed to	collect rate	per hour
				of \$2.06hr	
7. Health Chairman				350.00	350.00
Board Members (2)				300.00ea	300.00ea
8. School Committee ...			No Salary		
9. Park Commissioners .			No Salary		
10. Cemetery Commissioners:					
Secretary				55.00	55.00
Board Members (2)				45.00ea	50.00ea
11. Trustees Public					
Libraries			No Salary		
12. Sinking Fund					
Commissioners ...			No Salary		
13. Planning Board			No Salary		
14. Constable			Fees		
			*Part time. For the year 1959.		

ARTICLE 3. 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 4. 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 5. To see if the Town will vote to authorize the Treasurer, with the approval of the Selectmen, to borrow money in the year 1960 in anticipation of revenue of the year 1960; or act in relation thereto.

ARTICLE 6. To see if the Town will vote to raise and appropriate a sufficient sum of money with which to meet bills for previous years; or act in relation thereto.

ARTICLE 7. To see if the Town will vote to raise and appropriate the sum of Fourteen Thousand Five Hundred Thirty-one and 19/100 Dollars (\$14,531.19), 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 8. To see if the Town will vote to raise and appropriate the sum of Twenty Thousand Dollars (\$20,000.00), 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 9. To see if the Town will vote to raise and appropriate the sum of Ten Thousand Seven Hundred Thirty-five and 22/100 Dollars (\$10,735.22), or some other sum, to defray its share of the cost of the maintenance of the Middlesex County Sanatorium by the County of Middlesex.

ARTICLE 10. To see if the Town will vote to raise and appropriate a certain sum of money for the purpose of purchasing three (3) 1959 DeLuxe Tudor Police Cruisers to be used by the Police Department, said purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 11. In the event of an affirmative vote under Article 10, to see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, the three Police Cruisers now being used by the Police Department; or act in relation thereto.

ARTICLE 12. To see if the Town will vote to amend the Bylaw affecting the Finance Committee, which Bylaw was passed on March 10, 1952, by substituting the number 7 in place of 5 in said Bylaw, so as to read: "The Finance Committee in the Town of Chelmsford be composed of 7 members, the same to be appointed by the Moderator, and the term of the office be not more than 3 years from the date of appointment."; or act in relation thereto.

ARTICLE 13. To see if the Town will vote to raise and appropriate a certain sum of money to purchase a Bookkeeping Machine for use of Town Offices; or act in relation thereto.

ARTICLE 14. To see if the Town will vote to raise and appropriate the sum of Twelve Thousand Four Hundred and 00/100 Dollars (\$12,400.00), or some other sum, to purchase a new piece of fire apparatus, said apparatus to be of the type commonly used for brush and grass fires, purchase to be made by the Board of Selectmen with the approval of the Chief of the Fire Department; or act in relation thereto.

ARTICLE 15. To see if the Town will vote to repeal the Bylaw pertaining to "personnel, wage and salary classification and compensation plans" adopted by vote under Article XXXV at the Annual Town Meeting held on March 8, 1954; or act in relation thereto.

ARTICLE 16. To see if the Town will vote to appropriate and transfer from the Sale of Graves and Lots Account, the sum of Three Thousand Six Hundred Ninety-three and 00/100 Dollars (\$3,693.00), or some other sum, for the following projects:

 \$ 625.00 for new entry posts to Riverside Cemetery.

 1,500.00 for grading and beautifying section of Pine Ridge Cemetery.

 1,568.00 for a chain link fence in Pine Ridge Cemetery, (approximately 680 feet).

or act in relation thereto.

ARTICLE 17. To see if the Town will vote to raise and appropriate the sum of Three Hundred Dollars (\$300), or some other sum, for the purpose of providing rent, heat and lights for Headquarters of East Chelmsford American Legion Post No. 366; or act in relation thereto.

ARTICLE 18. To see if the Town will vote to accept the provisions of Section 8C of Chapter 40 of the General Laws and establish a Conservation Commission. Said section reads as follows:

8C. Conservation Commissions; Establishment, Powers and Duties. A city or town which accepts this section may establish a conservation commission, hereinafter called the commission, for the promotion and development of the natural resources and for the protection of watershed resources of said city or town. Such commission shall conduct researches into its local land areas and shall seek to coordinate the activities of unofficial bodies organized for similar purposes, and may advertise, prepare, print and distribute books, maps, charts, plans and pamphlets which in its judgment it deems necessary for its work. It shall keep an index of all open areas within the city or town, as the case may be, with the plan of obtaining information pertinent to proper utilization of such open areas, including lands owned by the commonwealth or lands owned by a city or town. It shall keep an index of all open marshlands, swamps and all other wet lands in a like manner, and may recommend to the city council or selectmen and,

subject to the approval of the city council or selectmen, to the department of natural resources, and to the state reclamation board a program for the better promotion, development or utilization of all such areas. It shall keep accurate records of its meetings and actions and shall file an annual report which shall be printed in the case of towns in the annual town report. The commission may appoint such clerks and other employees as it may from time to time require. The commission shall consist of not less than three nor more than seven members. In cities the members shall be appointed by the mayor, subject to the provisions of the city charter, except that in cities having or operating under a Plan D or Plan E form of city charter, said appointments shall be by the city manager, subject to the provisions of the charter; and in towns they shall be appointed by the selectmen, excepting towns having a manager form of government, in which towns appointments shall be made by the town manager, subject to the approval of the selectmen. When a commission is first established, the terms of the members shall be for one, two or three years, and so arranged that the terms of approximately one third of the members will expire each year, and their successors shall be appointed for terms of three years each. Any member of a commission so appointed may, after a public hearing, if requested, be removed for cause by the appointing authority. A vacancy occurring otherwise than by expiration of a term shall in a city be filled for the unexpired term in the same manner as an original appointment, and in a town in the manner provided in section eleven of chapter forty-one. Said commission may receive gifts of funds, lands, buildings and other properties in the name of a city or town, subject to the approval of the city council in a city, or the selectmen in towns. Such gifts shall be held in the name of the city or town, but may be managed by the commission for the purposes set forth in this section.

ARTICLE 19. To see if the Town will vote to purchase from Irene H. Wyman for the sum of Six Hundred and 00/100 Dollars (\$600.00) a certain parcel of land in Chelmsford, Massachusetts situated off the northerly side of Billerica Street, containing about 2.1 acres, as shown by plan of land entitled, "Plan of Farmland in Chelmsford, Mass., belonging to Robert E. Wyman, et al. surveyed by E. P. Simpson, Engineer, October 25, 1947", which plan is recorded in Middlesex North District Registry of Deeds, Book of Plans 72, Plan 13, bounded and described as follows:

Beginning at the northeasterly corner of the granted premises at a drill hole in a stone wall at land of Robert E. Wyman, et ux., formerly supposed to belong to one Spaulding; thence running westerly along land of Emerson, now or formerly, by the ditch and old wire fence about 237.00 feet to a pipe bound in the ground; thence running southeasterly along other land of Harvey, for-

merly of Taisey, by various bounds about 484.18 feet to a bound in the stone wall at land, now or formerly of Stevens; thence running easterly along said Stevens land about 209.70 feet to a pipe in the ditch; thence running northwesterly by various bounds along said first mentioned stone wall, 416.00 feet, more or less, to the point of beginning. Including the area of the Old Middlesex Turnpike or old road, as shown on said plan, insofar as she has the right to convey the same.
or act in relation thereto.

ARTICLE 20. To see if the Town will vote to purchase from Esther P. Snow, Stanley L. Snow and Perry T. Snow for the sum of Four Thousand and 00/100 Dollars (\$4,000.00), the land in West Chelmsford situated behind the Quessy School and bounded and described as follows:

The land in Chelmsford situated on the southerly side of Naylor Street and the westerly side of Strawberry Hill Road, and bounded as follows: Beginning at the northeasterly corner of the granted premises on the westerly side of Strawberry Hill Road; thence southerly along the westerly side of Strawberry Hill Road 200.00 feet to a point; thence northwesterly along land of Perry T. Snow, et al., now or formerly, 380.00 feet to a point; thence northerly along land now or formerly of the Town of Chelmsford, 125.00 feet to the southerly line of Naylor Street; thence easterly along the southerly line of Naylor Street, 375.00 feet to the point of beginning.
or act in relation thereto.

ARTICLE 21. To see if the Town will vote to raise and appropriate a certain sum of money for the purpose of installing and erecting School Bus Signs and School Stop Safety Signs; or act in relation thereto.

ARTICLE 22. To see if the Town will vote to raise and appropriate a certain sum of money for the purchase of a Sidewalk Snow Plow for the Highway Department, such purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 23. To see if the Town will vote to transfer from the Road Machinery Fund a certain sum of money for the purchase of a Steam Cleaner for the Highway Department; such purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 24. To see if the Town will vote to transfer from the Road Machinery Fund a certain sum of money for the purchase of a Sand Spreader for the Highway Department, such purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 25. To see if the Town will vote to transfer from the Road Machinery Fund a certain sum of money for the purchase of six (6) Snow Plows for the Highway Department; such purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 26. In the event of an affirmative vote under Article 25, to see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, six (6) old Snow Plows now being used by the Highway Department; or act in relation thereto.

ARTICLE 27. To see if the Town will vote to transfer from the Road Machinery Fund a certain sum of money for the purchase of a Truck for the Highway Department, such purchase to be made under the supervision of the Board of Selectmen; or act in relation thereto.

ARTICLE 28. In the event of an affirmative vote under Article 27, to see if the Town will vote to authorize the Selectmen to sell, by good and sufficient Bill of Sale, a truck now being used by the Highway Department; or act in relation thereto.

ARTICLE 29. To see if the Town will vote to raise and appropriate or transfer from available funds in the Treasury, a sum of money for Chapter 90 construction; or act in relation thereto.

ARTICLE 30. To see if the Town will vote to appoint a committee of five (5) persons to be appointed by the Moderator for the purpose of studying the needs and cost of an Off-Street Parking Area near Central Square, and to raise and appropriate the sum of Five Hundred Dollars (\$500.00) for the purpose of securing plans for same; or act in relation thereto.

ARTICLE 31. To see if the Town will vote to accept Beech 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Beech Street; or act in relation thereto.

ARTICLE 32. To see if the Town will vote to accept Rogers 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Rogers Road; or act in relation thereto.

ARTICLE 33. To see if the Town will vote to accept East Sheppard Lane, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing East Sheppard Lane; or act in relation thereto.

ARTICLE 34. To see if the Town will vote to accept Murray Hill 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Murray Hill Road; or act in relation thereto.

ARTICLE 35. To see if the Town will vote to accept Arlington 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Arlington Street; or act in relation thereto.

ARTICLE 36. To see if the Town will vote to accept Dorrence 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Dorrence Street; or act in relation thereto.

ARTICLE 37. To see if the Town will vote to accept Navillus 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; and to raise and appropriate, or transfers from available funds, a certain sum of money for the purpose of reconstructing Navillus Street; or act in relation thereto.

ARTICLE 38. To see if the Town will vote to accept Bailey Terrace, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Bailey Terrace; or act in relation thereto.

ARTICLE 39. To see if the Town will vote to accept Buckman Drive, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Buckman Drive; or act in relation thereto.

ARTICLE 40. To see if the Town will vote to accept Larssen Circle, as laid out by the Board of Selectmen, and shown by their report and plan, duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Larssen Circle; or act in relation thereto.

ARTICLE 41. To see if the Town will vote to accept Diane Lane, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Diane Lane; or act in relation thereto.

ARTICLE 42. To see if the Town will vote to accept Latch 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Latch Road; or act in relation thereto.

ARTICLE 43. To see if the Town will vote to accept Walnut 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; and raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Walnut Road; or act in relation thereto.

ARTICLE 44. To see if the Town will vote to accept Chestnut 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Chestnut Avenue; or act in relation thereto.

ARTICLE 45. To see if the Town will vote to accept Spruce 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Spruce Street; or act in relation thereto.

ARTICLE 46. To see if the Town will vote to accept 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Anna Street; or act in relation thereto.

ARTICLE 47. To see if the Town will vote to accept Lemire Court, as laid out by the Board of Selectmen, and shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Lamire Court; or act in relation thereto.

ARTICLE 48. To see if the Town will vote to accept Scott Drive, as laid out by the Board of Selectmen, as shown by their report and plan duly filed in the Office of the Town Clerk; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Scott Drive; or act in relation thereto.

ARTICLE 49. To see if the Town will vote to accept Aberdeen 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Aberdeen Road; or act in relation thereto.

ARTICLE 50. To see if the Town will vote to accept Woodlawn 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; and to raise and appropriate, or transfer from available funds, a certain sum of money for the purpose of reconstructing Woodlawn Avenue; or act in relation thereto.

ARTICLE 51. To see if the Town will vote to amend Section 1 B (2), Section 1 B (3) and Section 1 B (7) and the map accompanying said sections and on file with the Clerk of the Town of Chelmsford, "Chelmsford, Massachusetts — Zoning District Map, 1956", by removing from Single Residence A-2 District and Single Residence A-3 District the portions of the following described premises that are now Single Residence A-2 District and Single Residence A-3 District, and by including the entire following described premises as Limited Industrial District:

Beginning at the intersection of the southerly line of Billerica Road and the easterly line of Turnpike Road; thence southeasterly by the easterly line of Turnpike Road about 8,250 feet to the northerly line of Mill Road; thence northeasterly and northerly by the northerly line of Mill Road about 3,950 feet to the southerly line of Billerica Road; thence northwesterly and westerly by the southerly line of Billerica Road about 7,360 feet to the easterly line of Turnpike Road and the point of beginning.
or act in relation thereto.

ARTICLE 52. To see if the Town will vote to amend Sections 1 B (2), 1 B (3), 1 B (4) and 1 B (6) and the map accompanying said Sections and on file with the Clerk of the Town of Chelmsford, "Chelmsford, Massachusetts Zoning District Map, 1956", by removing from Single Residence A-2 District, Single Residence A-3 District, and General Residence District the portions of the following described premises that are now Single Residence A-2 District, Single Residence A-3 District and General Residence District, and by including the entire following described premises as General Business District:

Beginning at the westerly line of Chelmsford Street and the southerly line of the new highway; thence southwesterly by the westerly line of Chelmsford Street about 3,030 feet to the intersection with North Road; thence northerly along the easterly line of North Road about 2,160 feet to the southerly line of the new highway; thence easterly and southeasterly by the southerly line

of the new highway about 2,380 feet to the westerly line of Chelmsford Street and the point of beginning.
or act in relation thereto.

ARTICLE 53. To see if the Town will vote to amend Sections 1 B (1), 1 B (2) and 1 B (7) and the map accompanying said sections and on file with the Clerk of the Town of Chelmsford, "Chelmsford, Massachusetts Zoning District Map, 1956", by removing from Single Residence A-1 District and Single Residence A-2 District the portions of the following described premises that are now Single Residence A-1 District and Single Residence A-2 District, and by including the entire following described premises as Limited Industrial District:

Beginning at a point on the northerly line of Littleton Road at the Westford and Chelmsford town line; thence easterly by the northerly line of Littleton Road about 4,000 feet to the easterly line of Oak Street; thence northwesterly by the easterly line of Oak Street and the Highway Business District about 250 feet; thence easterly by a line 200 feet distant and parallel to Littleton Road along land of Highway Business District about 2,150 feet to the westerly line of Hunt Road; thence northerly by the westerly line of Hunt Road about 1,320 feet to a point; thence northwesterly and perpendicular to the new highway about 2,030 feet to a point; thence westerly by a line 3,000 feet distant and parallel to the northerly line of the new highway about 5,310 feet to the Westford and Chelmsford town line; thence southerly by the Westford and Chelmsford town line about 4,600 feet to the northerly line of Littleton Road and the point of beginning.

or act in relation thereto.

ARTICLE 54. To see if the Town will vote to amend Sections 1 B (3), 1 B (6) and 1 B (7) and the map accompanying said sections and on file with the Clerk of the Town of Chelmsford, "Chelmsford, Massachusetts Zoning District Map, 1956", by removing from Single Residence A-3 and Limited Industrial District the portions of the following described premises that are new Single Residence A-3 and Limited Industrial District, and by including the entire following described premises as General Business District:

Beginning at the southerly line of Chelmsford Street at the Chelmsford and Lowell town line; thence southeasterly and easterly along the Chelmsford and Lowell town line about 680 feet to the northerly line of the N.Y., N.H. & Hartford Railroad right of way; thence southwesterly by the northerly line of the N.Y., N.H. & Hartford Railroad right of way about 3,980 feet to the northerly line of the new highway; thence westerly and northwesterly along the northerly line of the new highway about 1,160 feet to the southerly line of Chelmsford Street; thence northeasterly along the southerly line of Chelmsford Street about 4,680 feet to the Chelmsford and Lowell town line and the point of beginning.

or act in relation thereto.

ARTICLE 55. To see if the Town will vote to instruct the Board of Assessors to use the sum of Two Hundred Thousand Dollars (\$200,000.00), or some other sum, from Free Cash in the Treasury for the reduction of the 1959 Tax Rate; 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 Schoolhouse in East Chelmsford and the Westlands Schoolhouse, seven days at least before the time appointed for holding the meeting aforesaid.

HEREEOF 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 day of January, 1959.

EDGAR P. GEORGE
ROBERT F. McANDREW
RAYMOND J. GREENWOOD
Selectmen of Chelmsford

A true copy, ATTEST:

Constable of Chelmsford

ANNUAL REPORT
of the
SCHOOL COMMITTEE

Year Ending December 31, 1958

SCHOOL COMMITTEE

Members	Term Expires
Arthur S. Russell	1961
Henrick R. Johnson	1960
Allan D. Davidson	1959

ORGANIZATION

Allan D. Davidson, Chairman
Arthur S. Russell, Secretary

SUPERINTENDENT OF SCHOOLS

THOMAS L. RIVARD

Office: Center School
Telephone: ALpine 6-5271

(Mrs. Emily W. McIntosh, Secretary)

SCHOOL COMMITTEE REPORT

The School Committee held twenty-two regular and fourteen special meetings during 1958. In addition, the members have undertaken numerous special assignments in connection with School Committee work as well as serving on the High School Building Committee which held twelve meetings during the year.

In the last ten years—years of rising costs, the Chelmsford school population has increased from 1,340 students to 2,901 students. This, in itself, is an indication of the problems confronting the citizens of Chelmsford in providing the best education possible for the children of their town.

The new 1,000 pupil High School will be opened for use in the Fall of 1959. This school is the realization of our common goal in providing our children a functional building adequately equipped for the well-rounded education and development of our future citizens.

The present High School will be converted into a Junior High School for grades seven and eight giving us the needed facilities to better prepare our children for high school.

The McFarlin School once again will be used for the elementary grades, thus allowing the closing of the East, Quessy and Highlands school buildings for a short period of time.

We are extremely grateful to the members of the Board of Selectmen for their cooperation in allowing the use of the North Town Hall for emergency classrooms during this school year.

We are fortunate in having available to us in 1958 the sum of \$11,802.00 from the Federal Government under the conditions of Public Law 874. This money accrues to us as a result of the impact on our school system of the children of parents employed in certain Federal projects or areas. It will be used as part of the money necessary to convert the present high school into a junior high school building.

Of the many factors in a school system which operate to attract and keep outstanding teachers, an adequate salary policy is one of the more important. With this in mind, the School Committee is working to develop a salary schedule which, within its framework, will afford the opportunity to reward the teacher of demonstrated ability, enthusiasm and effectiveness. If such can be accomplished, we feel that it will be mutually beneficial to teacher and citizen, and will have as its most direct beneficiaries our school children.

It is expected that teacher procurement will remain difficult for some years to come, especially in the areas of Science, Mathematics and Shop Instruction.

Another forward step was taken this year in the appointment of a Head Janitor. With the growth in school population and the resulting increase in teachers, classrooms, school grounds, children to transport, people to supervise, buildings to care for, and the increasing pressures

on the Superintendent's office, it became imperative to assist the Superintendent by having someone to directly supervise the janitorial and maintenance staff.

School Program

The School curriculum is under constant survey. The School Committee has as its goal the investigation and adoption of worthwhile new developments in the field of education while, at the same time, maintaining the sound values and perfecting the presentation of those basic projects which form the backbone of our educational system.

Curriculum study committees at all levels have continued their work of planning, evaluating and revising. During the year, the school system has expanded the Guidance service into grades seven and eight, broadened the Driver Education Program and replaced the Science Series in grades five and six.

In an effort to stimulate the professional growth of our teaching staff, the Committee has made arrangements with the Education Department of Boston University to teach in Chelmsford the courses the Committee feel will help to attain our additional goals.

These courses are offered free of charge to our teachers and are acceptable toward our salary increment. The first course, "The Evaluation of A Secondary School", started in October and is for our secondary teachers. The second course, "Analysis and Improvement of Reading", will begin in February and is intended for our elementary teachers.

Conclusion

In closing, we call your attention to the entire school department report. The report of the Superintendent summarizes the many activities of the 1958 school year.

In making its conscientious efforts to discharge its heavy responsibilities, the School Committee is conscious at all times of the fact that it represents you, the citizens. Constructive suggestions of interested citizens are not only welcomed but are actively sought by the members of the School Committee to make sure that they interpret correctly the will of the Chelmsford citizens.

We are grateful to all who have assisted us in any way — all Town Boards and Committees, the Police, Fire and Highway Departments, the Parent-Teacher Associations and the School Building Committee.

We wish to thank those members of the school staff whose devotion and dedication have been instrumental in keeping our school system at a high level and to all others who, in any way, contributed to the welfare of the School Department.

Respectfully submitted,

CHELMSFORD SCHOOL COMMITTEE

Allan D. Davidson, Chairman

Henrick R. Johnson

Arthur S. Russell, Secretary

REPORT OF THE SUPERINTENDENT OF SCHOOLS

It is hoped that the information contained in this report will serve to acquaint the citizens of the Town with some of the activities and problems of the school system. Although the amount of space allotted may limit the information included in the annual school report, additional information on our school system is always available through my office.

It would be a great relief for all of us if we could expect that no additional school buildings will be needed for the next decade. However, the school enrollment will continue to grow and the need for additional school housing will persist for a long time especially in view of prospective town growth.

THE FACULTY

The professional staff members number 111 this year. It is estimated that 22 instructional positions will be added next year to care for the increased enrollment and adjustments necessary to an enlarged plant. The Chelmsford school faculty is continuing to take steps toward improving themselves as teachers and toward improving the school system.

Chelmsford High School is a member of the New England Association of Colleges and Secondary Schools which is the accrediting association of secondary schools for New England. In order to maintain this accreditation, each school must be evaluated once every ten year period. Next year is the scheduled date for the evaluation of our high school. In anticipation of this, our high school teachers are enrolled in the in-service course entitled "The Evaluation of A Secondary School" which is sponsored by the Chelmsford School Committee and is taught by Dr. Harold Gear of Boston University.

It is expected that most of the elementary teachers will take advantage of the course entitled "Analysis and Improvement of Reading" which will be offered the second semester in Chelmsford by Boston University. This is the second in a series of courses offered to all Chelmsford teachers by the School Committee as part of its program for improving the educational program of the school system.

Chelmsford continues to assume a real responsibility in the training of teachers. During the calendar year, 1958, 9 student teachers worked in our school system. These teachers came from Lowell State Teachers College and from Boston University.

The following are the changes in personnel which took place during 1958:

APPOINTMENTS

Henry K. Baker	Band Instructor
Frederick G. Bardsley	Guidance
Ruth L. Bruce	Remedial Reading
George N. Klesaries	Driver Education

Henry P. McCarthy	Physical Education
Carlton B. Plummer	Art Supervisor
Raul Quesada	Special Class Instructor
Joseph E. Cushing	High School
Francis W. Farley	High School
Christiana M. Hanley	High School
Ivan B. Van de Workeen	High School
Beverly L. Axon	Center School
Elizabeth M. Clark	Center School
Joan F. Cunha	Center School
Ann M. Laforge	Center School
Lucia W. Norton	Center School
Mary H. Rufiange	Center School
Diane H. Fink	North School
Ann L. Kendall	North School
Evelyn R. Kennedy	North School
Sylvia J. Ostman	North School
Edward J. Barrett	Westlands School
William A. Cheney	Westlands School
Elizabeth J. Conway	Westlands School
Janice E. Vaughan	Quessy School
Elaine B. Garside	Highland School
William H. Thomas	Highland School
Robert W. Zollo	Highland School
Lillian M. Davidson	East School
Barbara H. Wells	East School
Nancy Sweet	North Town Hall
Joseph P. Blott	Janitor
Arthur H. Burndrett	Janitor
Joseph L. Larocque	Janitor
Harry D. Miller	Janitor
Leo E. Proulx	Janitor

RESIGNATIONS

Paul E. Bordeleau	Band Instructor
John B. Hughes	Driver Education
Eugene G. Macomber	Physical Education
J. Richard Penney	Art Supervisor
David H. Smith	Special Class Instructor
Mary Ann Larkin	High School
Frederick Renvyle	High School
John J. Foley, Jr.	McFarlin School
Carolyn E. Weller	McFarlin School
Electra J. Kominis	Center School
Bernadine E. Larkin	Center School
Diane B. Maloomian	Center School
Jean E. Watt	Center School
Helen M. Cheetham	North School

Eileen M. Duffy	North School
Katherine M. Kelleher	North School
Phyllis C. Riley	North School
Eileen D. Mackey	Westlands School
Priscilla C. Pare	Westlands School
Constance M. McSweeney	Highland School
Gladys P. Axon	East School
Helen L. Milam	East School
Marilyn E. Johnson	Quessy School
Francis M. Dowd	Janitor

THE INSTRUCTIONAL PROGRAM

The preparation of youth to meet the demand of their generation is the primary concern of a school administrator. In an article from the Rockefeller Report entitled, "The Pursuit of Excellence in Education," we find this statement: "Our schools cannot do full justice to each youngster until they face frankly the need to provide different programs for different types and levels of ability."

The Schools of Chelmsford are concerned with the development of individual skills and abilities, and equipping their students to assume the responsibilities of citizenship at all levels. People are happiest when they use their abilities in ways which they enjoy and which society finds valuable. Society is better off when every child has the opportunity to reach his limits of development whether he be below average, average or gifted.

Elementary—We are studying the needs of all pupils so as to help them achieve more fully at each grade level. Children are not alike. Because they have differences, our teachers give considerable thought to ways in which they can be of greatest help to each child. Children progress most rapidly when materials are suited to their needs and assignments can be completed within a reasonable length of time.

Reading is taught as a separate subject in each grade and many tested teaching devices are used. The bases for grouping in reading are (1) present and past performance, (2) results of standardized and informal tests, and (3) teacher's judgment. Our method of grouping allows for adjustment when the child's achievement, or lack of achievement, indicates that such an adjustment would be to his or her benefit.

Equal emphasis is given to the other basic tool subjects: Arithmetic, Social Studies, Science and Writing. Music, Art and Physical Education are included in the curriculum.

There is always the need to develop good work habits in every child, to arouse intellectual curiosity and the desire to continue learning beyond the school years, and to encourage high standards of ethical conduct.

Some of the in-service projects undertaken by the elementary teachers during 1958 are as follows:

Courses in Guidance for the Elementary Child.
Workshops in Reading and Science.
Investigation of Reporting to Parents.
General faculty meetings directed to curriculum study.

High School—The high school faculty, under the guidance of Mr. John T. Conrad, Principal, has been making definite preparation for an expanded curriculum in the new high school building by taking in-service courses, participating in a workshop before the opening of school, working with a coordinator in each subject area so as to correlate all work and attending periodic conferences in their subject areas. The efforts of the teachers have resulted in establishing a continuity in the various subjects as well as setting up definite standards in courses. It has brought about a better understanding of the school's philosophy in today's changing world. It is natural that we will continue to stress the college preparatory courses as records indicate that over 50% of our high school graduates go on to post-secondary schools and colleges.

The new high school building will strengthen greatly our curriculum and stimulate our students to high achievement. The added science facilities will make it possible to provide additional laboratory work periods in science as well as increase the interest in this section of the high school curriculum. The Industrial Art and Home-making courses should reduce the need for Chelmsford boys and girls to leave the community in order to attend neighboring schools offering like courses.

The larger quarters in the new building will facilitate greatly the rendering of guidance services. These services are needed to make each child aware of his abilities, to evaluate his interests, and to provide the kinds of stimulation that will increase his motivation to achieve. Each pupil should take courses according to his ability. The parents of children with little academic ability must be made aware of their children's limitations. Children with ability should be given the opportunity to take all the academic preparatory courses possible, especially in mathematics and science.

This year the Guidance Program has been expanded not only because of the increased enrollment but in order to give the pupils additional individual and group guidance. Group guidance has been included to better acquaint the pupils with their abilities, interests and limitations so that the school can know their potentialities and weaknesses. This course also keeps the pupils informed of the educational and vocational opportunities that are available; orients them to the high school curriculum and their responsibilities to the school. Individual guidance is given to help the pupil at times of selection and decision as well as to bring about any adjustment that is necessary to facilitate the pupil's maximum development.

MAINTENANCE

The janitorial and maintenance staffs, under the direction of Mr. Wesley D. Harper, are maintaining the school property in good order. A regular program of repairs is being continued throughout the school year. The work of the maintenance staff results in a considerable financial saving to the Town.

CONCLUSION

I take this opportunity to express my sincere appreciation to all who have contributed to the successful operation of our schools during the year. We have an excellent staff of teachers who are ever responsive to the request for added effort and time and who are concerned with the welfare of the children.

I am cognizant that without the fine cooperation of the Town Officials and the various departments, we would be handicapped on many an occasion. May I express a very genuine "thank you" on behalf of our personnel and students?

The endeavors of the various Parent-Teacher Associations, the Booster Club and the Civic Organizations have been extremely helpful.

I am grateful to these people, to the School Committee and to the entire School Personnel for their loyal support and cooperation.

Respectfully submitted,

THOMAS L. RIVARD,
Superintendent of Schools.

ENROLLMENT DISTRIBUTION BY GRADES

October 1, 1958

On October 1, 1958, our school population reached 2,901, divided as follows:

School	1	2	3	4	5	6	7	8	9	10	11	12	Totals
High School									201	168	148	135	652
McFarlin								127					127
Center	197	138	142	154	136	70							837
Westlands	34	31	35	35	35	124							294
North	113	103	106	105	106								533
East							117						117
Quessy						35	92						127
North Town Hall						70							82
Highland							67	65					132
Totals	12	344	272	283	294	277	299	276	192	201	168	135	2,901

This is a gain of 231 over last year and an increase of 1,561 over the pupil enrollment of 1948.

SCHOOL BUILDINGS IN USE OCTOBER 1, 1958

School	Grades	Number of Teachers	Number of Pupils
High School	9 - 12	28	652
McFarlin	8	4	127*
East	7	4	117
Highland	6 - 7	4	132
Quessy	6	4	127
Center	1 - 6	27	837
Westlands	1 - 6	9	294
North	1 - 5	19	533
North Town Hall	6 - S.C.	3	82
TOTAL		102	2,901

*Total for 8th Grade Only

GROWTH OF THE CHELMSFORD SCHOOLS

Enrollment as of October 1, 1958

The following chart shows the steady growth of the Chelmsford School System:

School	1949	1950	1951	1952	1953	1954	1955	1956	1957	1958
High	384	397	375	387	392	423	497	537	589	652
McFarlin ..	317	360	414	486	579	688	355	284	*188	*127
Center	—	—	—	—	—	—	743	755	751	837
East	68	70	73	87	87	92	—	—	123	117
Highland ..	105	106	103	131	—	—	—	134	135	132
North	—	—	—	—	563	621	512	493	511	533
Princeton ..	220	236	251	260	—	—	—	—	—	—
Quessy	90	107	106	128	—	—	—	103	133	127
Westlands	236	242	270	273	286	289	223	233	240	294
North T. H.	—	—	—	—	—	—	—	—	—	82
Totals	1420	1518	1592	1752	1907	2113	2330	2539	2670	2901

*Total 8th Grade Only

DISTRIBUTION OF PERSONNEL

	Men	Women	Total
Superintendent	1		1
Secretary to Superintendent		1	1
Attendance Officer	1		1
Supervising Principals	3		3
Teaching Principals	3		3
Supervisors and Special Teachers	7	5	12
Teachers:			
High School	16	11	27
Elementary School	10	60	70
Janitors:			
Head Janitor	1		1
High School	2		2
Elementary School	10		10
Maintenance	2		2
Secretaries:			
High School		1	1
Elementary School		2	2
Superintendent's Office		1	1
Lunch Program:			
Supervisor		1	1
Workers		20	20
Health:			
Nurses		2	2
School Physicians	2		2
	58	104	162

EDUCATIONAL AND EMPLOYMENT CERTIFICATES

Every person from 14 to 16 years of age must have an employment certificate or permit, and those between 16 and 18 years of age must have an educational certificate before starting work. These certificates and permits may be obtained from the offices of the Superintendent of Schools and the Principal of the High School. When one makes application for a certificate (or "working card"), he must apply in person and bring his Birth Certificate or proof of last grade attended.

NO SCHOOL SIGNALS

When school is called off because of severe weather conditions, the following system will be used:

FOR ALL GRADES

The "NO SCHOOL" whistle which is 3—3—3 will blow at 7:00 A.M.

FOR ELEMENTARY GRADES

Grades 1 - 7

This will include all students who either walk to school or are transported on the elementary scheduled buses.

The "NO SCHOOL" whistle which is 3—3—3 will blow at 7:25 A.M.

Radio stations WLLH and WCAP of Lowell will carry announcements on their regular No School Broadcasts.

It will be the policy of the School Department to close school only in case of extreme weather conditions, otherwise, to hold regular sessions. Therefore, when school is in session on stormy days, parents are urged to exercise their personal judgment as to the wisdom of sending their children to school.

1959 SCHOOL CALENDAR

Open on January 5, 1959	Close on February 20, 1959
Vacation One Week	
Open on March 2, 1959	Close on April 17, 1959
Vacation One Week	
Open on April 27, 1959	Close on June 23, 1959
Summer Vacation	
Open on September 7, 1959	Close on December 23, 1959
(The School Calendar may be subject to change)	

SCHOOL HOLIDAYS

Good Friday, March 27	Columbus Day, October 12
Veterans' Day, November 11	Thanksgiving, November 24, 25
(and such other days as the School Committee may designate)	

PERSONNEL 1958

ADMINISTRATION

Thomas L. Rivard, Superintendent of Schools	1955
Tufts College, A.B., A.M.	
Emily W. McIntosh, Secretary	1955
George Marinel, Attendance Officer	1947

HEALTH OFFICERS

Benjamin Blechman, M.D.	Chelmsford, Mass.
Raymond A. Horan, M.D.	North Chelmsford, Mass.
Jessie M. Groves, R.N.	North Chelmsford, Mass.
Helen E. Jewett, R.N.	Chelmsford, Mass.

SUPERVISORS AND SPECIAL INSTRUCTORS

Henry K. Baker, Instructor of Band	1958
University of New Hampshire, B.S.Music	
Frederick G. Bardsley, Guidance	1958
Suffolk University, A.B., M.A.	
Ruth L. Bruce, Remedial Reading	1958
Boston University, B.S.Ed., M.Ed.	
Margaret A. Cates, Remedial Reading	1957
Boston University, B.S.Ed., M.S.Ed.	
Lee S. Daly, Art Supervisor	1957
Massachusetts School of Art, B.S.Ed.	
Thomas Green, Guidance	1952
Brown University, A.B.; Boston University, M.Ed.	
Frank R. Hill, Jr., Physical Education Instructor	1956
Boston University, B.S.Ed.	
George N. Klesaris, Driver Education	1958
Springfield College, B.S.Ed.	
Olive Littlehale, Music Supervisor	1947
Lowell Teachers College, B.S.Ed.	
Carol J. Murphy, Physical Education Instructor	1956
University of New Hampshire, B.S.Ed.	
Henry P. McCarthy, Physical Education Instructor	1958
Springfield College, B.S.Ed.	
Carlton B. Plummer, Art Supervisor	1958
Vesper George School of Art, Massachusetts School of Art, B.S.Ed.	
Raul Quesada, Special Class Instructor	1958
Fitchburg Teachers College, B.S.Ed.	
Marion B. Moore, Lunchroom Supervisor	1956

HIGH SCHOOL

John T. Conrad, Principal	1950
Keene Teachers College, B.S.Ed.; Fitchburg Teachers College, M.Ed.	

C. Edith McCarthy, Vice Principal, Business	1923
Salem Teachers College, B.S.Ed.	
George J. Betses, Business	1957
Salem Teachers College, B.S.Ed.	
F. Christine Booth, Latin	1927
Colby College, A.B.	
Charlotte Carriel, English	1942
Mt. Holyoke College, A.B., Fitchburg Teachers College, M.Ed.	
Joseph E. Cushing, Mathematics	1958
Wake Forest College, B.S.Ed.	
John J. Dunigan, Jr., Social Studies	1951
St. Anselm's College, A.B.; Boston College, M.Ed.	
Francis W. Farley, English	1958
Merrimack College, B.A.	
Edward J. Flynn, Jr., History	1957
The Catholic University of America, A.B.	
Alfred Girolamo, General Science	1956
Boston University, B.S.Ed., M.Ed.	
Donald A. Hankinson, Social Studies	1955
Fitchburg Teachers College, B.S.Ed., M.Ed.	
Christina M. Hanley, English	1958
Regis College, B.A.	
Shirley H. Hardy, Business	1948
Boston University, B.S.Ed.	
Mildred E. Hehir, French	1942
Regis College, A.B.; Fitchburg Teachers College, M.Ed.	
Murray B. Hicks, Chemistry, Physics	1945
Massachusetts State College, B.S.Ed.	
Margaret M. Kavanagh, English, Civics	1956
Emmanuel College, A.B.	
Martha F. Kinneen, English	1954
Emmanuel College, A.B.	
Edward J. Lynch, History, General Science	1957
St. Anselm's College, B.A.	
Ernestine E. Maynard, Business	1934
Salem Teachers College, B.S.Ed.	
Joseph P. Nolan, Mathematics, Social Studies	1948
Canisius College, B.S.	
Helen R. Poland, English	1938
Boston University, A.B.	
John W. Sargent, Mathematics	1952
Merrimack College, A.B.; Fitchburg Teachers College, M.Ed.	
Marjorie B. Scoboria, Mathematics	1942
Wellesley College, A.B.; Radcliffe College, A.M.	
Ernest R. Shepard, Jr., Civics, English	1955
Boston University, A.B., M.Ed.	

George Simonian, Biology	1957
Trinity College, B.S.; Boston University, M.A.	
Stanley J. Suchodolski, Mathematics, Mechanical Drawing.....	1956
Fitchburg Teachers College, B.S.Ed., M.Ed.	
Ivan B. Van de Workeen, Chemistry	1958
Clark University, A.B.; Massachusetts College of Pharmacy, B.S., M.S.	

McFARLIN SCHOOL

John T. Conrad, Principal	
Helen B. Mills, Grade 8	1947
Lowell Normal School, Emerson College, B.L.I.	
Vito J. Molori, Grade 8	1957
Boston College, B.S., M.S.	
Alberta R. Mooney, Grade 8	1949
Salem Teachers College, B.S.Ed.; Boston University, M.Ed.	
Raymond E. Morin, Grade 8	1953
Lowell Teachers College, B.S.Ed.; Fitchburg Teachers College, M.Ed.	

CENTER SCHOOL

E. Carl Parmenter, Principal	1947
Bowdoin College, A.B.; Fitchburg Teachers College, B.S.Ed., M.Ed.	
Beverly L. Axon, Grade 4	1958
Lowell Teachers College, B.S.Ed.	
Elizabeth M. Clark, Grade 3	1958
New York State University	
Alice F. Comer, Grade 1	1955
Lowell Teachers College, B.S.Ed.	
Joan F. Cunha, Grade 4	1958
Lowell Teachers College, B.S.Ed.	
Patricia C. Dion, Grade 1	1951
Lowell Teachers College, B.S.Ed.	
Eva L. Dobson, Grade 6	1919
Plymouth Normal School	
Kathleen L. Ehlers, Grade 5	1957
George Washington University, A.B., M.A.	
Rita M. Foley, Grade 2	1957
Lowell Teachers College, B.S.Ed.; University of New Hampshire, M.A.	
Evelyn M. Jenkins, Grade 5	1949
Detroit Teachers College	
Gary C. Koltookian, Grade 5	1956
Bridgewater Teachers College, B.S.Ed.	
Katherine J. Kosartes, Grade 3	1953
Lowell Teachers College, B.S.Ed.	

Anne M. Laforge, Grade 3	1958
Lowell Teachers College, B.S.Ed.	
Joan D. Macdonald, Grade 1	1954
Smith College, B.A.	
Linda D. Marinell, Grade 2	1951
Lowell Teachers College, B.S.Ed.; Fitchburg Teachers College, M.Ed.	
Marion R. Mello, Grade 5	1949
Lowell Teachers College, B.S.Ed.; Fitchburg Teachers College, M.Ed.	
Myrtle G. Needham, Grade 4	1955
Lowell Normal School	
Lucia W. Norton, Grade 4	1958
Lowell Teachers College, B.S.Ed.	
Ebba A. Peterson, Grade 4	1956
Boston University, B.S.Ed.	
Rita D. Pinder, Grade 2	1957
Lowell Teachers College, B.S.Ed.	
Sultana T. Poullos, Grade 1	1957
Lowell Teachers College, B.S.Ed.	
Evangeline K. Releais, Grade 2	1957
Lowell Teachers College, B.S.Ed.	
Dorothy J. Rostron, Grade 1	1948
Lowell Teachers College, B.S.Ed.; Fitchburg Teachers College, M.Ed.	
Mary B. Rufiange, Grade 1	1958
North Adams Teachers College, B.S.Ed.	
Ann C. Shanahan, Grade 3	1957
Bridgewater Teachers College, B.S.Ed.	
Elaine D. Shea, Grade 2	1957
Salem Teachers College, B.S.Ed.	
Norma E. Simard, Grade 6	1957
Lowell Teachers College, B.S.Ed.	
Katherine E. Sullivan, Grade 3	1957
Lowell Teachers College, B.S.Ed.; Fitchburg Teachers College, M.Ed.	

NORTH SCHOOL

H. Francis Wiggin, Principal	1947
Gorham Teachers Collège, B.S.Ed.; Boston University, M.Ed.	
Lottie M. Agnew, Grade 4	1923
Lowell Normal School	
Joan M. Andrusaitis, Grade 1	1956
Lowell Teachers College, B.S.Ed.	
Eleana T. Brennan, Grade 2	1957
Lowell Teachers College, B.S.Ed.	
Virginia M. Castles, Grade 3	1954
Lowell Teachers College, B.S.Ed.	

Sally T. Conlon, Grade 4	1937
Lowell Teachers College, B.S.Ed.	
Judith B. Devine, Grade 3	1953
Boston University, B.S.	
Diane H. Fink, Grade 1	1958
Wheelock College, B.S.Ed.	
Dorothea Gemos, Grade 5	1956
Lesley College, B.S.Ed.	
Patricia M. Gill, Grade 5	1957
Lowell Teachers College, B.S.Ed.	
Anne E. Hehir, Grade 2	1935
Lowell Teachers College, B.S.Ed.	
Ann L. Kendall, Grade 2	1958
Lowell Teachers College, B.S.Ed.	
Evelyn R. Kennedy, Grade 5	1957
Lowell Teachers College, B.S.Ed.	
Elizabeth F. Koutras, Grade 2	1957
Lowell Teachers College, B.S.Ed.	
Nora E. Miskell, Grade 4	1937
Lowell Teachers College, B.S.Ed.	
Sylvia J. Ostman, Grade 4	1958
Lowell Teachers College, B.S.Ed.	
Ann G. Quinn, Grade 3	1957
Lowell Teachers College, B.S.Ed.	
Florence M. Rizos, Grade 1	1957
Lowell Teachers College, B.S.Ed.	
Thelma M. Welch, Grade 1	1955
University of New Hampshire, A.B.	
M. Lorene Wilson, Grade 3	1956
Lowell Teachers College, B.S.Ed.	

WESTLANDS SCHOOL

Lawrence J. Silk, Principal, Grade 6	1952
Florida Southern College, B.S.Ed.; New Mexico Highlands University, M.A.	
Marion E. Adams, Grade 2	1928
Lowell Normal School	
Edward J. Barrett, Grade 6	1958
Lowell Teachers College, B.S.Ed.	
M. Muriel Bridges, Grade 6	1948
Lowell Teachers College, B.S.Ed.	
William A. Cheney, Grade 6	1958
Lowell Teachers College, B.S.Ed.	
Elizabeth J. Conway, Grade 3	1958
Lowell Teachers College, B.S.Ed.	
Evelyn E. Petterson, Grade 4	1953
Fitchburg Teachers College, B.S. Ed.	

Marjorie R. Semple, Grade 1	1948
Lowell Teachers College, B.S.Ed.	
Grace O. Taylor, Grade 5	1954
Simmons College, B.S.Ed.; Boston University, M.Ed.	

EAST SCHOOL

Grade 7

Christos L. Tournas, Principal	1953
Fitchburg Teachers College, B.S.Ed., M.Ed.	
Lillian M. Davidson	1958
Plymouth Teachers College	
Richard A. Rancatore	1956
Boston College, B.S.Ed., M.Ed.	
Barbara H. Wells	1958
Denison University, A.B.	

HIGHLAND SCHOOL

H. Francis Wiggin, Principal

Elaine B. Garside, Grade 7	1958
Lowell Technological Institute, B.S.	
Barbara M. McGlinchey, Grade 7	1957
Salem Teachers College, B.S.Ed.	
William H. Thomas, Grade 8	1958
Northeastern University, A.B., M.Ed.	
Robert W. Zollo, Grade 8	1958
University of Maine, B.A.; Suffolk University, M.Ed.	

NORTH TOWN HALL

H. Francis Wiggin, Principal

Joseph J. Donnelly, Grade 6	1955
Lowell Teachers College, B.S.Ed.; Fitchburg Teachers College, M.Ed.	
Nancy Sweet, Grade 6	1958
Lowell Teachers College, B.S.Ed.	

QUESSY SCHOOL

John A. Cronin, Principal, Grade 6	1957
Lowell Teachers College, B.S.Ed.; University of Connec- ticut, M.A.	
Robert J. Armstrong, Jr., Grade 7	1957
Lowell Teachers College, B.S.Ed.	
Mary M. Guziejka, Grade 7	1957
Lowell Teachers College, B.S.Ed.	
Janice E. Vaughan, Grade 7	1958
Colby College, B.A.	

JANITORS

Joseph P. Blott	Quessy School
Edward T. Brick	Highland School
Arthur H. Burndrett	Maintenance
John W. Carruthers	High School
William F. Connor	High School
George R. Dixon	Center School
John J. Fay	McFarlin School
Wesley D. Harper	Head Maintenance
Clifford H. Horton	Maintenance
Elmer B. Hoyt	Westlands School
Frederick A. Kinney	East School
Joseph L. Larocque	North Town Hall
Harry D. Miller	Center School
Mark H. Norton	Center School
Leo E. Proulx	McFarlin School
Eli E. Simpson	North School
Patrick J. Welch	North School

SECRETARIES

Pauline L. Breen	North School
Margaret R. Dotten	Center School
M. Eileen Hood	High School
Mary B. Nebes	Superintendent's Office

DISTRIBUTION OF SALARIES

	Principals	Teachers	Janitors
\$3500 - 3599 -----			14
3600 - 3699 -----		20	2
3700 - 3799 -----		4	
3800 - 3899 -----			
3900 - 3999 -----		10	
4000 - 4099 -----		7	1
4100 - 4199 -----		2	
4200 - 4299 -----		13	
4300 - 4399 -----		3	
4400 - 4499 -----		6	
4500 - 4599 -----		11	
4600 - 4699 -----		4	
4700 - 4799 -----			
4800 - 4899 -----	1	9	
4900 - 4999 -----		8	
5000 - 5099 -----			
5100 - 5199 -----	1	3	
5200 - 5299 -----		3	
5300 - 5399 -----	1		
5400 - 5499 -----			
5500 - 5599 -----		1	
5600 - 5699 -----		3	
5700 - 5799 -----		1	
6500 - 6599 -----	2		
7500 - 7599 -----	1		
Totals -----	6	108	17

AGE OF ADMISSION TO SCHOOL

For admission to the first grade in September, a child must have reached the age of five years and six months by September 10 of the year he is to enter. No entrance tests for children under the age requirement will be given. Vaccination and Birth Certificates are required.

CHELMSFORD SCHOOL DEPARTMENT 1959 BUDGET

	Appropriated	Expended	Requested
SALARIES:			
Teachers & Supervisors.....	\$481,550.00	\$473,250.87	\$564,918.00
Janitors	52,953.00	50,618.32	77,160.00
Secretaries	10,550.00	10,505.84	13,560.00
Superintendent	9,000.00	9,000.00	9,600.00
Physicians	1,000.00	1,000.00	1,500.00
Attendance Officer	200.00	200.00	300.00
Total Salaries	\$555,253.00	\$544,575.03	\$667,038.00
EXPENSES:			
Administration	\$ 4,450.00	\$ 4,412.99	\$ 4,450.00
Educational Supplies and Services	34,900.00	34,893.52	39,400.00
Fuel, Light, Water	35,600.00	29,504.28	44,400.00
Repairs	17,500.00	17,493.58	28,500.00
Playgrounds	600.00	598.82	1,000.00
Janitors' & Nurses' Supplies	4,600.00	4,597.41	5,400.00
Transportation	68,700.00	67,713.80	86,500.00
New and Replacement of Equipment	9,000.00	8,993.08	9,000.00
Athletic Program	3,000.00	3,000.00	3,000.00
Athletic Program	4,150.00*	6,341.55	4,000.00*
Total Expenses	\$182,500.00	\$177,549.03	\$225,650.00
Supt. & Prin. Out-of-State	400.00	400.00	400.00
Total Expenses	\$182,900.00	\$177,949.03	\$226,050.00
Total Salaries	555,253.00	544,575.03	667,038.00
GRAND TOTAL	\$738,153.00	\$722,524.06	\$893,088.00
			Estimated
		1958	1959
RECEIPTS:			
		Receipts	Receipts
State Educational Aid Law		\$126,194.76	\$133,539.76
Tuition & Transportation of State Wards		4,473.74**	3,000.00
Tuition		1,850.00	2,300.00
School Transportation		52,372.30**	58,700.00
Rental of Auditoriums		410.50	300.00
Vocational Reimbursement		2,862.39**	2,400.00
Special Education		2,838.50**	3,000.00
Miscellaneous		101.58	100.00
Dog Tax		2,216.64	2,000.00
TOTAL RECEIPTS		\$193,320.41	\$205,339.76

*Plus Dog Tax

**Based on School Year ending June 30, 1958.

FINANCIAL STATEMENT

January 1, 1958 to December 31, 1958

	Appropriated	Expended	Balance
SALARIES:			
Superintendent	\$ 9,000.00	\$ 9,000.00	\$
Secretaries	10,550.00	10,505.84	44.16
Teachers	481,550.00	473,250.87	8,299.13
Physician	1,000.00	1,000.00
Attendance Officer	200.00	200.00
Janitors	52,953.00	50,618.32	2,334.68
Total Salaries	\$555,253.00	\$544,575.03	\$ 10,677.97
EXPENSES:			
Administration	\$ 4,450.00	\$ 4,412.99	\$ 37.01
Educational Supplies and Services	34,900.00	34,893.52	6.48
Fuel, Lights, Water	35,600.00	29,504.28	6,095.72
Repairs	17,500.00	17,493.58	6.42
New and Replacement of Equipment	9,000.00	8,993.08	6.92
Janitors' & Nurses' Supplies	4,600.00	4,597.41	2.59
Playgrounds	600.00	598.82	1.18
Athletic Program	3,000.00	3,000.00
Transportation	68,700.00	67,713.80	986.20
Vocational	6,366.64*	6,341.55	25.09
	\$184,716.64	\$177,549.03	\$ 7,167.61
Supt. & Prin. Out-of-State	400.00	400.00
TOTAL EXPENSES.....	\$185,116.64	\$177,949.03	\$ 7,167.61
TOTAL SALARIES.....	555,253.00	544,575.03	10,677.97
GRAND TOTAL	\$740,369.64	\$722,524.06	\$ 17,845.58
RECEIPTS:			1958 Receipts
State Educational Aid Law			\$126,194.76
Tuition and Transportation of State Wards			4,473.74**
Tuition			1,850.00
School Transportation			52,372.30**
Rental of Auditoriums			410.50
Vocational Reimbursement			2,862.39**
Special Education			2,838.50**
Miscellaneous			101.58
Dog Tax			2,216.64
TOTAL RECEIPTS			\$193,320.41
Raised by Town Taxes			\$529,203.65
*Including Dog Tax			
**Based on School Year ending June 30, 1958			

SCHOOL NURSES' REPORT

HELEN M. JEWETT, R.N.

JESSIE M. GROVES, R.N.

School health services consist of a six part program:

1. To appraise the health status of pupils and school personnel.
2. To counsel pupils, parents, and others concerning appraisal findings.
3. To encourage the correction of remediable defects.
4. To assist in the identification and education of handicapped children.
5. To help prevent and control disease.
6. To provide emergency service for injury and sudden sickness.

Each of these components is broad and may have varying interpretations as well as applicability. Their applicability is affected by the kind of health problems that are predominant today. These are different from those of a generation ago, and vary among communities.

We, in Chelmsford, have a very good health program. True, an ideal program would be no more than 1,000 pupils per nurse, but we are carrying out a full schedule with two full time nurses.

We have our yearly school physical examinations. Vision and Hearing Testing is done with all pupils being tested, and each pupil is weighed and measured. Twice a year all the elementary pupils are inspected by the nurse for cleanliness of head and body. Immunization clinics are held four times, beginning in March. Registration of pre-school children takes place in May.

When the physical examinations are finished and vision and hearing completed, the school nurses' task is just beginning. All these services would be a waste of time without good follow-up work. We have found the defects, now our job is to get these defects corrected. This means a visit to the parents, for it is there the job begins. Nothing can take the place of a visit in the home, where the nurse can meet the family in its own setting and judge for herself the problems. Then we explain the defects, and recommend a visit to the family physician, eye doctor, or ear specialist. It is the parents' responsibility to correct defects, but often the task of convincing the parents of the need for action falls upon the nurse. Information gathered by the nurse from home visits aids the teacher materially in better understanding the child. What the defect may be doing to the child physically and emotionally is discussed also. Locating parents when a child is ill or injured sometimes presents a serious problem.

If the parents are unable to pay a private physician, then we can suggest clinics for almost any defect a child may have. Eye glasses are sometimes provided by the Lions Club for children of needy families.

We may have to visit the home many times before a defect is corrected. In the meanwhile, we go back to the school and have conferences with the Principal and classroom teacher, and do what is best for the health of the child until the correction is completed. On these home visits, sometimes we find conditions much worse than we had anticipated. A free hot lunch and recess milk may be suggested for the child's welfare.

As nurses, we must keep up with the trend and changes over the years. We must think now more than ten years ago of the child's needs; therefore, we must attend educational meetings, and workshops, knowing the newest methods concerning first aid in school is essential in order that we can keep up to date, and pass along this knowledge to our school personnel, namely: Superintendent, Principals and Teachers.

Selecting, ordering and distributing health material to the teachers is an important part of the nurses' work. We must visit the classrooms, get to know how a child looks while healthy, so that we can tell when he is ill and needs care.

However, great strides can be made, and barriers which at first glance seem insurmountable can eventually be taken care of, when people sit down together in conference. No problem is too great, when a common bond has been established.

The Superintendent, Principals, Teachers and we, the School Nurses, are concerned with a prime motivating factor—"The Child".

SCHOOL LUNCH PROGRAM

MARION B. MOORE

The interest in the School Lunch Program increases each year, and last year was no exception, with 205,231 meals served to students in the seven schools and 438,108 bottles of milk purchased from local dairies.

The State and Federal Governments require that a certain meal pattern be met, thus each luncheon includes 2 oz. protein, 3/4 cup vegetable or fruit (or combination of both), bread and butter and 1/2 pint of whole milk. In return the Government reimburses the town .09 for each meal served and .04 toward the purchase of each bottle of milk served to students, other than the milk served as part of the hot lunch. This year Chelmsford received \$27,539.15 which covers the labor cost of the twenty permanent employees, including a manager for each of the three kitchens and a dietitian who supervises the complete program. With this income from the State and Federal Governments, the School Lunch Program has been a self-supporting program. The price of .25 for a hot lunch and .03 per bottle of milk has not increased in spite of the steady rise in the price of foods.

The main purpose of the Program is to provide the student with one-third of his daily nutritional requirement and to teach him to like health-giving foods. The meals are planned so each has the necessary vitamins and minerals that the child needs for growth and wellbeing.

It has been proved beyond a doubt that the serving of health-giving foods tends to increase the learning potential and helps to reduce behavior problems.

Again our gratitude goes to the School Committee members who, in cooperation with the Superintendent of Schools, sponsor the School Lunch Program. In addition, our appreciation is extended to the Principals, Teachers, Parents and Students for their cooperation and interest which has made the School Lunch Program so successful.

**CHELMSFORD HIGH SCHOOL
CLASS OF 1958**

PROGRAM

*CLASS MARCH	Chelmsford High School Band
*INVOCATION	Rev. Philip M. Larson
ESSAY	Thomas Gilbert Patton
	"Know Thyself"
ESSAY	Barry Reiver Morton
	A Purpose for Living
MUSIC	Graduating Class
	"Land of Our Hearts" by George W. Chadwick
ESSAY	Deborah Louise Hoyt
	Accent on the Arts
ESSAY	Beverly Joan Wright
	Forethought for the Future
MUSIC	Graduating Class
	"Magic Moments" by David-Bacharach
ESSAY	Roger John Sullivan
	Our Crucial Decision
PRESENTATION OF CLASS GIFT	Albert John Egan, Jr. President, Class of 1958
ACCEPTANCE OF CLASS GIFT	John Henry LaCourse President, Class of 1959
MUSIC	Chelmsford High School Band
	"Fleur-de-lis" Overture by J. Olivadoti
PRESENTATION OF AWARDS	Principal John T. Conrad
CONFERRING OF DIPLOMAS	A. Dawson Davidson Chelmsford School Committee
*BENEDICTION	Rev. John J. McGinley
*CLASS ODE	Graduating Class
**GRADUATION MARCH	Chelmsford High School Band

*Audience will stand

**Please remain standing until Graduates have made their exit.

CLASS OF 1958

- | | |
|--|------------------------------|
| Dorothy Charlotte Adams | *Ann Louise Flynn |
| Carolyn Rose Altemus | James Morris Flynn, Jr. |
| Diane Marie Archer | Robert Richard Gagnon |
| Armand Joseph Auger, Jr. | Frederick Angelo Gleason |
| Eleanor Harriet Bacon | Diane Barbara Gordon |
| Bruce Baron | Alfred Oliver Gosselin, Jr. |
| *Ronald Irving Bell | George Timothy Grenier |
| Diana Ruth Blondin | *Ruth Ernestine Harper |
| Elizabeth May Bowers | Sandra Louise Harvey |
| Barbara Katherine Brooks | *Joseph Bryan Hehir |
| Valerie Broscombe | Carole Ann Henderson |
| Donald Robert Brown | Marie Gertrude Heselton |
| Roger Edward Brown | Frederick Ayer Hildreth, Jr. |
| **Pauline Mary Bujnowski | Elizabeth Carol Howard |
| Daniel William Burke | Janet Marion Howard |
| Susan Marie Cahill | **Deborah Louise Hoyt |
| Thomas Patrick Cahill | Philip Carl Johnson |
| Armand Joseph Caron | Marycatherine Kenyon |
| Dorothy Alice Charest | William Joseph Kenyon |
| *Gail Lorraine Chute | Cynthia Ann Killen |
| **Elizabeth Anne Clark | William Paul Korsak |
| *Loretta Jean Collins | **Judith Helen Lamb |
| Charles James Connor, Jr. | *Kathleen Blanche Landoch |
| Patricia Ann Corcoran | Laura Janet Leedberg |
| Elizabeth Martha Crane | Dolores Jeannette Lemay |
| *Judith Anne Cullen | Joan Linnell |
| Patrick William Cullinan | **Ann Lovering |
| Richard Joseph Daigle | **Raymond Leo Marcotte |
| Frederick Sherman Daron, Jr. | John Franklin McCoy III |
| Robert Elliot Donaldson, Jr. | Richard Harmon McDonough |
| **Sandra Maude Doubleday | *Barbara Ann McEnaney |
| Donald Andrew Drew | Kenneth Wilfred McGillivray |
| Ruth Elizabeth Duddy | Paul Michael McGovern |
| Bryant Walter Dutton | Mary Augusta McLean |
| Albert John Egan, Jr. | William Ralph Midgley |
| *Cynthia Ann Englund | Francis Charles Monette |
| **High Honor Rank (Average of 90 or above) | |
| *Honor Rank (Average of 85 to 90) | |

Robert Allison Moore	Kieron Finian Quinn
Kenneth Raymond Morrissey	Mary Theresa Reeves
**Barry Reiver Morton	Russell Taylor Reid
Nancy May Mosley	Mary Christina Rocha
John Patrick Mungovan	*Patricia Carter Russon
Elizabeth Ann Murphy	Judith Ellen Shedd
Michael Edward Navoy	Georgia Mae Simpson
Lorraine Estelle Nelson	Cynthia Frances Small
James Otis Nicodemus	**Judith Marie Smith
Patricia Ann Nordin	James Edward Sousa
Patricia Felice Oliver	**Roger John Sullivan
Sandra Bernadette O'Neil	Richard Cutler Thayer
Barry Iver Ostman	Peter Raymond Vennard
*Marlene Ruth O'Sullivan	Eugene William Walsh
William Francis O'Sullivan	Janice Faye Webster
Elizabeth Ann Parent	*Charles Kenneth Wellington
**Thomas Gilbert Patton	Ronald Warren Wetmore
Robert William Pearson, Jr.	John Edward Winterbottom
Joseph John Pimentel	**Beverly Joan Wright
Diane Virginia Pomerleau	Charles Merritt Wright

INDEX

	Page
Accountant's Report:	
Appropriations and Transfers	152
Balance Sheet	170
Debt Payments Due	174
Interest Payments Due	177
Payments	128
Recapitulation	168
Receipts	121
Trust and Investment Account	180
Appeals, Board of	77
Assessors, Board of	78
Building Department	83
Cemetery Department:	
Commissioners' Report	87
Perpetual Care Funds	117
Civil Defense	85
Constable	86
Dog Officer	86
Fire Department	87
Health Department:	
Report of Board of Health	89
Animal Disposal Officer	83
Report of Plumbing Inspector	104
Report of Slaughter Inspector	111
Highway Department	92
Industrial Development Commission	95
Inspector of Animals	82
Library Department:	
Adams Library Librarian	100
Library Trustees, Secretary	98
Library Trustees, Treasurer	97
MacKay Memorial Library Librarian	99

INDEX

	Page
Park Commissioners	102
Planning Board	103
Personnel Board	101
Police Department	105
Sealer of Weights and Measures	109
Selectman	110
Sinking Fund Commissioners	96
Tax Collector	114
Town Clerk:	
Annual Business Meeting, March 10, 1958	30
Appointed Town Officers	9
Elected Town Officials	7
Jury List, Established September 19, 1957	73
Special Town Meeting, June 23, 1958	55
State Election, November 4, 1958	69
State Primary, September 9, 1958	60
Town Election, March 3, 1958	27
Vital Statistics	72
Warrant—Annual Town Meeting, March 3 and 10, 1958	13
Warrant—Special Town Meeting, June 23, 1958	52
Warrant for State Primary	59
Warrant for State Election	66
Town Treasurer	116
Tree Department	112
Veterans' Emergency Fund Committee:	
Treasurer's Report	118
Veterans' Services	120
Warrant, Annual Town Meeting, March 2 and 9, 1959	181
Welfare Agent	119
Wire Inspector	113

SCHOOL INDEX

School Department:	Page
Budget for 1959	214
Financial Statement	215
Lunch Room Supervisor	218
Personnel Roster	206
School Calendar	205
School Committee	196
School Nurses	216
Superintendent's Report	198
Statistics:	
Distribution of Personnel	204
Distribution of Salaries	213
Enrollment Distribution by Grades	203
Growth of Chelmsford Schools	204
School Buildings	203

