

Town of Carver

1994

ANNUAL REPORT of the TOWN OFFICERS

Preliminary plans for renovation and additions to the proposed Carver Town Hall.

ANNUAL REPORT
OF THE
TOWN OFFICERS
OF THE
TOWN OF CARVER
MASSACHUSETTS

Cranberry Land U.S.A.

FOR THE YEAR ENDING DECEMBER 31
1994

Digitized by the Internet Archive
in 2015

Officers and Committees

FOR THE YEAR 1994

MODERATOR	Term Expires
Nancy A. Seamans	1995
 SELECTMEN, WATER COMMISSIONER'S AND HERRING COMMITTEE	
Frank R. Mazzilli, Chrmn.	1995
Thomas W. Russell	1997
Paul T. VonBurg	1996
Timothy McGillicuddy	1996
Ronald E. Clarke	1997
 TOWN CLERK	
Bernadette L. Hemingway	1995
 TREASURER-COLLECTOR OF TAXES	
Alan I. Dunham	1995
 ASSESSORS	
Charles E. Hamilton, Chrmn.	1995
Earl C. Healey	1997
Matthew J. Mendes, Sr.	1996
 SCHOOL COMMITTEE-CARVER	
Randall T. Webster, Chrmn.	1997
Candace Miller-Mitchell, Vice Chrmn.	1996
Karen Bell	1995
Ann Chadwick-Dias, Sec.	1997
Teresa Read	1995
 OCRVTHS DISTRICT	
Charles E. Erwin	1995
Paul M. Strobis, Sr.	1995
Paul F. McDonald	1996
 BOARD OF PUBLIC WORKS	
Michael C. Harris	1996
William F. Pierce	1995
Robert E. Rooney, Jr.	1997

LIBRARY TRUSTEES

Bruce Kaiser, Chrmn.	1995
Maureen Knott	1997
Sylvia M. Best	1997
Fred Harrison, Treas.	1996
Dorothy Cook	1995
Debra Casey (Res.)	1995
Barbara Butler	1995
Beverly Perry	1995

BOARD OF HEALTH

Albert R. DeLoid, Chrmn.	1997
Edgar B. Lawrence	1995
Steven Crawford	1996

PLANNING BOARD

Ann M. Miller (Chair person)	1995
Stephen N. DiRado	1998
David A. Wagner	1997
Warren I. Greene	1999
Nelia E. Anderson	1996

HOUSING AUTHORITY

Juanita Ashley (Chair person)	1995
Richard Hoadley (Vice Chrmn.)	1998
Robert Merritt	1997
Dorothy Angley	1996
Roberta Fountain	1999
Donna Fernandes (Exec. Dir.)	

CONSTABLES

Charles Burgess	1995
Margaret Pelletier	1995
John Kelley	1995

TOWN DIRECTOR, COUNTY AID TO AGRICULTURE

Dorothy M. Angley

Appointed Officers

INSPECTOR OF ANIMALS

Lisa Bither
Timothy McGillicuddy (Asst.)

INSPECTOR OF WIRES

Joseph M. Plant
Thomas S. Orr (Alt.)

INSPECTOR OF PLUMBING & GAS INSTALLATIONS

George W. Cedarstrom

BUILDING COMMISSIONER

Steven W. Michael

ASST. INSPECTOR OF BUILDINGS

Henry N. Pedersen

FIRE CHIEF, FOREST WARDEN

Dana E. Harriman

DEPUTY FIRE CHIEF, DEPUTY FIRE WARDEN

Mark F. Weston

DOG OFFICER

Lisa Bither

TOWN COUNSEL

Kopelman & Paige

CHIEF OF POLICE

Diane M. Skoog

POLICE SERGEANTS

Raymond A. Orr
Robert F. Malonson
James W. Henderson (Res.)

POLICE OFFICERS

Paul R. Correia
Anthony F. Luca
Dorian Lapworth
Harold G. Booth, Jr. (Res.)
Renaldo A. Oliviera, Jr.
Kenneth Strong

Roger S. Hedges
John F. Donahoe
Bruce T. Pollitt
Donald C. Vautrinot
David Zadok
John Mulready

PERMANENT INTERMITTENT OFFICERS

Joseph W. Ritz
Summer W. Meredith
David A. Urolatis

Douglas E. Heppleston
Luis S. Spencer

SPECIAL POLICE OFFICERS

Thomas Luciano
Joseph R. Ritz

Walter Benoit, Jr.

POLICE MATRONS

Lisa L. Bither
Charlotte Marando
Margaret Pelletier
Judith Richards

Sally Robertson
Patricia Gregor
Amy Hockstrasser

KEEPER OF THE LOCKUP

Diane M. Skoog

SPECIAL CONSTABLES

Diane M. Skoog
Robert S. Barlow
Newton I.B. Crocker
Norman J. Cormier, Jr.
Cynthia A. Follis

Russell F. Tinkham, Jr.
David C. Anmahian
Quentin M. Maver
Gregory S. Kamon

AMBULANCE DIRECTOR

Thomas Walsh

PUBLIC PROSECUTOR

Harry J. Schmidt, Jr. Esq.

CIVIL DEFENSE

Frank R. Mazzilli, Dir.
Helen M. Copello, Adm. Asst./Dep. Dir.

SUPERINTENDENT OF SCHOOLS

Dr. Martin Hanley

BOARD OF REGISTRARS

Bernadette L. Hemingway
Joanne Martin
Marjorie Kenrick

Ann M. Potenza
Jean McGillicuddy

INSPECTORS

Maureen Knott
Joan white
Karen Fager
Marjorie Mosher
Lorraine Hoyt
Donna Colecchia
Concha Jarvio
Margaret Blatchford
Virginia Borbas
Majorie Smith
John Longdin
George Ponte
Francis Christiano
Maureen Parlin

Ann Kallio
Jane Gallagher
Sylvia Best
John Mickevich
Paula Copello
Theodore Halunen
Joan Christiano
Fred Harrison
Roberta Harrison
Dorothy Halunen
Paul Mazzilli
Sandra Higgins
Clifton Jacob

TELLERS

Mary Patten
Anna Freitas
Margaret Burke
Ruth Thibeault
Eunice Murphy
Laurel Harris
Nathalie Abbott
Beverly Thomas
Irene Collins
Dorothy Cook
Ellen Guidetti
Ruth Gratta
Norine Dunlea
Henry Pedersen

Christine Coppellotti
Dianne Halunen
Janal Paynter
Dianne LeLievre
Julie Bodine
Ruth Rollins
Beverly Clinton
Carol Fortier
Marguerite Mills
Gertrude Fishwick
Marjorie Tyrre
Rita Brusseau
Daniel May

COUNCIL ON AGING

Paul T. VonBurg, Dir.
Susan Colagiovanni
Judith Ward
Paula M. Babbin

Edward Coakley
Marjorie Smith
Madelyne Moore

SOUTH SHORE COMMUNITY ACTION COUNCIL

Edward Coakley

OLD COLONY ELDERLY SERVICES BOARD OF DIRECTORS

Paul T. VonBurg, Dir.

Edward Coakley, Alt.

OLD COLONY PLANNING COUNCIL AREA AGENCY ON AGING ADVISORY COMMITTEE

July T. Murphy

GREATER ATTLEBORO TRANSPORTATION AUTHORITY ADVISORY BOARD

Edward Coakley

Paul T. VonBurg, Alt.

DELEGATE TO SRPEDD

Philip Harlow

SUPERINTENDENT OF PUBLIC WORKS

William Halunen

TOWN ACCOUNTANT

Manuel J. Sylvia Jr.

MUNICIPAL CENSUS SUPERVISOR

Bernadette L. Hemingway

PLYMOUTH COUNTY ADVISORY BOARD

Frank R. Mazzilli

MARCUS ATWOOD TRUSTEES

Frank R. Mazzilli

Erwin Washburn

Nancy Davison

Margaret Maki

MUNICIPAL COORDINATOR "RIGHT TO KNOW LAW"

Dana E. Harriman

INDUSTRIAL AND DEVELOPMENT COMMISSION

Philip Harlow, Chrmn.

Joseph P. Day

William Soule

Ed Koslowsky

Sally A. Scanlon

Renaldo Oliveira, Jr.

Thomas Donahue

Roger Wolcott

Ronald R. DeLano

Paul M. Kelly

INDUSTRIAL DEVELOPMENT FINANCE AUTHORITY

John O'Neil Egan III
John K. Franey
Philip Harlow

John K. Madden
Paula M. Babbin

ZONING BOARD OF APPEALS

David J. Boucher, Chrmn.
John M. Stewart, Jr.
Dennis Soliwoda

Warren K. Pierson (Alt.)
Sharon F. Clarke (Alt.)

CONSERVATION COMMISSION

Edward T. Hoey (Chrmn.)
Ann Wentland
Lawrence Cole
Russell L. Thomas

Henry Pedersen
Janet Stroup
Barton Bruffee

PUBLIC HEALTH NURSE

Karen Barnes, R.N., B.S.N., Supervisor
Dolores Peru, R.N., B.S.N.
Patricia Benson, R.N., B.S.N.
Kathleen Murray, R.N., B.S.N., M.S.N.
Lorraine Martin, Cert. HHA
Roberta Frugoli, Cert. HHA
Patricia Johnson, HHA
Susan Madden, HHA
Claire Mather, RPT
Helen Estes, RPT
Carol Brookman, LCSW
Ellen McDermott, R.N., B.S.N.
Patricia Hicks, OT
Gene Pizzolato, S.L.P.
Laurel Butler, Office Manager

PUBLIC HEALTH NURSE ADVISORY COMMITTEE

Dr. John Scorza
Karen K. Barnes, R.N., B.S.
Patricia Benson
Laurel J. Butler
Susan Colagiovanni
Steven Crawford
Ann Dunham
Fr. Edward Gallagher
Carol Gay, R.N.
Donald Hastings
Patricia Hicks

Claire Mather, R.P.T.
Rev. Robert Merritt
Joan Morris, R.P.T.
Betsy Mullins
Kathleen Murray, R.N., B.S.
Rachel Penti, R.N.
Dolores Peru, R.N., B.S.
Linda Tupper, R.N.
Paul VonBurg
Richard LaCava

HANDICAPPED COMMITTEE

Frank R. Mazzilli
Bernadette L. Hemingway
Richard Nelson

James Duffy
Frank Swasey
Edward D. Coakley

LOCAL ARTS COUNCIL

Dorothy M. Angley
Gail Nauen
Janet O'Connor
Charlotte McCain
Elaine R. Raymond
Janet M. Wittekind

Maureen Fuller
April Phelps
Linda Everett
Eileen M. Holzman
Nancy A. Seamans
Robert Miglorino

YOUTH NEEDS COMMITTEE

Carolyn Brennan
Charlene Day

Mary Ross

WEIGHER OF GOODS OR COMMODITIES

Bruce Costa
John Bellafatto
James Joubert
Laurin E. Harrop

Ronald Oliver
Kenneth Conway
Willard Bigelow

REGIONAL REFUSE DISPOSAL DISTRICT

Frank R. Mazzilli
Myron T. Weston
Paul T. VonBurg (Temp.)

Daniel T. Ryan
John Mckevich

CARVER WAGE & PERSONNEL COMMITTEE

Carolyn Brennan
James Gill
Donna Colecchia

Paula M. Babbin
Maureen Parlin

LOCAL HOUSING PARTNERSHIP BOARD

Bernadette L. Hemingway
Rev. Robert Merritt

Paula M. Babbin
John Stewart

POND BY-LAW COMMITTEE

Rita Brusseau, Chrmn.
Robert Moore
Jack Shaw

Marguerite Mills
Neil Jordan

SURVEYOR OF LUMBER AND MEASURES OF WOOD

Roger Shores

Homer Weston

SHURTLEFF PARK COMMITTEE

Marjorie Mosher
Crosby Hurd (Res.)

COMPUTER STUDY COMMITTEE

Jon Fortier
Daniel B. Daly, Jr.
Kenneth Spencer
Christopher K. Wiles

James Fitzgerald
Thomas W. Russell
Patrick Meagher

ZONING BY-LAW STUDY COMMITTEE

Thomas W. Russell
Warren Greene
Joseph Day

Stephen McLaughlin, Esq.
Steven Michael

HISTORIC COMMISSION

Marguerite Mills, Chrmn.
Michael Mazalewski
Robert Beals

Sylvia M. Best
Joseph Troy

HISTORIC DISTRICT COMMISSION

Roberta Fountain
Barrett Davison
Ellen M. Blanchard, Chrmn.

Diane Davison Szczepanek
Eunice Murphy

FINANCE COMMITTEE

Daniel Brassil, Chrmn.
Steven R. Mederios
Helen Marrone
John K. Franey
Robert C. Clark

Stephen Romano
William Righter
Steve N. Blanchard
Debbie M. Merry

CABLE TV COMMITTEE

Paul Milsward, Chrmn.
Steven Michael
Stanley Bannon
Charles H. Brown
Frank Dicker

Lynn E. Walsh
Kenneth J. Cunningham
Janc Ray
Dorothy Pratt

RECREATION COMMISSION

Robert Rooney, Jr., Chrmn.
Joanne Henderson
Paul Mazzilli

Hollis J. Leary, Jr.
Ed O'Connor, Sr.

OCRVTHS COMMITTEE

Charles E. Erwin
Paul Strobis

Paul McDonald

NORTH CARVER FIRE STATION BUILDING COMMITTEE

Alan I. Dunham
William M. Gilbert, II
Warren I. Greene
George A. Peck

Frank R. Mazzilli
Carl C. Enos
Robert T. Harriman
Joseph E. Peck

RECYCLING COMMITTEE

Joseph Feeley
Cindy Chenard
Sarah Hewins
Joanne Provost

Bill Dugan
Ginny Baker
Al Houston
Paul Sechoka

MASTER PLAN COMMITTEE

Nancy A. Seamans
Daniel T. Ryan
William Parziale

Stephen McLaughlin
John Temple
Clarence Lyons

CAPITAL OUTLAY COMMITTEE

Erwin K. Washburn
John Angley
Daniel T. Ryan (Member at large)
Ronald E. Clarke

Richard LaCava
Andrew Herf
James A. Hatch, Jr.

EARTH REMOVAL COMMITTEE

Frank R. Mazzilli
Thomas W. Russell
Steven Crawford
Ronald E. Clarke

James Shephard
Russell Thomas
John Garretson

FENCE VIEWERS

Darren P. Johnson
Timothy McGillicuddy

Frank R. Mazzilli

EDIC

Philip Harlow
Roger Wolcott

Thomas W. Russell
Virginia Butler

MUNICIPAL WATER STUDY

Edgar B. Lawrence
Peter G. Nelson

Paul T. VonBurg
Clark Griffith

Frank R. Mazzilli
Robert E. Rooney, Jr.

Stephen DiRado

ADA COORDINATOR

Steven W. Michael

CARVER LOCAL PARTNERSHIP

Robert E. Rooney, Jr.
Clifton A. Jacob
T. Ducharme
Judith Philipp
Stephen McLaughlin
Clarence D. Lyons
Joseph P. Day

Edward Koslowsky
Thomas Donahue
Steven W. Michael
Phil Harlow
David A. Knight
Ronald DeLano
Ann Miller

LIBRARY BUILDING COMMITTEE

Erwin K. Washburn (Res.)
Ann M. Miller
Daniel T. Ryan
Steven Blanchard
Paul VonBurg

Bruce Kaiser
Thomas W. Russell (Res.)
Paula M. Babbitt
Debra Casey

TOWN HALL BUILDING COMMITTEE

Erwin K. Washburn
Ann M. Miller
Daniel T. Ryan

Frank R. Mazzilli
Timothy McGillicuddy

CARVER SCHOOL BUILDING COMMITTEE

Candi Miller-Mitchell
Randall Webster

Erwin K. Washburn
Albert DeLoid (Res.)

VETERANS' AGENT/DIRECTOR OF VETERANS SERVICES

Thomas S. Orr

VETERANS' GRAVE OFFICER

Thomas S. Orr

ASST. VETERANS' GRAVE OFFICER

Thomas Weston

Silvino Fernandes

TECHNICAL ADVISORY GROUP (TAG)

Keith Brogan

Walter Zopatti

Licenses and Permits

CLUB

Carver V.F.W.

RETAIL PACKAGE GOODS STORE

Dave's Liquors

Carver Square Wine and Spirits

Carver Main Street Liquors

Carver Discount Liquors

COMMON VICTUALLER

Cranebrook Tea Room

Tiki Kye Restaurant

Carver House of Pizza

Grampi's

58 Restaurant

The Berri Patch

Cafe Renaissance

COMMON VICTUALLER'S LICENSE

Cumberland Farms

Carver Discount Liquors

The Berri Patch

Dave's Liquors

Shady Acres

Honey Dew Donuts

Cranebrook Tea Room

Carver House of Pizza

Robert Moore

Cafe Renaissance, Inc.

Neil's Family Restaurant

Santoro's Pizza

Luongo's Italian Restaurant

D's Omelette Shoppe

V.F.W. Post 7421

Renaissance Foods LTD

Georgio's Pizza

58 Restaurant

Tiki Kye Restaurant

Tedeschi's Food Shops

Dandy Donuts

Grampi's

Carver Gas & Convenience

LORD'S DAY PERMITS

Cumberland Farms

Grampi's

58 Restaurant

V.F.W. Post 7421

Carver Discount Liquors

Shady Acres

Honey Dew Donuts

The Berri Patch

Carver House of Pizza

Carver Main Street Liquors

Cafe Renaissance

Neil's Family Restaurant

Tripp's Farm & Garden

King's Faire, Inc.

Main St. Garage

Robert Moore

Luongo's Italian Restaurant

Dave's Liquors

Georgio's Pizza

D's Omelette Shoppe

Tiki Kye Restaurant

Tedeschi's

Dandy Donuts

CVS Pharmacy

Santoro's Pizza

CLASS I AGENTS OR SELLERS LICENSE

Westport RV

CLASS II LICENSES (USED CARS)

Charlie's Auto

Vernon Reposa

Carver Auto Sales

Cranberry Auto Sales

E.W. Wilbur Motors

Doug's Auto Sales

Paul Fernandes

H. J. Beal Auto Sales

Arrow Auto Sales

Murphy's Auto

Pearl Auto Body

Holman & Sons

Major Impact, Inc.

North End Auto Sales

JMF Auto Sales

Turner Auto Sales

K & V

Richard C. Johnson

D & D Sales

Davis Automotive & Truck Repair

J.M.F. Enterprises

Ria's Wheel & Deal

The Car Store

Paul's Auto Repair

Jason's Auto Repair

CLASS III LICENSES (M/V JUNK YARD)

Ferreira's Used Cars & Parts, Inc.

Murphy's Towing & Auto Repair & Salvage

Autogator

ONE DAY SPECIAL LICENSES

St. John's Club

Friends of Council on Aging, Inc.

Crusader's Athletic Club

Marcus Atwood House

Renaissance Foods LTD

AUTO AMUSEMENT DEVICE LICENSE

V.F.W. Post 7421

Shady Acres

Carver House of Pizza

Super Sports Golf & Family Fun

Neil's Family Restaurant

WEEKDAY ENTERTAINMENT LICENSE

Super Sports Golf & Family Fun Center

**DOG LICENSES ISSUED
JANUARY 1, 1994 TO DECEMBER 31, 1994**

Male/Female	340	@	\$10.00	\$3,400.00
Sp. Female/Neu. Male	839	@	7.00	5,873.00
Kennels	5	@	30.00	150.00
	3	@	60.00	180.00
	2	@	150.00	<u>300.00</u>
			Total	9,903.00
			Fees	<u>891.75</u>
			Paid to the Treasurer	\$9,011.25

1994 SPORTING LICENSES

	#		\$	Total
Res. Citizen Fishing	244	@	\$12.50	\$3,050.00
Res. Citizen Fishing	19	@	6.50	123.50
Res. Citizen Fishing	18	@	6.25	112.50
Res. Citizen Fishing	35	@	FREE	FREE
Res. Alien Fishing	1	@	14.50	14.50
Non. Res. Citz./Alien Fish.	2	@	17.50	35.00
Non. Res. Citz./Alien Fish.	6	@	11.50	69.00
Res. Citz. Trapping	3	@	20.50	61.50
Res. Citizen Hunting	47	@	12.50	587.50
Non. Res. Citz. Hunting	1	@	48.50	48.50
Non. Res. Citz. Hunting	1	@	23.50	23.50
Res. Citizen Sporting	117	@	19.50	2,281.50
Res. Citizen Sporting (65-69)	2	@	9.75	19.50
Res. Citizen Sporting (FREE)*	39	@	FREE	FREE
Duplicate Fishing	2	@	2.00	4.00
Duplicate Hunting	1	@	2.00	2.00
Duplicate Sporting	1	@	2.00	6.00
Archery/Prim./ Firemans Stamp	46	@	5.10	234.60
Mass. Waterfowl Stamp	29	@	5.00	145.00
Res. Wildlands Cons. Stamp	446	@	5.00	2,230.00
Non.-Res. Wildlands Stamp	10	@	5.00	<u>50.00</u>
			Total	9,098.10
			Fees	<u>242.35</u>
			Paid to Division of Fisheries & Game	\$8,855.75

Annual Town Election

SATURDAY, APRIL 9, 1994

The Annual Town Election for the election of Town Officers was held at the Carver High School Gymnasium, South Meadow Road, in the designated precincts on Saturday, April 9, 1994, pursuant to a Warrant of the Board of Selectmen, dated May 3, 1994 and posted as required by law. The meeting was called to order at 8:00 a.m., by the following:

Precinct I Warden:	Sylvia Best
Precinct II Warden:	Joan I. Christiano
Precinct III Warden:	Joan M. White

The following named election officers were present at the opening of the polls and having been duly sworn to the faithful performance of their duties by the Town Clerk, Thereafter, they were assigned to their respective duties as follows:

Precinct I

Warden:	Sylvia Best (D)
Clerk:	Concha Jarvio (R)
Check-In:	John Mickevich (D) Paula Copello (U)
Check-Out:	Virginia Borbas (D) Theodore Hulunen (R)
Ballot Box:	Frank Christiano (D)
Police Officers:	John Mulready Robert Malonson Donald Vautrinot Paul Correia Raymond Orr

Precinct II

Warden:	Joan Christiano (D)
Clerk:	Lorraine Hoyt (R)
Check-In:	Karen Fager (D) Fred Harrison (R)
Check-Out:	Marjorie Smith (D) Dorothy Halunen (R)
Ballot box:	George Ponte (D)

Precinct III

Warden:	Joan White (D)
Clerk:	Marjorie Mosher (R)
Check-In:	Ann Kallio (D) Roberta Harrison (R)

Check-Out:
Ballot Box:

Jane Gallagher (R)
John Longdin (D)

A total of 3,150 ballots were delivered to the Ballot Clerks by the Town Clerk. The Wardens declared the polls open at 8:00 o'clock A.M., and announced that the polls would be closed at 8:00 o'clock P.M. The ballot boxes registered zero (0) at the opening of the polls. The keys to the ballot boxes were placed in the custody of the police officers on duty. The election continued without incident until 8:00 o'clock P.M., at which time the Wardens declared the polls closed. At the closing of the polls the following was reported:

Precinct I A total of 425 votes were cast of which 19 were absentee.
Precinct II A total of 538 votes were cast of which 29 were absentee.
Precinct III A total of 554 votes were cast of which 17 were absentee.

The total votes cast for the precincts were 1,517 of which 65 were absentee. The ballots were then removed from the ballot boxes, audibly counted and delivered to the tellers for canvassing. Having been duly sworn to the faithful performance of their duties, they continued as follows:

PRECINCT I
Moderator - 1 year (Vote for 1)
Nancy A. Seaman's 325
Blanks 99
Write-Ins:
Darrren Johnson 1
Total 425

Selectman - 3 years (Vote for 2)
Thomas W. Russell 242
Ronald E. Clarke 219
John K. Franey 151
Steven W. Michael 152
Blanks 86
Total 850

Assessors - 3 years (Vote for 1)
Earl C. Healey 190
Ellen M. Blanchard 189
Blanks 46
Total 425

Member of School Board - 1 year (Vote for 1)
Sharon F. Clarke 167
Teresa D. Read 207
Blanks 51
Total 425

Member of School Board - 3 years (Vote for 1)
Erwin K. Washburn 173
Ann Marie Chadwick-Dias 228
Blanks 24
Total 425

Library Trustee - 1 year (Vote for 1)
Bruce H. Kaiser 305
Blanks 120
Total 425

Library Trustee - 3 years (Vote for 2)
Maureen A. Knott 270
Elizabeth M. Shaw 280
Blanks 300
Total 850

Board of Public Works - 3 years

	(Vote for 1)
Robert E. Rooney, Jr.	319
Blanks	104
Write-ins:	
Charles Adler	1
Frank Mazzilli	<u>1</u>
Total	425

Board of Health - 1 year (Vote for 1)

Edgar B. Lawrence	312
Blanks	112
Write-ins:	
Frank Mazzilli	<u>1</u>
Total	425

Board of Health - 3 years (Vote for 1)

Albert R. DeLoid	312
Blanks	<u>113</u>
Total	425

Planning Board - 5 years (Vote for 1)

Warren I. Greene	293
Blanks	<u>132</u>
Total	425

Carver Housing Authority - 1 year

	(Vote for 1)
Juanita A. Ashley	300
Blanks	<u>125</u>
Total	425

Carver Housing Authority - 5 years

	(Vote for 1)
Roberta Fountain	181
Ann M. Solomon	181
Blanks	<u>63</u>
Total	425

PRECINCT II

	(Vote for 1)
Moderator - 1 year	
Nancy A. Seamans	406
Blanks	130
Write-ins:	
Alan Dunham	1
Michael Frank	<u>1</u>
Total	538

Selectman - 3 years (Vote for 2)

Thomas W. Russell	289
Ronald E. Clarke	275
John K. Franey	192
Steven W. Michael	243
Blanks	<u>77</u>
Total	1,076

Assessors - 3 years (Vote for 1)

Earl C. Healey	252
Ellen M. Blanchard	250
Blanks	<u>36</u>
Total	538

Member of School Board - 1 year

	(Vote for 1)
Sharon F. Clarke	213
Teresa D. Read	279
Blanks	<u>46</u>
Total	538

Member of School Board - 3 years

	(Vote for 1)
Erwin K. Washburn	236
Ann Marie Chadwick-Dias	280
Blanks	<u>22</u>
Total	538

Library Trustee - 1 year (Vote for 1)

Bruce H. Kaiser	420
Blanks	<u>118</u>
Total	538

Library Trustee - 3 years	(Vote for 2)
Maureen A. Knott	380
Elizabeth M. Shaw	343
Blanks	<u>353</u>
Total	1,076

Board of Public Works - 3 years	(Vote for 1)
Robert E. Rooney, Jr.	419
Blanks	117
Write-ins:	
John Atwood	1
Charles Perry	<u>1</u>
Total	538

Board of Health - 1 year	(Vote for 1)
Edgar B. Lawrence	407
Blanks	<u>131</u>
Total	538

Board of Health - 3 years	(Vote for 1)
Albert R. DeLoid	397
Blanks	140
Write-ins:	
George Hoyt	<u>1</u>
Total	538

Planning Board - 5 years	(Vote for 1)
Warren I. Greene	400
Blanks	<u>138</u>
Total	538

Carver Housing Authority - 5 years	(Vote for 1)
Roberta Fountain	271
Ann M. Solomon	205
Blanks	<u>62</u>
Total	538

PRECINCT III

Moderator - 1 year	(Vote for 1)
Nancy A. Seamans	459
Blanks	94
Write-ins:	
Richard Ward	<u>1</u>
Total	554

Selectman - 3 years	(Vote for 2)
Thomas W. Russell	258
Ronald E. Clarke	288
John K. Franey	184
Steven W. Michael	271
Blanks	105
Write-ins:	
Mae Howard	1
Larry Fein	<u>1</u>
Total	1,108

Assessors - 3 years	(Vote for 1)
Earl C. Healey	359
Ellen M. Blanchard	168
Blanks	<u>27</u>
Total	554

Member of School Board - 1 year	(Vote for 1)
Sharon F. Clarke	262
Teresa D. Read	244
Blanks	<u>48</u>
Total	554

Member of School Board - 3 years	(Vote for 1)
Erwin K. Washburn	265
Ann Marie Chadwick-Dias	266
Blanks	<u>23</u>
Total	554

Library Trustee - 1 year	(Vote for 1)
Bruce H. Kaiser	453
Blanks	<u>101</u>
Total	554

Library Trustee - 3 years	(Vote for 2)
Maureen A. Knott	427
Elizabeth M. Shaw	392
Blanks	288
Write-ins:	
Patricia Martin	<u>1</u>
Total	1,108

Board of Public Works - 3 years	(Vote for 1)
Robert E. Rooney, Jr.	459
Blanks	<u>95</u>
Total	554

Board of Health - 1 year	(Vote for 1)
Edgar B. Lawrence	469
Blanks	<u>85</u>
Total	554

Board of Health - 3 years	(Vote for 1)
Albert R. DeLoid	439
Blanks	114
Write-ins:	
John Kelly	<u>1</u>
Total	554

Planning Board - 5 years	(Vote for 1)
Warren I. Greene	448
Blanks	<u>106</u>
Total	554

Carver Housing Authority - 1 year	(Vote for 1)
Juanita A. Ashley	436
Blanks	<u>118</u>
Total	554

Carver Housing Authority - 5 years	(Vote for 1)
Roberta E. Fountain	295
Ann M. Solomon	191
Blanks	<u>68</u>
Total	554

GRAND TOTAL FOR ALL THREE (3) PRECINCTS:	
Moderator - 1 year (Vote for 1)	
Nancy A. Seamans	1,190
Blanks	323
Write-ins	
Michael Frank	1
Richard Ward	1
Darren Johnson	1
Alan Dunham	<u>1</u>
Total	1,517

Selectman - 3 years	(Vote for 2)
Thomas W. Russell	789
Ronald E. Clarke	782
John K. Franey	527
Steven W. Michael	666
Blanks	268
Write-ins:	
Mae Howard	1
Larry Fein	<u>1</u>
Total	3,034

Assessors - 3 years	(Vote for 1)
Earl C. Healey	801
Ellen M. Blanchard	607
Blanks	<u>109</u>
Total	1,517

Member of School Board - 1 year	(Vote for 1)
Sharon F. Clarke	642
Teresa D. Read	730
Blanks	<u>145</u>
Total	1,517

Member of School Board - 3 years	(Vote for 1)
Erwin K. Washburn	674
Ann Marie Chadwick-Dias	774
Blanks	<u>69</u>
Total	1,517

Library Trustee - 1 year (Vote for 1)
 Bruce H. Kaiser 1,178
 Blanks 339
 Total 1,517

Library Trustee - 3 years (Vote for 2)
 Maureen A. Knott 1,077
 Elizabeth M. Shaw 1,015
 Blanks 941
 Write-ins:
 Patricia Martin 1
 Total 3,034

Board of Public Works - 3 years (Vote for 1)
 Robert E. Rooney, Jr. 1,197
 Blanks 316
 Write-ins:
 Frank Mazzilli 1
 Charles Adler 1
 John Atwood 1
 Charles Perry 1
 Total 1,517

Board of Health - 1 year (Vote for 1)
 Edgar B. Lawrence 1,188
 Blanks 328
 Write-ins:
 Frank Mazzilli 1
 Total 1,517

Board of Health - 3 years (Vote for 1)
 Albert R. DeLoid 1,148
 Blanks 367
 Write-ins:
 John Kelly 1
 George Hoyt 1
 Total 1,517

Planning Board - 5 years (Vote for 1)
 Warren I. Greene 1,141
 Blanks 376
 Total 1,517

Carver Housing Authority - 1 year (Vote for 1)
 Juanita A. Ashley 1,128
 Blanks 388
 Write-ins:
 Robert Telless 1
 Total 1,517

Carver Housing Authority - 5 years (Vote for 1)
 Roberta E. Fountain 747
 Ann M. Solomon 577
 Blanks 193
 Total 1,517

The total count completed, the ballots and all records were enclosed, marked and sealed, then delivered to the Town Hall by the police officer and the Town Clerk. The ballots were then placed in the vault which was bolted and locked. Counting and tabulation of votes from all precincts was completed at 11:30 P.M.

A true record. Attest:
 Bernadette L. Hemingway
 Town Clerk

Special Town Meeting

MONDAY, APRIL 25, 1994

A Special Town Meeting of the Inhabitants of the Town of Carver was held at the Carver High School Auditorium, Monday, April 25, 1994 pursuant to a Warrant of the Board of Selectmen dated March 29, 1994.

The meeting was called to order by Nancy A. Seamans, Moderator at 7:35 P.M., there being a quorum present (75) with a total of 90 registered voters. The appointed tellers were duly sworn to their faithful performance of their duties by the Moderator. The tellers were as follows: Paula Babbin, Maureen Parlin, Steven R. Medeiros, Debra Casey and Carolyn Brennan.

The Moderator led us in the Pledge of Allegiance to the flag.

Before the meeting started, the Moderator thanked Erwin Washburn, former member of the Carver School Committee for 42 years of service to the town. Mr. Washburn received a standing ovation.

ARTICLE 1. Upon motion duly made and seconded and presentation on the floor on behalf of the Health Officer, James Lynch, by Albert R. DeLoid, Chairman of the Board of Health, Steven D. Crawford, former chairman of the Board of Health, Edgar Lawrence, member of the Board of Health, Timothy McGillicuddy, member of the Board of Selectmen, it was SO VOTED for the Town to transfer from free cash in the Treasury the sum of Five Thousand (\$5,000.00) Dollars which may be used to pay the salary of the Health Officer for services for the balance of 1994.

Selectmen voted 4 yes, 1 no

Finance Committee voted Unanimously No (5 present)

ARTICLE 2. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer the sum of Twenty-Two Thousand (\$22,000.00) Dollars from the Home Health Aide Revolving Account to the Public Health Salary Account.

Selectmen voted Unanimously 5 yes

Finance Committee voted Unanimously 5 yes

ARTICLE 3. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer the sum of Three Thousand, Five Hundred (\$3,500.00) Dollars from the Physical Therapy Revolving Account to the Public Health Nurse Operating Expense Account.

Selectmen voted Unanimously 5 yes

Finance Committee voted Unanimously 5 yes

ARTICLE 4. Upon motion duly made and seconded and motion to amend by Dana E. Harriman, Fire Chief, it was Unanimously voted for the Town to transfer from available

funds in the treasury to the Fire Operating Account for the purpose of paying Fire Department Operating expenses the sum of Five Thousand, Four Hundred (\$5,400.00) Dollars through June 30, 1994.

Selectmen voted Unanimously 5 yes

Finance Committee voted Unanimously 5 yes

ARTICLE 5. Upon motion duly made and seconded and discussion by Randall Webster, Chairman of the Carver School Committee it was SO PASSED for the Town to accept the provisions of Chapter 71, Section 83 of the Acts of 1993 which would provide for participation in an early retirement incentive program for certain employees of the School Committee.

Selectmen voted 4 yes, 1 no

Finance Committee voted Unanimously 5 yes

ARTICLE 6. Upon motion duly made and seconded and after discussion and voted by the registered voters of the Town, police officer John Donahue, and resident of Plympton to speak on this article; also Donald Hitchcock, Raymond Orr, Martin McIsaac and Selectman Paul VonBurg. Upon motion to amend by Selectmen Paul VonBurg, with a standing vote 127 yes, 101 no, it was SO PASSED for the Town to transfer from available funds in the Treasury the sum of Ten Thousand (\$10,000.00) for the purpose of the evaluation of the Carver Police Department by an independent firm to be used only in the event that a joint effort between the Police Chief, Police Union and Board of Selectmen fails to resolve the problem.

Selectmen recommended 4 yes, 1 no on amendment

Finance Committee recommended Unanimously

ARTICLE 7. Upon motion duly made and seconded and after much discussion on the floor by Bruce Kaiser and Paul VonBurg, and motion to amend by Bruce Kaiser the sum of Five Thousand (\$5,000.00) Dollars to Two Thousand, Eight Hundred (\$2,800.00) Dollars with a 2/3 vote required 85 yes and 90 no. It was SO VOTED.

Upon further motion to amend by reconsideration by Daniel Daly, for the Town to vote to transfer from the Stabilization Fund the sum of Two Thousand Eight-Hundred (\$2,800.00) Dollars to increase the Library Director Account retroactive July 1, 1993 with a vote of 172 yes and 2 no it was SO PASSED to take this article under reconsideration.

Upon further discussion with the Moderator, Nancy A. Seamans, this amount will be from the Stabilization Fund with a 104 yes and 61 no vote on this article.

Selectmen recommended - no action

Finance recommended - the amendment

ARTICLE 8. Upon motion duly made and seconded and motion to amend by Steven Blanchard, member of the Finance Committee and with a 2/3 vote required 150 yes and 1 no it was SO PASSED for the Town to transfer from the Stabilization Fund the sum of One Thousand Three Hundred Twenty-three dollars and fifty four cents (\$1,323.54) for the purpose of increasing the Circulation Technician hour from 16 hours per week to 35 hours per week.

ARTICLE 9. Upon motion duly made and seconded and motion to amend by Steven Blanchard, member of the Finance Committee with a 2/3 vote required 104 yes 53 no it was SO PASSED for the Town to transfer from the Stabilization Fund the sum of One Thousand Two Hundred and Twenty-two Dollars and Sixty-five cents (\$1,222.65) to the Library Salary Account to fund a new position (Circulation Aide).

Finance Committee recommended the amendment

ARTICLE 10. Upon motion duly made and seconded and motion to amend by Steven Blanchard, member of the Finance Committee with a 2/3 vote required 150 yes and 1 no it was SO PASSED for the Town to transfer from the Stabilization Account the sum of One Hundred Ninety-eight Dollars and Ninety-nine cents (\$198.99) for the purpose of increasing the Childrens' Librarian from 16 hours per week to 19 hours per week.

Selectmen recommended Unanimously

Finance recommended Unanimously

ARTICLE 11. Upon motion duly made and seconded and motion by Steven Blanchard, member of the Finance Committee it was Unanimously Voted for the Town to reallocate Fiscal year 1994 budget line items voted on Article 71, of the Annual Town Meeting of 1993. The reallocation will not result in an increase or decrease of the total budget.

From Court time to Police Overtime	\$10,000.00
From Police Operating to Police Overtime	2,300.00
From Police Operating to Dispatcher Salaries	1,700.00
Loan disclosure costs to Reserve Fund	30,000.00
Total	\$44,000.00

ARTICLE 12. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer from available funds in the Treasury the sum of Three Thousand, Eight Hundred and One (\$3,801.00) Dollars for the purpose of paying the Board of Health's Administrative Clerical employee retroactive wages due her under the Carver Personnel Administration Plan (May 1, 1993 - June 30, 1994).

Selectmen recommended 4 yes, 1 abstain

Finance Committee recommended Unanimously.

ARTICLE 13. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer from available funds in the Treasury the sum of Thirty-five Thousand (\$35,000.00) Dollars for the purpose of completing the engineering of the four intersections of Route 44, such as Wenham Road and Center Street, Silva Street and Center Street, Gate Street and Plymouth Street and Braddock Way, said sum to be under the control of the Department of Public Works.

Selectmen recommended Unanimously 5 yes

Finance Committee recommended Unanimously 5 yes.

Upon motion duly made and seconded by the Moderator, Nancy A. Seamans, it was Unanimously voted to adjourn.

Meeting adjourned at 9:25 P.M.

A true record. Attest:
Bernadette L. Hemingway
Town Clerk

Annual Town Meeting

MONDAY, MAY 23, 1994

The 202nd Annual Town Meeting of the Inhabitants of the Town of Carver was held on Monday, May 23, 1994, at the Carver High School Auditorium at 7:30 P.M., pursuant to a Warrant of the Board of Selectmen, dated May 9, 1994. This meeting was called to order at 7:35 P.M., by the Moderator, Nancy A. Seamans, there being a quorum (75) present. The total registered voters at this time was 116. The invocation was given by Rev. Robert H. Merritt followed by the Pledge of Allegiance to the flag. The appropriate tellers were duly sworn to the faithful performance of their duties by the Moderator. The tellers were as follows: Paul McDonald, Bruce Kaiser, James Hatch and Charles Irwin.

At this time Thomas Russell, protem chairman of the Board of Selectmen, requested that we postpone non-money articles, 20th, to 27th. It was Unanimously Voted.

ARTICLE 4. Upon motion duly made and seconded it was Unanimously Voted to hear the report of any standing committee and to abolish any special committee not submitting a report which is required to do so, unless otherwise voted and to establish any new committee.

The following committees reported:

1. Bruce Kaiser requested that the committee discontinue the Library Study Committee. It was Unanimously voted.
2. David Boucher, Chairman of the South Carver Fire Station requested that the committee continue. It was Unanimously Voted.
3. Carolyn Brennan, Chairman of the Carver Youth Needs Committee, requested that this committee continue. It was Unanimously Voted.
4. John Temple, Chairman of the Master Plan Committee requested that this committee continue. It was Unanimously Voted.
5. Jack Angley, Chairman of the Town Hall/Library Committee requested that the committee continue the Town Hall/Library Study. It was Unanimously Voted.
6. Jack Angley, Chairman of the Capital Outlay committee presented his report and requested that the committee continue. It was Unanimously Voted.
7. Phil Harlow, Industrial Development Commission presented his report and requested it to be accepted. It was Unanimously Voted.

ARTICLE 10. Upon motion duly made and seconded and motion by Alan I. Dunham, Treasurer/Tax Collector, it was Unanimously Voted to postpone action on this article until the Annual Town Meeting resumes, Monday, June 20, 1994.

ARTICLE 15. Upon motion duly made and seconded and motion by Randall Webster, Chairman of the Carver School Committee. It was Unanimously Voted to withdraw this article.

ARTICLE 17. Upon motion duly made and seconded and motion to amend by Daniel T. Ryan, it was Unanimously Voted for the Town to establish a School Building Committee for the purpose of constructing an addition to the Carver High School. Said committee to consist of five (5) members as follows: three (3) members from the original building committee namely: Paul McDonald, Charles Erwin, and Erwin K. Washburn and two (2) members appointed by the Moderator, and further that if a vacancy shall occur due to the resignation of any of the three (3) named individuals the School Committee shall appoint a replacement.

Selectmen recommended Unanimously.

Finance committee recommended Unanimously.

ARTICLE 29. Upon motion duly made and seconded and motion by Selectmen Thomas Russell, it was SO-PASSED that NO ACTION be taken on this article.
(Rev. account for the Board of Health)

ARTICLE 32. Upon motion duly made and seconded and motion by Ann Miller, Chairman of the Planning Board, it was Unanimously Voted to postpone this article until June 20, 1994.

ARTICLE 33. Upon motion duly made and seconded by Alan I. Dunham, Treasurer/Tax Collector, it was Unanimously Voted to postpone action on this article until the Annual Town Meeting resumes, Monday, June 20, 1994

ARTICLE 34. Upon motion duly made and seconded by Ann Miller, Chairman of the Planning Board, it was Unanimously Voted to take NO ACTION at this time on this article.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously.

ARTICLE 36. Upon motion duly made and seconded and motion to amend by Daniel T. Ryan, it was Unanimously Voted for the Town Hall Building Committee consisting of five (5) members, two (2) members to be appointed by the Selectmen and two (2) members to be appointed by the Town Hall Study Committee and one (1) member to be appointed by the Moderator and further, in the event of a vacancy, the Moderator shall appoint a replacement.

ARTICLE 42. Upon motion duly made and seconded and motion to amend by the Police Chief, Diane Skoog, it was SO-PASSED for the Town to amend its Town By-Law 19 XVIII on Public Ways and Places, Section 2, Paragraph 2, Line 5, accepted by the Attorney General in 1993 and after the word "fined" add \$300.00.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously.

ARTICLE 58. Upon motion duly made and seconded, it was Unanimously Voted to raise and appropriate the sum of Sixty Thousand (\$60,000.00) Dollars for the Water Study which was started in 1980. Said study will continue from town-owned wells which are presently in the Myles Standish State Forest in South Carver.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously.

Upon motion duly made and seconded by the Moderator, Nancy A. Seamans it was Unanimously Voted to adjourn to June 20, 1994.

Meeting adjourned at 7:30 P.M.

A true record, Attest:

Bernadette L. Hemingway

Town Clerk

Continuation of Annual Town Meeting

MONDAY, JUNE 20, 1994

The Moderator, Nancy A. Seamans called the meeting to order at 7:41 P.M., with a quorum of (75) present. The total registered voters was 121. After the Pledge of Allegiance, the appointed tellers were duly sworn to the faithful performance of their duties by the Moderator. The tellers were as follows: Paul McDonald, Joseph Kaminski, Jim Hatch, Daniel Ryan and Andrew Herf.

ARTICLE 2. Upon motion duly made and seconded by Alan I. Dunham, Treasurer/Tax Collector, it was SO PASSED for the Town to raise and appropriate a sum to meet interest charges on temporary loans, not to exceed the sum of Seventy-five Thousand (\$75,000.00) Dollars. 1 no Vote cast.

Selectmen recommended Unanimously

Finance Committee recommended 4 yes, 1 abstain, 1 no

ARTICLE 3. Upon motion duly made and seconded and motion by Daniel Brassil, Chairman of the Finance Committee, it was Unanimously Voted for the Town to transfer

from Free Cash in the treasury to the 1995 Fiscal Year Reserve Account not to exceed the sum of Eighty Thousand (\$80,000.00) Dollars.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously.

ARTICLE 5. Upon motion duly made and seconded and motion to amend by Daniel Bassil, Chairman of the Finance Committee, it was SO PASSED for the Town to transfer from Free Cash, the sum of One Hundred Seventy-five (\$175.00) Dollars from available funds in the Treasury to be expended by the Trustees for Plymouth County Cooperative Extension Service and choose a Director in accordance with the provisions of the General Laws of Massachusetts, Chapter 128, Section 41 and 42, said expenditures to be under the direction of the Selectmen. 1 No vote cast.

It was Unanimously voted to choose Dorothy Angley as Director.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously.

ARTICLE 6. Upon motion duly made and seconded and motion to amend by Daniel Brassil, Chairman of the Finance Committee, it was Unanimously Voted to transfer and split the amount of Seventy-eight Thousand (\$78,000.00) Dollars. To the Ambulance Salary Account Fifty-eight Thousand (\$58,000.00) Dollars and to the Ambulance Operating Account Twenty Thousand (\$20,000.00) Dollars. Said sum to be under the control of E.M.S./Coordinator.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously.

ARTICLE 7. Upon motion duly made and seconded and motion to amend by Alan I. Dunham, Treasurer/Tax Collector, it was Unanimously Voted for the Town to transfer the sum of Four Thousand, Five Hundred (\$4,500.00) Dollars from Perpetual Care Trust Fund in care of the Treasurer, to be expended by the Trustees for the Plymouth County cooperative Extension.

ARTICLE 8. Upon motion duly made and seconded it was Unanimously Voted to raise and appropriate the sum of Three Thousand (\$3,000.00) Dollars to be used to pay for all work and materials in Town Cemeteries, including, but not limited to opening graves, building foundations, etc. Said expenditure to be under the direction of the Department of Public Works.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously.

ARTICLE 9. Upon motion duly made and seconded and motion to amend by Alan Dunham, it was Unanimously Voted to raise and appropriate a sum of money to pay for the cost of issuance of bonds and notes, including temporary loans, pursuant to disclosure requirements as promulgated by the Securities Exchange Act of 1934, 17 Code of Federal

Regulations Parts 240 and 241, Rule 15c 2-12. Said expenditures to be under the direction of the Treasurer, Alan I. Dunham in the amount of (\$30,000.00)

ARTICLE 10. Upon motion duly made and seconded this article was Unanimously DEFEATED 50 yes, 90 no.

(Falcione Recreation Land on Purchase Street)

ARTICLE 11. Upon motion duly made and seconded and motion to amend by Randall Webster, Chairman of the Carver School Committee, it was Unanimously Voted for the Town to raise and appropriate the sum of Six Million, Eight Hundred Ninety-three Thousand, Four Hundred Eighteen (46,893,418.00) Dollars for the Carver Public Schools' budget, and to transfer the sum of Three Million, Four Hundred Fifty-three Thousand, Four Hundred Thirty-five (\$3,453,435.00) Dollars to the school budget from Chapter 70 (School Aid) as mandated by the Education Reform Act of 1993, making the total appropriation for Carver Public Schools Ten Million, Three Hundred Forty-six Thousand, Eight Hundred fifty-three (\$10,346,853.00) Dollars.

Selectmen recommended Unanimously

Finance committee recommended Unanimously.

ARTICLE 12. Upon motion duly made and seconded and motion to amend by Randall Webster, Chairman of the Carver School committee, it was SO PASSED 148 yes, 4 no for the Town to raise and appropriate from the Equipment Bond authorized by Article 26, Adjourned Session of June 15, 1992 Annual Town Meeting, the sum of One Hundred Forty-eight Thousand, Six Hundred Eighty-six (\$148,686.00) Dollars for the purpose of purchasing and equipping three (3) school buses and two (2) vans for the School Department. Said sum to be expended by the School Committee.

ARTICLE 13. Upon motion duly made and seconded and motion to amend by Randall Webster, Chairman, Carver School Committee, it was SO PASSED to raise and appropriate the sum of Fourteen Thousand, four Hundred Forty-seven (\$14,447.00) Dollars for the purpose of purchasing a tractor for the School Department. Said sum to be expended by the School Committee.

Selectmen recommended 3 Yes 2 No

Finance Committee recommended 5 No 1 Yes

Capital Outlay committee recommended 5 Yes

ARTICLE 14. Upon motion duly made and seconded it was SO PASSED to raise and appropriate the sum of Fifteen Thousand (\$15,000.00) Dollars for the purpose of erecting a traffic control light on South Meadow Road at the Carver High School entrance. Said sum to be expended by the Carver School committee.

Selectmen recommended 4 Yes 1 No

Finance Committee recommended 5 No

Capital Outlay Committee recommended Unanimously

ARTICLE 16. Upon motion duly made and seconded and motion to amend by Randall Webster, Chairman of the Carver School Committee, it was Unanimously Voted, with a 2/3 vote required, (159 Yes 11 No) for the Town to appropriate the sum of Three Million three Hundred Forty-five Thousand (\$3,345,000.00) Dollars for constructing, originally equipping and furnishing an addition to the Carver Junior-Senior High School, including costs incidental or related thereto, and that to raise this appropriation, the Treasurer with the approval of the Board of Selectmen, is authorized to borrow not exceeding Three Million Three Hundred Forty-five Thousand (\$3,345,000.00) Dollars under the pursuant to Chapter 44, Section 7 (3) of the General Laws, Chapter 645 of the Acts of 1948, as amended, or any other enabling authority, and to issue bonds or notes of the Town thereof.

Selectmen recommended 5 Yes

Finance Committee recommended Unanimously

Capital Outlay Committee recommended Unanimously

ARTICLE 18. Upon motion duly made and seconded and motion to amend by David Boucher, Chairman of the South Carver Fire Station Committee it was SO PASSED (151 Yes 3 No) for the Town to appropriate the sum of Six Hundred Thousand (\$600,000.00) Dollars for constructing, originally equipping and furnishing a new South Carver Fire Station, including costs incidental or related thereto and that to raise this appropriation, the Treasurer, with the approval of the Board of Selectmen, is authorized to borrow not exceeding Six Hundred Thousand (\$600,000.00) Dollars under and pursuant to Chapter 44, section 7 (3), of the General Laws, or any other enabling authority, and to issue bonds or notes of the Town therefor, such expenditure to be under the direction of the New South Carver Fire Station Building Committee and the Carver Board of Selectmen.

ARTICLE 19. Upon motion duly made and seconded and motion to amend by Alan I. Dunham, Treasurer/Tax Collector it was Unanimously Voted for the Town to raise and appropriate the sum of One Thousand Six Hundred Fifty-six and Ninety-five cents (\$1,656.95) to pay the following unpaid bills. Said expenditures to be under the direction of the Selectmen.

Unpaid bills for Reinaldo Oliveira	
Wareham Orthopedic Assoc., Inc	\$387.00
Sports Medicine Center	1,245.00
Jays' Drug Store	<u>24.95</u>
	\$1,656.95

Selectmen recommended 5 Yes

Finance Committee recommended 4 Yes 1 abstain

ARTICLE 20. Upon motion duly made and seconded by Michael Harris, D.P.W. Commissioner, it was Unanimously Voted to WITHDRAW this article.

ARTICLE 21. Upon motion duly made and seconded and motion to amend by William Halunen, D.P.W. Superintendent it was Unanimously Voted for the Town to raise and

appropriate the sum of Twelve Thousand (\$12,000.00) dollars for the purpose of one 9 ft. 6 to 8 yard stainless steel sander to replace one that is ten years old.

ARTICLE 22. Upon motion duly made and seconded and motion to amend by William Halunen, D.P.W. Superintendent, it was Unanimously Voted for the Town to raise and appropriate the sum of Ten Thousand (\$10,000.00) Dollars for the purpose of the tree trimming throughout the Town of Carver.

Selectmen recommended Unanimously

Finance Committee recommended 4 Yes 2 No

ARTICLE 23. Upon motion duly made and seconded and motion to amend by William Halunen. DPW Superintendent, it was SO PASSED 77 Yes 50 No for the Town to raise and appropriate the sum of money not to exceed Thirty Thousand (\$30,000.00) Dollars to replace the foreman's truck for the DPW 4x6 one ton.

Selectmen recommended Unanimously

Finance Committee recommended 3 Yes 3 No

Capital Outlay Committee recommended Unanimously

ARTICLE 24. Upon motion duly made and seconded and motion to amend by William Halunen, DPW Superintendent, it was Unanimously Voted for the Town to raise and appropriate the sum of Ten Thousand (\$10,000.00) Dollars to replace two (2) riding lawn mowers which are 10 to 15 years old for the Department of Public Works.

Selectmen recommended 5 Yes

Finance Committee recommended 5 Yes 1 No

Capital Outlay recommended Unanimously

ARTICLE 25. Upon motion duly made and seconded and motion to amend by William Halunen, DPW Superintendent, it was Unanimously Voted for the Town to raise and appropriate the sum of Forty-five Thousand (\$45,000.00) Dollars for the purchase of a cab, chassis and body for replacing a 1977 truck.

Selectmen recommended Unanimously.

Finance Committee recommended Unanimously

ARTICLE 26. Upon motion duly made and seconded it was SO PASSED 142 Yes 2 No for the Town to vote the sum of One Hundred Ninety-five Thousand (\$195,000.00) Dollars to purchase and equip one (1) Fire Department Pumping Engine to replace Engine 1 (which will be traded or sold) from the proceeds of bonds or notes as part of the authorization to borrow for this purpose under Article 26, of the Annual Town Meeting of May 11, 1992, Adjourned Session of June 15, 1992.

ARTICLE 27. Upon motion duly made and seconded and motion to amend by Dana Harriman, Fire Chief, it was Unanimously Voted for the Town to raise and appropriate the sum of Seven Thousand Five Hundred (\$7,500.00) Dollars for the purpose of purchasing and installing equipment to be used for the Enhance 911 telephone system.

Selectmen recommended Unanimously
Finance Committee recommended Unanimously

ARTICLE 28. Upon motion duly made and seconded and motion to amend by Dana Harriman, Fire Chief, it was Unanimously Voted for the Town to raise and appropriate the sum of Six Thousand Eight Hundred (\$6,800.00) Dollars for the purpose of purchasing hydraulic ram tools for use with the Jaws of Life Rescue System.

Selectmen recommended Unanimously
Finance Committee recommended Unanimously

Upon motion duly made and seconded by the Moderator, Nancy A. Seamans, it was Unanimously Voted to adjourn to Monday, June 27, 1994 at 7:30 P.M.

Meeting adjourned at 10:30 P.M.

A true record, Attest:
Bernadette L. Hemingway
Town Clerk

Continuation of Annual Town Meeting

MONDAY, JUNE 27, 1994

The Moderator, Nancy A. Seamans, called the meeting to order at 7:40 P.M., with a quorum of (75) present. The total registered voters was 95. After the Pledge of Allegiance, the appointed tellers were duly sworn to the faithful performance of their duties by the Moderator. The tellers were as follows: Jim Hatch, Steve Meideros, Paul McDonald, Bruce Kaiser and Jack Franey.

ARTICLE 63. Upon motion duly made and motion by Ronald Clarke, Selectmen, it was Unanimously Voted to take Article 63 out of order.

After discussion by Alan I. Dunham, Treasurer/Tax Collector and Daniel Brassil, Chairman of the Finance Committee it was Unanimously Voted to level fund items articles (46-47-48-49-50-51) \$10,346,853.00 at this time.

Meeting adjourned at 7:55 P.M.

Special Town Meeting

MONDAY, JUNE 27, 1994

A Special Town Meeting of the Inhabitants of the Town of Carver was held at the Carver High School on Monday, June 27, 1994 pursuant to The Warrant of the Board of Selectmen, June 1, 1994. The meeting was called to order at 8:05 P.M. by the Moderator, Nancy A. Seamans, there being a quorum (75) present. The appointed tellers were duly sworn to the faithful performance of their duties by the Moderator. The tellers were as follows: Jim Hatch, Steve Meideros, Paul McDonald, Bruce Kaiser and Jack Franey. The meeting proceeded to act on the articles in the warrant as follows:

ARTICLE 1. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer from the Ambulance Fund Account the sum of Nine Thousand (\$9,000.00) Dollars to pay approximately one-quarter of the principal borrowed to purchase one new Class I Ambulance as per vote of the Town in Article 38 at an Adjourned Session of the Fiscal 1992 Annual Town Meeting held on June 26, 1991.

Selectmen - no recommendation

Finance committee - no recommendation

ARTICLE 2. Upon motion duly made and seconded it was Unanimously Voted for the Town to amend Article 12 of October 15, 1990 Special Town Meeting as printed:

To establish a Capital Outlay Committee to be comprised of seven (7) members appointed as follows:

One (1) member appointed annually by the Selectmen (may be from its own membership)

One (1) member appointed annually by the Carver School Committee (may be from its own membership)

Five (5) members appointed by the Moderator. These members should not be a member of any other town committee, board or commission.

Said members to be appointed for three year terms. (Capital Outlay Committee).

Selectmen no recommendation

Finance Committee no recommendation.

ARTICLE 3. Upon motion duly made and seconded it was Unanimously Voted to postpone this Article until 9:00 P.M.

Continuation of Annual Town Meeting

MONDAY, JUNE 27, 1994

The meeting was called to order by the Moderator, Nancy A. Seamans at 8:05 P.M.

ARTICLE 63. Upon motion duly made and seconded and with a 2/3 vote required it was SO PASSED 77 Yes and 20 No for the Town to raise and appropriate the sum of Sixteen Million Forty-one Thousand, Six Hundred Fifteen Dollars and Seventy-four cents (\$16,041,615.74) for Fiscal 94 and 95.

Special Town Meeting #2

MONDAY, JUNE 27, 1994

A Special Town Meeting of the Inhabitants of the Town of Carver was held at the Carver High School on Monday, June 27, 1994 pursuant to a Warrant of the Board of Selectmen, dated June 1, 1994. The meeting was called to order at 8:35 P.M. by the Moderator, Nancy A. Seamans, there being a quorum (75) present. The appointed tellers were duly sworn to the faithful performance of their duties by the Moderator. The tellers were as follows: Jim Hatch, Steve Meideros, Paul McDonald, Bruce Kaiser and Jack Franey. The meeting proceeded to act on the articles in the warrant as follows:

ARTICLE 1. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer the balance of the Insurance Recovery Police/Fire Station Roof Collapse - January 74 account; in the amount of Sixty-two Thousand Twenty-nine Hundred and Fifty-seven (\$62,029.57) Dollars under Chapter 44, Section 53 of the Massachusetts General Laws, to a special account to be used for the purpose of restoring physical damage done to the Police/Fire Station Roof. Said funds to be expended by the Board of Selectmen.

Selectmen recommended Unanimously

Finance Committee recommended Unanimously

Upon motion duly made and seconded by the Moderator, Nancy A. Seamans, the meeting was adjourned at 8:40 P.M.

Continuation of Annual Town Meeting

MONDAY, JUNE 27, 1994

Upon motion duly made and seconded, the meeting was called to order at 8:45 P.M., by the Moderator, Nancy A. Seamans.

ARTICLE 29. Upon motion duly made and seconded and motion to amend by Al DeLoid, member of the Board of Health, this motion and article was Unanimously Defeated.

(Board of Health Revolving Account)

Selectmen No Action

Finance Committee recommended Unanimously No

ARTICLE 30. Upon motion duly made and seconded and motion to amend by Al DeLoid, member of the Board of Health, it was Unanimously Voted to take No Action on this article.

ARTICLE 31. Upon motion duly made and seconded this article was Unanimously Defeated

(Board of Health)

Selectmen recommended - No Action

Finance Committee recommended Unanimously No Action

Capital Outlay recommended No Action

At this time Ronald Clarke, member of the Board of Selectmen, motioned to postpone action on Special Town Meeting until 10:00 P.M. It was Unanimously Voted.

ARTICLE 32. Upon motion duly made and seconded and motion to amend by Ann Miller, Chairman of the Planning Board, it was Unanimously Voted for the Town to accept as a public way a private way known as, "Island Farm Road", being a minimum of forty feet (40') in width and nine hundred and thirty feet (930') more or less, in length, with necessary utility, sloping and drainage easements, all as described in Exhibit "A":

Exhibit "A" - Description for Island Farm Road, Carver, MA.

A certain parcel of land on the south side of Tremont Street, in the Town of Carver, Plymouth County, Commonwealth of Massachusetts, known as Island Farm Road, being more particularly bounded and described as follows:

Beginning at a concrete bound set in the southerly sideline of Tremont Street at the intersection of a 25.00 foot radius curve forming part of the westerly sideline of land now or formerly of Sink Revocable Trust;

Thence, southerly by the above described curve to the left, an arc distance of 47.37 feet to a concrete bound;

Thence, S 42°-30'13" E, a distance of 173.20 feet to a concrete bound;

Thence, southeasterly by a curve to the right with a radius of 150.00 feet, an arc distance of 60.27 feet to a concrete bound;

Thence, S 19°-28'-54"E, a distance of 497.75 feet to a concrete bound;

Thence, southerly and easterly by a curve to the left with a radius of 20.00, an arc distance of 33.24 feet to a concrete bound;

Thence, easterly, southerly, westerly and northerly by a curve to the right with a radius of 68.00 feet, an arc distance of 326.63 feet to a point of tangency;

Thence, N 19°-28'54"W, a distance of 585.39 feet to a concrete bound;

Thence, N 42°-30'-13"W, a distance of 199.85 feet to a concrete bound;

Thence, northerly and westerly by a curve to the left with a radius of 30.00 feet, an arc distance of 37.40 feet to a concrete bound in the southerly sideline of Tremont Street;

Thence, N 66°-04'-10"E, by the southerly sideline of Tremont Street, a distance of 98.55 feet to the point of beginning.

Also conveying the following described easements;

A 30 foot wide drainage easement land owned now or formerly by Jane G. and Joseph J. Jr., Germaine;

A 60 foot and then 30 foot wide drainage easement on land now or formerly of Harold A. and Helen E. Nason;

A 20 foot slope easement along the street frontage on land now or formerly of Joseph Cyr and Janice M. Alander, James M. and Andrea J. Dries, Thomas E. and Sue E. Hodge, Jane G. and Joseph J. Jr., Germaine, Michael and Doralee Miller Hartnett and Mauro Caruso and Dafne Caruso;

A 10 foot utility easement along the street frontage of the parcels above and on land now or formerly of Sink Revocable Trust, Albert J. and Rosemary C. Dubois, Kenneth and Maureen Knott and Harold A. and Helen E. Nason (two parcels).

The above described parcel of land and easements being shown on a plan entitled "Island Farm Road Acceptance Plan, Carver, MA." dated April 8, 1994 and revised June 1, 1994, by G.A.F. Engineering, Inc. Marion, MA. said plan to be recorded herewith.

ARTICLE 33. Upon motion duly made and seconded by Ann Miller, Chairman of the Planning Board, it was Unanimously Voted to postpone action on this article.
(Planning Board)

ARTICLE 35. Upon motion duly made and seconded and motion by Thomas Russell, Selectmen, it was Unanimously Voted to WITHDRAW this article.

ARTICLE 37. Upon motion duly made and seconded, it was Unanimously Voted to postpone action on this article. One (1) NO VOTE to reconsider.

ARTICLE 38. Upon motion duly made and seconded by Bruce Kaiser, it was Unanimously Voted for the Town to raise and appropriate the sum of Twenty Thousand (\$20,000.00) Dollars to fund a preliminary architectural design for a new library building, said sum to be under the direction of the Library Building Committee.

ARTICLE 39. Upon motion duly made and seconded and motion to amend by Karen Barnes, Public Health Nurse. It was Unanimously Voted for the Town to re-approve the Physical Therapy Revolving Account for the Public Health Nurses in accordance with General Laws, Chapter 44, Section 53 1/2; which authorization, in addition to items provided by the statute, shall provide;

1. Physical Therapy, Speech Therapy, Occupational Therapy, Medical social Work Services and related activities and expenses;
2. That departmental receipts, consisting of reimbursements from third-party payers; Medicare, Medicaid, Private Insurance and Self Pay, shall be credited to the revolving account.
3. That the Public Health Nurse Administrator shall be authorized to expend from such fund, and

4. That the total amount which may be expended from such account during the Fiscal Year 1995 shall not exceed (\$60,000.00) Sixty Thousand Dollars.
(by Carver Public Health Nurse Committee)
Selectmen recommended Unanimously
Finance Committee recommended Unanimously

ARTICLE 40. Upon motion duly made and seconded, it was Unanimously Voted for the Town to transfer the sum of Thirty-nine Thousand, Eight Hundred (\$39,800.00) Dollars from the Home Health Aid Revolving Account to the Home Health Aide Salary Account to fund four (4) Home Health Aide positions for FY 1995.

ARTICLE 41. Upon motion duly made and seconded, it was Unanimously Voted for the Town to raise and appropriate the sum of Forty-two Thousand (\$42,000.00) Dollars for the purpose of purchasing and equipping two police cruisers.
Selectmen recommended Unanimously
Finance Committee recommended Unanimously
Capital Outlay 5 Yes

ARTICLE 43. Upon motion duly made and seconded and motion to amend by Daniel Brassil, Chairman of the Finance Committee, it was SO PASSED for the Town to raise and appropriate the sum of Five Hundred (\$500.00) Dollars to the Plymouth County Rape Crisis Center for FY 1995 in lieu of services provided.
Selectmen recommended 3 Yes 2 No

ARTICLE 44. Upon motion duly made and seconded, it was SO PASSED for the Town to transfer from available funds the sum of Five Hundred (\$500.00) Dollars to support South Shore Women's Centers' continued service to Carver residents who are victims of domestic violence.

ARTICLE 45. Upon motion duly made and seconded it was SO PASSED for the Town to transfer from available funds, the sum of Five Hundred (\$500.00) dollars to support the Plymouth Area Coalition for the Homeless, Inc. in their service to Carver homeless families.

ARTICLE 46. Upon motion duly made and seconded and motion to amend by Dana Harriman, Fire Chief it was SO PASSED for the Town to raise and appropriate the sum of Eight Thousand Eight Hundred Sixty Dollars and nine cents (\$8,860.09) to fund negotiated pay raises with the Carver Dispatchers Union, said amount to be divided Seven Thousand Eighty Eight Hundred and Thirty-eight cents (\$7088.28) to the Police-Fire Dispatch Account, and One Thousand Seven Hundred Seventy-one Dollars and Seventy-one cents (\$1,771.71) to the Fire Dispatch Account.
Selectmen recommended No Action
Finance Committee recommended No Action

Upon motion duly made and seconded and motion by Ann Miller, Chairman of the Planning Board, it was Unanimously Voted to postpone these articles 33 & 37, to June 29, 1994, Wednesday at 7:30 P.M.

ARTICLE 47. Upon motion duly made and seconded and motion by Frank R. Mazzilli, Chairman of the Board of Selectmen, it was SO PASSED for the Town to raise and appropriate Ten Thousand Four Hundred Forty-seven Dollars and Sixty-five cents (\$10,447.65) to the D.P.W. Salary Account to fund negotiated pay raises with the Carver D.P.W. Union for FY'95.

Selectmen recommended No Action
Finance Committee recommended No Action

ARTICLE 48. Upon motion duly made and seconded and motion by Frank R. Mazzilli, chairman of the Board of Selectmen and seconded by Paul Von Burg, it was SO PASSED, for the Town to raise and appropriate Twenty-five Thousand Three Hundred, Sixteen Dollar and Thirty-nine cents (\$25,316.39) for negotiated pay raises for Carver Police Union Account.

ARTICLE 49. Upon motion duly made and seconded and motion to amend by Frank R. Mazzilli, Chairman of the Board of Selectmen, it was SO PASSED for the Town to raise and appropriate Twelve Thousand Seven Hundred Twenty dollars and Fifty-seven cents (\$12,720.57) for negotiated pay raises for non-union Town Employees.

Selectmen recommended No Action
Finance Committee recommended No Action

ARTICLE 50. Upon motion duly made and seconded and motion to amend by Frank R. Mazzilli, Chairman of the Board of Selectmen, it was SO PASSED for the Town to raise and appropriate Seventeen Thousand, One Hundred Thirty-four dollars and thirty-five cents (\$17,134.35) for negotiated pay raises for Carver Clerical Union.

Selectmen recommended No Action
Finance Committee recommended No Action

ARTICLE 51. Upon motion duly made and seconded by Joseph Day this article was defeated.

(Executive Secretary)
Selectmen Recommended 2 Yes 2 No 1 abstain

ARTICLE 52. Upon motion duly made and seconded it was SO PASSED for the Town to raise and appropriate the sum of Six Thousand Six Hundred and Seventy-seven (\$6,677.00) Dollars to establish a part-time 20 hour week Clerical Position in the office of the Town Clerk.

ARTICLE 51. Upon motion duly made and seconded by Joseph Day to consider a reconsideration Vote on Article 51 with a vote of 50 No and 25 Yes this article was DEFEATED.

Upon motion duly made and seconded and motion by Nancy A. Seamans, Moderator, it was Unanimously Voted to adjourn and continue this Annual Town Meeting on Wednesday at 7:30 P.M., June 29, 1994.

Continuation of Annual Town Meeting

WEDNESDAY, JUNE 29, 1994

The Moderator, Nancy A. Seamans called the meeting to order at 7:40 P.M., with a quorum of (75) present. The total registered voters was 153 after the Pledge of Allegiance, the appointed tellers were duly sworn to the faithful performance of their duties by the Moderator. The tellers were as follows: Jim Hatch, Steve Meideros, Paul McDonald, Bruce Kaiser and Jack Franey.

Upon motion duly made it was Unanimously Voted to postpone the Annual Town Meeting and proceed with the Special Town Meeting.

Special Town Meeting

WEDNESDAY, JUNE 29, 1994

The Moderator, Nancy A. Seamans called the meeting to order at 7:45 P.M.

ARTICLE 3. Upon motion duly made and seconded and motion to amend by Bruce Kaiser, it was **SO PASSED** with a vote of 145 Yes 4 No for the Town to authorize the Board of Selectmen to acquire the so called Roby Property, or portions thereof as described in the warrant' two (2) parcels of land known as the Roby Property which are described as Parcel 1 and Parcel 2 in a deed recorded with the Plymouth County Registry of Deeds in Book 4911, Page 276, on such terms and conditions as the Selectmen deem appropriate, such land to be acquired for the purpose of providing a site for a library, and other recreational facilities and municipal buildings, and to appropriate the sum of Five Hundred Thousand (\$500,000.00) Dollars and to fund such appropriation by borrowing, such sum to be used to acquire the property.

Selectmen recommended 5 Yes

Finance Committee recommended **NO ACTION**

Capital Outlay **NO ACTION**

Upon motion duly made and seconded by the Moderator, Nancy A, Seamans, the Special Town Meeting was Adjourned at 7:55 P.M.

Continuation of Annual Town Meeting

JUNE 29, 1994 WEDNESDAY, 7:55 P.M.

The Moderator, Nancy A. Seamans called the meeting to order at 7:55 P.M., with a quorum present.

ARTICLE 33. Upon motion duly made and seconded and motion to amend by Alan I. Dunham, Treasurer/Tax Collector. It was Unanimously Voted to postpone this amendment and article from June 20th to June 27th and then to be voted on June 29th.

Upon motion duly made and motion to amend by Ann Miller, Chairman of the Planning Board, it was Unanimously Voted for the Town to take the following actions:

1. It was Unanimously Voted for the Town to borrow the sum of One Hundred Eighty Thousand (\$180,000.00) Dollars for the negotiated purchase or eminent domain taking of Land on Savery Avenue which is shown on Carver Assessor's Map 89 as Lot 5, containing approximately 8.09 acres, and being more specifically described in the deed recorded with the Plymouth County Registry of Deeds in Book 9177, Page 241, and some or all the rights of others with respect to the 50-ft wide strip of land known as Savery Avenue.
2. Make such funds available to the Conservation Commission for the purchase of said 8.09 acres and/or rights of others to Savery Avenue on such terms and conditions as the Commission shall determine to be appropriated and consistent with the requirements of federal and state grant programs administered by the Massachusetts Division of Conservation Services.
3. If the Commission shall determine that negotiated purchase is not possible on reasonable terms and conditions, and if the Commission makes a written request to the Board of Selectmen to acquire said 8.09 acres and/or rights of others to Savery Avenue by eminent domain, then make such funds available for the purpose of paying, in whole or in part, any damages for which the Town may be liable by reason of any such taking, which land shall upon said taking, be under the jurisdiction and control of the Commission.
4. Transfer the care, custody, management and control of the 50-ft wide parcel of land known as Savery Avenue to the Conservation Commission for Conservation and passive recreation purposes, which conveyance shall be effective upon the release or taking of any restriction which may otherwise invalidate such transfer.
5. It was Unanimously Voted for the Town to borrow the sum of Thirty-two Thousand (\$32,000.00) Dollars for the development of said 8.09 acres and said 50 ft wide parcel and adjacent land owned by the Commission, for conservation and passive recreation purposes consistent with G.L. Ch. 40, S8C and with the requirements of federal and state grant programs administered by the Massachusetts Division of Conservation Services, in accordance with plans filed with the Massachusetts Division of Conservation Services and with the Town Clerk.

6. Authorize the Conservation Commission on Behalf of the Town to enter into contracts for federal and/or state aid under the Federal Land and Water Conservation Fund and/or other state and federal programs in aid of conservation and recreation land acquisitions and development.

Selectmen recommends 5 Yes

Finance Committee recommended 3 Yes 3 No

Capital Outlay recommended 5 Yes 4 No

ARTICLE 37. Upon motion duly made and seconded and motion to amend by Selectmen, Frank R. Mazzilli, Chairman of the Board of Selectmen, it was Unanimously Voted for the Town to borrow One Hundred Seventy-five Thousand (\$175,000.00) Dollars for Architectural and Engineering Services (for renovating and constructing in addition to the Town Hall) (for constructing originally equipping and furnishing a new Town Hall) including costs incidental or related thereto under the control of the Town Hall Building Committee.

Selectmen recommended 5 Yes

Finance Committee recommended 3 Yes

Capital Outlay recommended 3 Yes 4 No

ARTICLE 49. Upon meeting duly made and seconded and motion by Daniel Brassil, Chairman of the Finance Committee, it was Unanimously Voted for the Town to "revisit" Article 49 to readjust the amount of funds as follows: from Twelve Thousand Seven Hundred Twenty Dollars and Fifty-seven cents (\$12,720.57) to Twenty-five Thousand and Five Hundred Seventy-eight Dollars and Thirty-four cents (\$25,578.34).

Selectmen recommended 5 Yes

Finance Committee recommended 6 Yes

ARTICLE 53. Upon motion duly made and seconded and motion by Alan I Dunham, Town Treasurer/Tax Collector, it was Unanimously Voted for the Town to fix the salaries of Elected Town Officers in accordance with General Laws, Chapter 41, Section 108 as amended namely;

Town Treasurer/Town Collector	\$33,051.57
Town Clerk	29,455.06
Moderator, \$75.00 for Annual Town Meeting and 35.00 for each Special Town Meeting	
Chairman, Board of Selectmen	\$1,800.00 per annum
4 members, Board of Selectmen (each)	1,550.00 per annum
All other elected officials	\$3.00 per hour

ARTICLE 54. Upon motion duly made and seconded by Daniel Brassil, Chairman of the Finance Committee, it was Unanimously Voted to postpone this article to the end of the meeting.

ARTICLE 55. Upon motion duly made and seconded it was Unanimously Voted for the Town to re-authorize the establishment of a Transportation Revolving Account for the Council on Aging in accordance with General Laws, Chapter 44, Section 53 E 1/2; which authorization, in addition to items provided by said statute, shall provide:

(1) for transportation needs, vehicles, repairs, maintenance fuel, lubricants, insurance (but not including insurance of any of the Greater Attleboro Taunton Regional Authority ("GATRA") vehicles used by the Council on Aging) and salaries and expenses for part-time employees used relative thereto, (2) that departmental receipts, consisting of reimbursement by GATRA of transportation expenditures, shall be credited to the revolving fund; (3) that the Council On Aging Director shall be authorized to expend from such fund; and (4) that the total amount which may be expended from such fund during fiscal year Nineteen Hundred Ninety-five shall be \$50,000.00 in accordance with the contract between the town through its Council On Aging and GATRA.

Selectmen recommended 4 Yes 1 Abstain

Finance Committee recommended 5 Yes

ARTICLE 56. Upon motion duly made and seconded this article was Unanimously Voted to WITHDRAW

ARTICLE 57. Upon motion duly made and seconded this article was Unanimously Voted to WITHDRAW.

ARTICLE 58. Upon motion duly made and seconded and motion to amend by Steve Pratt it was Unanimously Voted for the Town to borrow the sum of Sixty Thousand (\$60,000.00) Dollars subject to reimbursement from the Commonwealth of Massachusetts, for the purpose of completing the engineering for the Water Study.

Selectmen recommended 5 Yes

Finance Committee recommended NO ACTION

Capital Outlay Committee recommended NO ACTION

ARTICLE 59. Upon motion duly made and seconded it was Unanimously Voted for the Town to amend the Carver Handicapped Commission to General By-laws, as follows:

Article XXIII

1. To change the name from Handicapped Commission, wherever it appears to Carver Commission on Disability.
2. To amend Article III Section I by changing the voting membership from five (5) to seven (7) members.
4. To establish a membership of seven (7) non-voting members as Associate Members by adding Article III a new Section 6 which shall read:
There shall be seven non-voting Associate Members, who shall be appointed by the Board of Selectmen. In the event that an absence of regular members creates a lack of a quorum to a meeting, an Associate Member or Associate Members,

shall be eligible to participate and vote to the extent required to make up a quorum.

ARTICLE 60. Upon motion duly made and seconded and motion by Alan I. Dunham, Tax Collector/Treasurer, it was Unanimously Voted for the Town to vote to transfer from available funds from a forthcoming transportation Bond Issue the amount of Two Hundred Ninety-one Thousand Six Hundred Thirty-seven and 10/100 (\$291,637.10) Dollars to be used for State Aid Construction and Reconstruction, to meet the state's share of the cost of the work, reimbursement received there from to be returned to the Treasury.

Selectmen recommended 5 Yes

Finance Committee recommended 6 Yes

ARTICLE 61. Upon motion duly made and seconded and motion to amend by Daniel Brassil, Chairman of the Finance Committee, it was Unanimously Voted for the Town to have the amount be amended to Ten Thousand (\$10,000.00) Dollars for the purpose of repairing private ways under Chapter 40, Section 6N, as amended, of the Massachusetts General Laws, to be under the direction of the D.P.W. and selectmen.

Selectmen recommended 5 Yes

Finance Committee recommended 6 Yes

ARTICLE 62. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer from the County Dog Fund, to be received in Fiscal Year 1995, to the Dog Officer operating account, a sum not to exceed Fifteen Thousand (\$15,000.00) Dollars.

Finance Committee recommended 6 Yes

Selectmen recommended 5 Yes

ARTICLE 54. Upon motion duly made and seconded and motion to amend by Daniel Brassi, Chairman of the Finance Committee, it was Unanimously Voted for the Town to take from available funds in the Treasury, the sum of Four Thousand Two Hundred Forty-three (\$4,243.00) Dollars and \$90,712.41 from Overlay Surplus for the purpose of increasing the Stabilization Fund to a total of \$94,955.41.

Selectmen recommended 5 Yes

Finance Committee recommended 5 Yes

Upon motion duly made and seconded by the Moderator, Nancy A. Seamans, it was Unanimously Voted to adjourn.

Meeting Adjourned at 10:30 p.m.

A true record: Attest;
Bernadette L. Hemingway
Town Clerk

DEPARTMENT/LINE ITEM	FY1994 APPROPRIATED	FY1995 REQUESTED	FY1995 RECOMMENDED
ANIMAL CONTROL OFFICER			
Payroll	13,741.82	17,158.96	16,342.00
Operating	<u>2,000.00</u>	<u>8,255.00</u>	<u>0.00</u>
	15,741.82	25,413.96	16,342.00
BOARD OF ASSESSORS			
Elected Officials	4,500.00	4,500.00	4,500.00
Assistant Assessor	24,784.88	26,376.33	34,784.88
Clerical	23,509.59	27,946.60	24,362.59
Operating	7,680.00	7,680.00	6,900.00
Revaluation	75,000.00	75,000.00	75,000.00
Law Account	<u>3,000.00</u>	<u>3,000.00</u>	<u>3,000.00</u>
	138,474.47	144,502.93	138,547.47
BOARD OF HEALTH			
Elected Officials	4,200.00	4,200.00	4,200.00
Health Officer	12,000.00	18,720.00	17,000.00
Clerical	12,115.64	15,351.44	15,351.44
Operating	3,150.00	6,150.00	4,100.00
New P/T Clerical	<u>0.00</u>	<u>2,000.00</u>	<u>2,000.00</u>
	31,465.64	46,421.44	42,651.44
BOARD OF SELECTMEN			
Elected Officials	12,500.00	12,500.00	12,500.00
Administrative Assistant	27,810.02	27,810.02	27,810.02
Clerical Assistant	22,692.39	22,692.39	22,692.39
Clerical Assistant	7,073.89	7,073.89	7,073.89
Custodians	<u>21,587.57</u>	<u>21,587.57</u>	<u>21,587.57</u>

DEPARTMENT/LINE ITEM	FY1994 APPROPRIATED	FY1995 REQUESTED	FY1995 RECOMMENDED
Town Hall Operating	12,600.00	12,600.00	12,150.00
Marcus Atwood Operating	9,000.00	9,000.00	9,000.00
Police/Fire Maintenance	13,650.00	16,000.00	16,000.00
Gasoline	40,000.00	50,000.00	50,000.00
Municipal Fuel	20,000.00	23,000.00	23,000.00
Street Lighting	53,550.00	58,000.00	58,000.00
Law Account	50,400.00	60,000.00	60,000.00
Unclassified	11,550.00	17,000.00	15,850.00
Sealer of Weights & Measures	3,000.00	3,000.00	3,000.00
Computer Operating	10,000.00	10,000.00	9,925.00
Computer Maintenance	32,000.00	32,000.00	32,000.00
Worker's Compensation	46,910.00	42,773.00	55,000.00
Vehicle & Building Insurance	85,791.00	126,116.00	80,000.00
Town Audit	12,750.00	12,750.00	12,750.00
Longevity		7,500.00	7,500.00
Centrex			11,500.00
	<u>492,864.87</u>	<u>563,902.87</u>	<u>547,338.87</u>
CAPITAL OUTLAY COMMITTEE			
Operating	150.00	150.00	150.00
	<u>150.00</u>	<u>150.00</u>	<u>150.00</u>
CARVER SCHOOLS			
Local Schools Payroll &	0.00	0.00	0.00
PC Regional Payroll & Operating	0.00	0.00	0.00
Carver Schools Payroll	9,540,498.00	10,346,853.00	10,346,853.00
	<u>9,540,498.00</u>	<u>10,346,853.00</u>	<u>10,346,853.00</u>

CIVIL DEFENSE

Operating	<u>1,000.00</u>	<u>1,000.00</u>	<u>1,000.00</u>
	1,000.00	1,000.00	1,000.00

CONSERVATION COMMISSION

Payroll & Operating	<u>1,100.00</u>	<u>1,100.00</u>	<u>1,100.00</u>
	1,100.00	1,100.00	1,100.00

COUNCIL ON AGING

Payroll	34,105.00	35,830.86	34,105.16
Clerical	17,263.06	18,136.56	17,263.06
Operating	<u>3,798.00</u>	<u>4,203.00</u>	<u>4,203.00</u>
	55,166.22	58,170.42	55,571.22

DEPARTMENT OF PUBLIC WORKS

Elected Officials	1,500.00	1,500.00	1,500.00
Superintendent	40,092.55	42,847.18	40,092.55
Laborers	208,953.17	212,565.60	208,953.17
Longevity	1,750.00	1,750.00	1,750.00
Overtime	2,150.00	2,150.00	2,150.00
Operating (Board)	1,200.00	1,200.00	1,200.00
Operating (General)	14,175.00	18,000.00	17,450.00
Snow Operating	35,000.00	35,000.00	35,000.00
Snow Overtime	9,500.00	9,500.00	9,500.00
Salt Shed Operating	825.00	825.00	825.00
Machinery	15,000.00	15,000.00	15,000.00
Oiling and Paving	60,000.00	70,000.00	70,000.00
Drainage	11,500.00	15,000.00	15,000.00
Line Painting	5,000.00	8,000.00	8,000.00
Street Sweeping	5,000.00	5,000.00	5,000.00

DEPARTMENT/LINE ITEM	FY1994 APPROPRIATED	FY1995 REQUESTED	FY1995 RECOMMENDED
Tree Warden	2,875.00	10,000.00	10,000.00
Insect & Pest Control	250.00	250.00	250.00
Parks	3,850.00	3,850.00	3,850.00
Public Safety	3,000.00	4,000.00	4,000.00
Cemeteries Operating	2,420.00	2,420.00	2,420.00
D.P.W. Clerical	10,080.00	16,452.80	15,670.20
New Position	0.00	7,000.00	0.00
	<u>434,120.72</u>	<u>482,310.58</u>	<u>467,610.92</u>
EARTH REMOVAL COMMITTEE			
Operating	100.00	100.00	100.00
	<u>100.00</u>	<u>100.00</u>	<u>100.00</u>
FINANCE COMMITTEE			
Payroll & Operating	788.00	2,000.00	2,000.00
	<u>788.00</u>	<u>2,000.00</u>	<u>2,000.00</u>
FIRE DEPARTMENT			
Chief	44,659.32	45,018.81	45,018.81
Deputy Chief	4,286.45	4,286.45	4,286.45
Call Firefighters	36,415.52	40,000.00	40,000.00
Dispatchers	35,434.22	35,434.22	35,434.22
Operating	28,140.00	36,540.00	35,550.00
	<u>148,935.51</u>	<u>161,279.48</u>	<u>160,289.48</u>
SO. CARVER FIRE BUILDING			
Expense	0.00	1,000.00	1,000.00
	<u>0.00</u>	<u>1,000.00</u>	<u>1,000.00</u>

HANDICAP COMMISSION

Operating	<u>100.00</u>	<u>100.00</u>	<u>100.00</u>
-----------	---------------	---------------	---------------

HISTORICAL COMMISSION

Operating	<u>100.00</u>	<u>100.00</u>	<u>100.00</u>
-----------	---------------	---------------	---------------

HISTORICAL DISTRICT COMMISSION

Operating	<u>300.00</u>	<u>300.00</u>	<u>300.00</u>
-----------	---------------	---------------	---------------

INDUSTRIAL DEVELOPMENT COMMITTEE

Operating	<u>1,000.00</u>	<u>1,000.00</u>	<u>100.00</u>
-----------	-----------------	-----------------	---------------

INSPECTOR OF BUILDINGS

Building Inspector	33,451.45	35,458.53	33,451.45
Assistant Building Inspector	4,161.28	4,410.95	4,161.28
Secretary	3,970.73	4,204.97	3,970.73
Operating	<u>2,782.50</u>	<u>3,365.00</u>	<u>3,200.00</u>
	<u>44,365.96</u>	<u>47,439.45</u>	<u>44,783.46</u>

INSPECTOR OF PLUMBING & GAS

Operating	<u>5,200.00</u>	<u>5,300.00</u>	<u>5,200.00</u>
-----------	-----------------	-----------------	-----------------

INSPECTOR OF WIRES

Operating	<u>6,000.00</u>	<u>10,200.00</u>	<u>7,900.00</u>
-----------	-----------------	------------------	-----------------

DEPARTMENT/LINE ITEM	FY1994 APPROPRIATED	FY1995 REQUESTED	FY1995 RECOMMENDED
INSURANCE (TOWN TREASURER)			
Employee Health Insurance	336,885.75	306,971.88	306,971.88
Plymouth County Retirement	83,206.00	184,773.00	184,773.00
Unemployment Insurance	12,000.00	12,000.00	12,000.00
	<u>432,091.75</u>	<u>503,744.88</u>	<u>503,744.88</u>
LIBRARY			
Payroll	58,868.24	79,513.60	77,313.60
Operating	40,658.45	53,854.73	53,100.00
	<u>99,526.69</u>	<u>133,368.33</u>	<u>130,413.60</u>
MASTER PLAN			
Operating	500.00	500.00	500.00
	<u>500.00</u>	<u>500.00</u>	<u>500.00</u>
MODERATOR			
Payroll & Operating	250.00	250.00	250.00
	<u>250.00</u>	<u>250.00</u>	<u>250.00</u>
OLD COLONY REG. VO-TECH HIGH SCHOOL			
Payroll & Operating	634,724.46	649,580.00	649,580.00
	<u>634,724.46</u>	<u>649,580.00</u>	<u>649,580.00</u>
PARKING CLERK			
Operating	200.00	200.00	200.00
	<u>200.00</u>	<u>200.00</u>	<u>200.00</u>

PLANNING BOARD

Payroll	2,358.00	2,358.00
Operating	1,850.00	1,850.00
	<u>4,208.00</u>	<u>4,208.00</u>

POLICE DEPARTMENT

Chief & Officers	539,314.00	556,327.85
Dispatchers	141,767.66	141,767.66
Overtime	35,000.00	40,000.00
Court Time	25,000.00	25,000.00
Operating	37,500.00	51,250.00
	<u>778,581.66</u>	<u>814,345.51</u>

PUBLIC PROSECUTOR

Payroll	10,119.29	10,682.87
	<u>10,119.29</u>	<u>10,682.87</u>

PUBLIC HEALTH NURSE

Payroll	88,703.78	141,308.48
Clerical	20,513.48	27,684.80
Operating	10,269.00	18,120.00
	<u>119,486.26</u>	<u>187,113.28</u>

RECREATION COMMISSION

Operating	10,000.00	12,500.00
	<u>10,000.00</u>	<u>12,500.00</u>

TAX COLLECTOR

Collector	17,039.27	17,039.27
Clerical	36,148.13	36,148.13

DEPARTMENT/LINE ITEM	FY1994 APPROPRIATED	FY1995 REQUESTED	FY1995 RECOMMENDED
Operating	11,840.00 <u>65,027.40</u>	12,155.00 <u>65,342.40</u>	11,750.00 <u>64,937.40</u>
TOWN ACCOUNTANT			
Clerical	26,997.39	28,278.84	26,997.39
Operating	17,915.00 <u>44,912.39</u>	17,890.00 <u>46,168.84</u>	17,500.00 <u>44,497.39</u>
TOWN CLERK			
Clerk	28,052.28	29,454.88	28,052.28
Clerical	36,816.86	38,132.71	36,816.86
Operating	2,395.00	2,595.00	1,850.00
Elections	15,663.15	17,881.57	17,881.57
New Clerical P/T	<u>0.00</u>	<u>6,677.00</u>	<u>0.00</u>
	82,927.29	94,741.16	84,600.71
TOWN TREASURER			
Treasurer	14,438.52	14,438.52	14,438.52
Clerical	24,359.08	27,469.22	27,469.22
Operating	20,690.00 <u>59,487.60</u>	26,645.00 <u>68,552.74</u>	26,200.00 <u>68,107.74</u>
VETERAN'S BENEFITS			
Payroll	5,200.00	9,500.00	6,500.00
Operating	500.00	1,200.00	750.00
Benefits	20,000.00 <u>25,700.00</u>	20,000.00 <u>30,700.00</u>	20,000.00 <u>27,250.00</u>

ZONING BOARD OF APPEALS

Operating	<u>1,500.00</u>	<u>1,500.00</u>	<u>1,500.00</u>
	1,500.00	1,500.00	1,500.00

DEBT SERVICE (TOWN TREASURER)

School Bond (Principle) 5/1	135,000.00	0.00	0.00
School Bond (Interest)	9,450.00	0.00	0.00
School Note (Principle)	0.00	0.00	0.00
School Note (Interest)	0.00	0.00	0.00
School Note (Reg. Fee) 2	0.00	0.00	0.00
Equipment Bond (Principle)	0.00	0.00	0.00
Equipment Bond (Interest)	0.00	0.00	0.00
Land Bond (Principle) 9	0.00	0.00	0.00
Land Bond (Interest) 9/	0.00	0.00	0.00
Equipment Note (Principle)	35,000.00	0.00	0.00
Equipment Note (Interest)	1,176.00	0.00	0.00
Heating Bond (Principle)	75,000.00	65,000.00	65,000.00
Heating Bond (Interest)	20,570.00	15,810.00	15,810.00
Heating Bond (Reg. Fee)	250.00	250.00	250.00
Equipment/Land Bonds (Reg. Fee)	550.00	550.00	550.00
Municipal Purpose Bond	250,000.00	235,000.00	235,000.00
Municipal Purpose Bond	62,100.00	36,807.50	36,807.50
High School Bond (Principle)	1,291,129.00	1,244,729.00	1,244,729.00
Pond St. Bldg., St. Hse. Not.	50,000.00	0.00	0.00
Pond St. Bldg., St. Hse. Not.	<u>1,592.50</u>	<u>0.00</u>	<u>0.00</u>
	1,931,817.50	1,598,146.50	1,598,146.50

LINE ITEM APPROPRIATIONS

	16,128,387.38	16,041,615.74
--	---------------	---------------

ARTICLES FOR ANNUAL TOWN MEETING 5/23/94

Art.	SELECT- MEN	FINCOM	Raise and Appropriate		Trans. from Free Cash		Available Funds		Departmental Transfers		Borrow	
			REQUEST	VOTED	REQUEST	VOTED	REQUEST	VOTED	REQUEST	VOTED	REQUEST	VOTED
1	Town Elections											
2	Interest on Temporary Loans	Y-5/00	75,000.00	75,000.00								
3	1995 Fiscal Year Reserve Account	Y-5/00			80,000.00	80,000.00						
4	Committee Reports	Y-5/00										
5	Ply. County Cooperative Extension Service	Y-5/00	175.00	175.00								
6	Ambulance Fund Acc.-Ambulance Oper. Acc.	Y-5/00							58,000.00	58,000.00		
	Ambulance Fund Acc.-Ambulance Salary Acc.						4,418.00		20,000.00	20,000.00		
7	Cemetery Fund	Y-5/00	4,500.00	82.00								
8	Work and Material in Town Cemetery	Y-5/00	3,000.00	3,000.00								
9	Cost of Issuance of Bonds and Notes	Y-5/00	30,000.00	30,000.00								
10	Gift of Land from Ronald D. Falicione											
11a	Carver Public School's Budget	Y-5/00										
11b	School Aid (Chapter 70)											
12	3 School Busses & 2 Vans for School Dept.	Y-5/00									160,000.00	160,000.00
13	Tractor for School Dept.	Y-3/20	15,500.00	0.00								
14	Traffic Control Light for High School	Y-4/10	15,000.00	0.00								
15	Establish Town Educational Fund											
16	Carver Jr. Sr. High School Addition											
17	School Building Committee	Y-5/00										
18	New South Carver Fire Station	Y-5/00										
19	Unpaid Bills for Reinaldo Oliveira	Y-5/00	1,656.00	1,656.00								
20	3/4 Ton 4x4 for DPW Mechanic	W/D	25,000.00	WITHDRAWN								
21	One 9 ft. 6-8 yard Stainless Steel Sander (DPW)	Y-5/00	12,000.00	12,000.00							3,345,000.00	3,345,000.00
22	Tree Trimming (DPW)	Y-5/00	10,000.00	10,000.00							600,000.00	600,000.00
23	One 4x6 One Ton Foreman's Truck (DPW)	Y-4/10	LOCKED	30,000.00	0.00							
24	Two Riding Lawn Mowers (DPW)	Y-5/00	10,000.00	10,000.00								
25	One Cab Chassis and Body (DPW)	Y-5/00	45,000.00	45,000.00								
26	One Fire Dept. Pumping Engine	Y-5/00										
27	Enhanced 9-1-1 Telephone System (Fire Dept.)	Y-5/00	7,500.00	7,500.00							195,000.00	195,000.00
28	Hydr. Ram Tools for Jaws of Life (Fire Dept.)	Y-5/00	6,800.00	6,800.00								
29	Estab. Revolving Fund, Board of Health	NOACTION										
30	Funding, Board of Health Revolving Fund	NOACTION N-5/00							40,000.00			0.00
		NOACTION N-5/00										

31	Board of Health 4-Wheel Drive	N-5/00	N-5/00							28,000.00	0.00
32	Island Farm Road as Public Way	Y-5/00	Y-5/00								0.00
33	Savery Avenue	Y-5/00	LOCKED							230,000.00	0.00
34	Municipal Building Master Plan Committee	Y-5/00	Y-5/00								
35	Munic. Facil. Master Plan arch, engin, plan	W/D	W/D								
36	Town Hall Building Committee	Y-5/00	Y-5/00								
37	Town Hall Architect. Engineering	Y-5/00	LOCKED								
38	Library Architectural Design	Y-5/00	Y-6/00							60,000.00	39,800.00
39	Phys. Therapy Revolv. Re-Estab.	Y-5/00	Y-5/00								
40	Home Health Aid Revolv.-Salary	Y-5/00	Y-5/00								
41	2 Police Cruisers	Y-5/00	Y-6/00								
42	Amend By-Laws Police Dept.	Y-5/00	Y-5/00								
43	Ply. County Rape Crisis	Y-5/00	Y-4/10								
44	South Shore Woman's Center	Y-5/00	Y-3/20								
45	Plymouth Coalition for Homeless	Y-5/00	Y-3/20								
46	Police/Fire Dispatch Salary										
47	DPW Salary Raises										
48	Police Salary Raises										
49	Cost of Living Non Union										
50	Clerical Union Raises										
51	Executive Secretary Salary	LOCKED	Y-5/10							48,000.00	
52	Part Time Clerical Town Clerk Office	Y-5/00	Y-4/20							6,677.00	
53	Elected Officials	Y-5/00	Y-4/20								
	Treasurer/Collector									1,573.88	
	Town Clerk									1,402.61	
	Moderator Annual (75) Special (35)										
	Chair BoS \$1,800.00										
	Selecimen \$1,550.00										
	All Other Elected \$3/Hr.										
54	Stabilization Fund	Y-4/01	Y-5/00								
55	Re-Establish CoA Trans. Revolving Engineering For Intersections	N-5/00	N-4/20								
57	Assessors Clerical	NOACTION									
58	Water Study Town Wells Miles Standish	Y-4/10	Y-4/10								
59	Carver Handicapped By-Laws Amend.	Y-5/00	Y-6/00								
60	Transportation Chapter 90	Y-5/00	Y-6/00								
61	Repair Private Ways	Y-5/00	Y-6/00								
62	County Dog Funds To Dog Officer Operating	Y-5/00	Y-6/00								
63	Budget Line Items		Y-6/00								
	Total of Warrant Articles									739,763.54	329,390.00
										291,637.10	291,637.10
										282,800.00	242,800.00
										50,000.00	50,000.00
										15,000.00	15,000.00
										4,558,000.00	4,300,000.00

State Primary
TUESDAY, SEPTEMBER 20, 1994

The State Primary Election was held on Tuesday, September 20, 1994 pursuant to a Warrant of the Board of Selectmen, dated September 2, 1994. The meeting was called to order at 7:00 o'clock A.M.

Precinct I	Maureen Knott
Precinct II	Sylvia Best
Precinct III	Joan M. White

The following named Election Officers were present at the opening of the polls, and were duly sworn to the faithful performance of their duties by the Town Clerk, Bernadette L. Hemingway, thereafter they were assigned to their respective duties as follows:

Precinct I

Warden:	Maureen Knott (D)
Clerk:	Roberta Harrison (R)
Check In:	Clifton Jacob (U)
	Karen Fager (D)
Check Out:	Lorraine Hoyt (U)
Ballot Box:	Francis Christiano (D)
Spare:	Ann M. Potenza (R)
Police Officers:	Sgt. Raymond Orr

Precinct II

Warden:	Sylvia Best (D)
Clerk:	Fred Harrison (R)
Check-In:	Virginia Borbas (D)
	Theodore Halunen (R)
Check-Out:	Marjorie Smith (D)
Ballot Box:	Sylvia Best (D)
Police Officers:	for all precincts and outside detail: Paul Correia Raymond Orr Donald Vautrino Reinaldo Oliveira Robert Malonson

Precinct III

Warden:	Joan M. White (D)
Clerk:	Marjorie Mosher (R)
Check-In:	Sandra Higgins (D)
Check-Out:	Maureen Parlin (D)
	Marjorie Mosher (R)
Ballot Box:	John Longdin (D)

A total of 2800 Republican ballots and 4650 Democratic ballots were delivered to the ballot clerk by the Town Clerk. The Warden declared the polls open at 7:00 o'clock A.M. and announced that the polls would close at 8:00 o'clock P.M.. The ballot boxes registered zero at the opening of the polls.

The election proceeded without interruptions until 8:00 o'clock P.M., at which time the Warden declared the polls closed. At the close of the polls, the following was reported:

Precinct I ballot box registered a total of 240 ballots cast of the 240 ballots cast, 136 were Democratic ballots of which 2 were absentees. There were 104 Republican ballots cast of which 4 were absentees. This tallied with the check-in and check-out lists of the ballot clerks.

Precinct II A total of 322 ballots were cast of the 322 ballots cast 191 were Democratic ballots, of which 7 were absentee. There were 131 Republican ballots cast of which 4 were absentees. This tallied with the check-in and check-out lists of the ballot clerks.

Precinct III A total of 423 ballots were cast of the 423 ballots cast, 217 were Democratic ballots, of which 2 were absentees. There were 213 Republican ballots cast of which 5 were absentees. This tallied with the check-in and check-out lists of the ballot clerks.

The total vote cast for the three (3) precincts was 992 of which 544 were Democratic of which 344 were cast in Precinct 3 for State Representative in Second Plymouth District. There were 448 Republican votes cast.

The ballots were then removed from the ballot boxes, audibly counted and delivered to the tellers for canvassing and they have been duly sworn to the faithful performance of their duties.

Precinct I Democrat		Lieutenant Governor	
Senator In Congress		Marc D. Draisen	59
Edward M. Kennedy	96	Robert K. Massie	43
Blanks	<u>40</u>	Blanks	<u>34</u>
	136		136
Governor		Attorney General	
George A. Bachrach	22	L. Scott Harshbarger	102
Michael J. Barrett	31	Blanks	<u>34</u>
Mark Roosevelt	67		136
Blanks	<u>16</u>		
	136	Secretary of State	
		William Francis Galvin	74
		Augusto F. Grace	39
		Blanks	<u>23</u>
			136

Treasurer

Shannon P. O'Brien	97
Blanks	<u>39</u>
	136

Precinct I Democratic

Auditor

A. Joseph DeNucci	110
Blanks	<u>26</u>
	136

**Representative In Congress
(Fourth District)**

Barney Frank	90
Denise B. Ham	39
Blanks	<u>7</u>
	136

Councillor

(First District)

David F. Constantine	54
David Lima	47
Blanks	<u>35</u>
	136

**Senator In General Court
(First Plymouth & Bristol District)**

Marc R. Pacheco	108
Blanks	<u>28</u>
	136

**Representative In General Court
(Twelfth District)**

Troy E. Garron	72
Thomas J. O'Brien	55
Blanks	<u>9</u>
	136

District Attorney

William C. O'Malley	110
Blanks	<u>26</u>
	136

**Clerk of Courts
(Plymouth County)**

Francis R. Powers	103
Blanks	<u>33</u>
	136

**Register of Deeds
(Plymouth County)**

John D. Riordan	106
Blanks	<u>30</u>
	136

**County Commissioner
(Plymouth County)**

Kevin R. Donovan	49
F. Steven Triffletti	76
Blanks	<u>11</u>
	136

Precinct I Republican

Senator In Congress

John R. Lakian	13
W. Mitt Romney	89
Blanks	<u>2</u>
	104

Governor

William F. Weld	93
Blanks	<u>11</u>
	104

Lieutenant Governor

Argeo Paul Cellucci	91
Blanks	<u>13</u>
	104

Attorney General

Janis M. Berry	63
Guy R. Carbone	23
Blanks	<u>18</u>
	104

Secretary of State

Arthur E. Chase	13
Peter V. Forman	85
Blanks	<u>6</u>
	104

Treasurer

Joseph Daniel Malone	89
Blanks	<u>15</u>
	104

Auditor

Forrester A. "Tim" Clark, Jr.	64
Earle B. Stroll	15
Blanks	<u>25</u>
	104

**Representative In Congress
(Fourth District)**

Blanks	100
Write-Ins	<u>4</u>
	104

**Councillor
(First District)**

Blanks	104
--------	-----

**Senator In General Court
(First Plymouth & Bristol Court)**

Blanks	104
--------	-----

**Representative In General Court
(Twelfth Plymouth District)**

Robert Kraus	80
Blanks	<u>24</u>
	104

District Attorney

Blanks	104
--------	-----

**Clerk of Courts
(Plymouth County)**

Blanks	104
--------	-----

**Register of Deeds
(Plymouth County)**

H. Judson Terzian	62
Blanks	<u>42</u>
	104

**County Commissioner
(Plymouth County)**

Robert J. Stone	64
Blanks	<u>40</u>
	104

**Precinct II Democrat
Senator in Congress**

Edward M. Kennedy	137
Blanks	52
W. Mitt Romney	<u>2</u>
	191

Governor

George A. Bachrach	43
Michael J. Barrett	38
Mark Roosevelt	95
Blanks	<u>15</u>
	191

Lieutenant Governor

Marc D. Draisen	92
Robert K. Massie	61
Blanks	<u>38</u>
	191

Attorney General

L. Scott Harshbarger	152
Blanks	<u>39</u>
	191

Secretary of State

William Francis Galvin	100
Augusto F. Grace	61
Peter Forman	1
Blanks	<u>29</u>
	191

Treasurer

Shannon P. O'Brien	141
Blanks	<u>50</u>
	191

Auditor

A. Joseph DeNucci	153
Blanks	<u>38</u>
	191

Representative In Congress

Barney Frank	131
Denise B. Ham	56
Blanks	<u>4</u>
	191

Councillor**(First District)**

David F. Constantine	98
David Lima	62
Blanks	<u>31</u>
	191

**Senator In General Court
(First Plymouth & Bristol District)**

Marc R. Pacheco	156
Blanks	<u>35</u>
	191

**Representative In General Court
(Second Plymouth District)**

Blanks	181
Joseph Donahue	4
Donna Nelson	1
Troy Garron	1
John C. Wein	1
Timothy McGillicuddy	2
Harold Ballard	<u>1</u>
	191

District Attorney

William C. O'Malley	150
Blanks	<u>41</u>
	191

**Clerk of Courts
(Plymouth County)**

Francis Powers	138
Blanks	<u>53</u>
	191

Register of Deeds

John D. Riordan	136
Blanks	<u>55</u>
	191

**County Commissioner
(Plymouth County)**

Kevin R. Donovan	65
F. Steven Triffletti	112
Blanks	<u>14</u>
	191

Precinct II Republican**Senator In Congress**

John R. Lakian	34
W. Mitt Romney	94
Blanks	<u>3</u>
	131

Governor

William F. Weld	109
Blanks	<u>22</u>
	131

Lieutenant Governor

Argeo Paul Cellucci	102
Blanks	<u>29</u>
	131

Attorney General

Janis M. Berry	74
Guy A. Carbone	29
Blanks	<u>28</u>
	131

Secretary of State

Arthur E. Chase	24
Peter V. Forman	98
Blanks	<u>9</u>
	131

Treasurer

Joseph Daniel Malone	94
Blanks	<u>37</u>
	131

Auditor

Forrester A. "Tim" Clark, Jr.	76
Earle B. Stroll	25
Blanks	<u>30</u>
	131

**Representative In Congress
(Fourth District)**

Blanks	126
Domingo Thatcher	1
Alan Dunham	1
Peter Forman	1
Troy Garron	<u>2</u>
	131

Councillor

Blanks	129
Alan Dunham	1
Troy Garron	<u>1</u>
	131

**Senator In General Court
(First Plymouth & Bristol County)**

Blanks	128
Alan Dunham	1
Donna Colecchia	1
Charles Decas	<u>1</u>
	131

Representative In General Court

Charles N. Decas	94
Blanks	36
Linda Teagan	<u>1</u>
	131

District Attorney

Blanks	129
Alan Dunham	1
William O'Malley	<u>1</u>
	131

**Clerk of Courts
(Plymouth County)**

Blanks	129
Alan Dunham	1
Donna Colecchia	<u>1</u>
	131

**Register of Deeds
(Plymouth County)**

H. Judson Terzian	71
Blanks	<u>60</u>
	131

**County Commissioner
(Plymouth County)**

Robert J. Stone	76
Blanks	<u>55</u>
	131

Precinct III Democrat**Senator In Congress**

Edward M. Kennedy	155
Blanks	59
W. Mitt Romney	<u>3</u>
	217

Governor

George A. Bachrach	41
Michael J. Barrett	37
Mark Roosevelt	103
Blanks	35
William Weld	<u>1</u>
	217

Lieutenant Governor

Marc D. Draisen	86
Robert K. Massie	75
Blanks	54
Paul Cellucci	1
William Weld	<u>1</u>
	217

Attorney General

L. Scott Harshbarger	172
Blanks	<u>45</u>
	217

Secretary of State

William Francis Galvin	126
Augusto F. Grace	55
Blanks	<u>36</u>
	217

Treasurer

Shannon P. O'Brien	154
Blanks	<u>63</u>
	217

Auditor

A. Joseph DeNucci	162
Blanks	<u>55</u>
	217

**Representative In Congress
(Fourth District)**

Barney Frank	167
Denise B. Ham	42
Blanks	<u>8</u>
	217

**Councillor
(First District)**

David F. Constantine	92
David Lima	72
Blanks	<u>53</u>
	217

**Senator In General Court
(First Plymouth & Bristol Districts)**

Marc R. Pacheco	177
Blanks	<u>40</u>
	217

**Representative In General Court
(Second Plymouth District)**

Blanks	206
Dana Harriman	1
Janet O'Brien	2
John Donahue	3
James Shores	1
Troy Garron	1
Frank Mazzilli	1
Eileen Lawton	1
Charles Decas	<u>1</u>
	217

District Attorney

William C. O'Malley	165
Blanks	<u>52</u>
	217

Clerk of Courts

Francis R. Powers	164
Blanks	<u>53</u>
	217

Register of Deeds

John D. Riordan	161
Blanks	<u>56</u>
	217

County Commissioner

Kevin R. Donovan	84
F. Steven Triffletti	103
Blanks	<u>30</u>
	217

Precinct III Republican**Senator In Congress**

John R. Lakian	33
W. Mitt Romney	175
Blanks	4
Edward Kennedy	<u>1</u>
	213

Governor

William F. Weld	199
Blanks	13
Steven Pierce	<u>1</u>
	213

Lieutenant Governor

Argeo Paul Cellucci	187
Blanks	<u>26</u>
	213

Attorney General

Janis M. Berry	150
Guy A. Carbone	41
Blanks	<u>22</u>
	213

Secretary of State

Arthur E. Chase	27
Peter V. Forman	174
Blanks	<u>12</u>
	213

Treasurer

Joseph Daniel Malone	186
Blanks	<u>27</u>
	213

Auditor

Forrester A. "Tim" Clark, Jr.	135
Earle B. Stroll	42
Blanks	<u>36</u>
	213

Representative In Congress

Blanks	213
--------	-----

Councillor

Blanks	213
--------	-----

Senator In General Court

Blanks	213
--------	-----

Representative In General Court

Charles N. Decas	172
Blanks	<u>41</u>
	213

District Attorney

Blanks	213
--------	-----

Clerk of Courts

Blanks	213
--------	-----

Register of Deeds

H. Judson Terzian	152
Blanks	<u>61</u>
	213

County Commissioner

Robert J. Stone	156
Blanks	<u>57</u>
	213

Grand Total Democrats**Senator In Congress**

Edward M. Kennedy	388
Blanks	151
W. Mitt Romney	<u>5</u>
Total	544

Governor

George A. Bachrack	106
Michael A. Barrett	106
Mark Roosevelt	265
Blanks	66
William Weld	<u>1</u>
Total	544

Lieutenant Governor

Marc D. Draisen	237
Robert K. Massie	179
Blanks	126
Paul Cellucci	1
William Weld	<u>1</u>
Total	544

Attorney General

L. Scott Harshbarger	426
Blanks	<u>118</u>
Total	544

Secretary of State

William Francis Galvin	300
Augusto F. Grace	155
Blanks	88
Peter Forman	<u>1</u>
Total	544

Treasurer

Shannon P. O'Brien	392
Blanks	<u>152</u>
Total	544

Auditor

A. Joseph DeNucci	425
Blanks	<u>119</u>
Total	544

Representative In Congress

Barney Frank	388
Denise B. Ham	137
Blanks	<u>19</u>
Total	544

Councillor

David R. Constantine	244
David Lima	181
Blanks	<u>119</u>
Total	544

Senator In General Court

Marc R. Pacheco	441
Blanks	<u>103</u>
Total	544

Representative In General Court

Troy E. Garron	74
Thomas J. O'Brien	55
Blanks	396
Donna Nelson	1
Dana Harriman	1
John Donahue	7
Janet O'Brien	2
Frank Mazzilli	1
James Shores	1
Timothy McGillicuddy	2
Joan Weir	1
Eileen Lawton	1
Charles Decas	1
Harold Ballard	<u>1</u>
Total	544

District Attorney

William C. O'Malley	425
Blanks	<u>119</u>
Total	544

Clerk of Courts

Francis R. Powers	405
Blanks	<u>139</u>
Total	544

Register of Deeds

John D. Riordan	403
Blanks	<u>141</u>
Total	544

County Commissioner

Kevin R. Donovan	198
F. Steven Triffletti	291
Blanks	<u>55</u>
Total	544

Grand Total Republican**Senator In Congress**

John R. Lakian	80
W. Mitt Romney	358
Blanks	9
Edward Kennedy	<u>1</u>
Total	448

Governor

William F. Weld	401
Blanks	46
Steven Pierce	<u>1</u>
Total	448

Lieutenant Governor

Argeo Paul Cellucci	380
Blanks	<u>68</u>
Total	448

Attorney General

Janis M. Berry	287
Guy A. Carbone	93
Blanks	<u>68</u>
Total	448

Secretary of State

Arthur E. Chase	64
Peter V. Forman	357
Blanks	<u>27</u>
Total	448

Treasurer

Joseph Daniel Malone	369
Blanks	<u>79</u>
Total	448

Auditor

Forrester A. "Tim" Clark, Jr.	275
Earle B. Stroll	82
Blanks	<u>91</u>
Total	448

Representative in Congress

Blanks	439
Write-Ins	4
Domingo Thatcher	1
Alan Dunham	1
Peter Forman	1
Troy Garren	2
Total	<u>2</u>
	448

Councillor

Blanks	446
Alan Dunham	1
Troy Garron	<u>1</u>
Total	448

Senator In General Court

Blanks	445
Alan Dunham	1
Charles Decas	1
Donna Colecchia	<u>1</u>
Total	448

Representative In General Court

Charles N. Ducas	266
Robert Kraus	80
Blanks	101
Linda Teagan	<u>1</u>
Total	448

District Attorney

Blanks	446
Alan Dunham	1
William O'Malley	<u>1</u>
Total	448

Clerk of Courts

Blanks	446
Donna Colecchia	1
Alan Dunham	<u>1</u>
Total	448

Register of Deeds

H. Judson Terzian	285
Blanks	<u>163</u>
Total	448

County Commissioner

Robert J. Stone	296
Blanks	<u>152</u>
Total	448

The ballots and all records were enclosed, marked and sealed, then delivered to the Town Hall by the Police Officers and Town Clerk. They, the ballots, were then placed in a vault which was bolted and locked. Counting and tabulation of votes from all precincts was completed at 1:00 A.M., Wednesday, September 21, 1994.

A true record. Attest:
Bernadette L. Hemingway
Town Clerk

State Election**TUESDAY, NOVEMBER 8, 1994**

A State Election of the Inhabitants of the Town of Carver was held on Tuesday, November 8, 1994 at the Carber High School pursuant to a Warrant of the Board of Selectmen, dated October 27, 1994. The Election was called to order at 7:00 o'clock, A.M., by the following Wardens:

Maureen Knott
Karen Fager
Joan M. White

Precinct I
Precinct II
Precinct III

The following named Election Officers were present at the opening of the polls, and were duly sworn to the faithful performance of their duties by the Town Clerk, Bernadette L. Hemingway. Thereafter they were assigned to their perspective duties as follows:

Precinct I

Warden:	Maureen Knott (D)
Clerk:	Roberta Harrison (R)
Check In:	Paul Mazzilli (R)
	Clifton A. Jacob (U)
Check Out:	Theodore Halun
	Kathleen A. Duart (D)
Ballott Box:	Frank Christiano (D)
Floater:	Ann M. Potenza (R)

Precinct II

Warden:	Karen Fager (D)
Clerk:	Fred Harrison (R)
Check In:	Dorothy Cook (R)
	Jennifer Vacca (U)
Check Out:	Marjorie Smith (D)
	Richard Vacca (U)
Ballot Box	John White (D)

Precinct III

Warden:	Joan White (D)
Clerk:	Marjorie Mosher (R)
Check In:	Ann Kallio (D)
	Ruth Bubier (R)
Check Out:	Jane Gallagher (R)
	Maureen Parlin (D) 6:30 A.M.- 2:00P.M.
	Virginia Borbas (D)
Ballot Box:	Thomas Orr (D)
Floater:	Virginia Borbas (D)
Police Officers:	Robert Melonson, Anthony Luca, John Mulready, Roger Hedges, Reinaldo Oliveira, Bruce Pollitt and Paul Correia

A total of 7045 ballots for Precincts I, II and III and 150 absentees for Precinct I, 500 for Precinct II and 175 absentees for Precinct III, which were delivered to the ballot clerks by the Town Clerk, Bernadette L. Hemingway and Police Officers. The Wardens declared the polls open at 7:00 o'clock A.M., and announced that the polls would close at 8:00 o'clock P.M. The ballot box registered zero at the opening of the polls.

The election proceeded without interruptions until 8:00 o'clock P.M., at which time the Wardens declared the polls closed. At the close of the polls the following was reported:

Precinct I The ballot box registered a total of 1182 ballots cast of which 23 were absentee ballots. This tallied with the check-in and check-out lists of the ballot clerks.

Precinct II This ballot box registered a total of 1407 ballots of which 57 were absentee ballots. This tallied with the check-in and check-out lists of the ballot clerks.

Precinct III The ballot box registered a total of 1521 ballots of which 102 were absentee ballots. This tallied with the check-in and check-out lists of the ballot clerks.

The total vote cast for the three precincts was 4110.

The ballots were then removed from the ballot boxes audibly counted and delivered to the tellers for canvassing, and they having been sworn to the faithful performance of their duties.

Precinct I

United States Senator

Edward M. Kennedy	646
W. Mitt Romney	503
Lauraleigh Dozier	8
William A. Ferguson, Jr.	4
Blanks	<u>21</u>
	1182

Governor/Lieutenant Governor

Weld and Cellucci	855
Roosevelt and Massie	302
Cook and Crawford	6
Robello and Giske	1
Blanks	<u>18</u>
	1182

Attorney General

L. Scott Harshbarger	768
Janis M. Berry	364
Blanks	<u>50</u>
	1182

Secretary of State

Arthur E. Chase	416
William Francis Galvin	557
Peter C. Everett	98
Blanks	110
Write-In	<u>1</u>
	1182

Treasurer

Joseph Daniel Malone	741
Shannon Patricia O'Brien	352
Susan B. Poulin	20
Thomas P. Tierney	29
Blanks	<u>40</u>
	1182

Auditor

A. Joseph DeNucci	795
Forrester A. "Tim"	
Clark, Jr.	279
Geoff M. Weil	36
Blanks	<u>71</u>
	1182

**Representative In Congress
(Fourth District)**

Barney Frank	836
Blanks	341
Robert Fulton	2
Fred Lavoie	1
Dennis Vetrano	1
Robert Burgess	<u>1</u>
	1182

**Councillor
(First District)**

David F. Constantine	784
Blanks	<u>398</u>
	1182

**Senator In General Court
(First Plymouth & Bristol District)**

Marc R. Pacheco	846
Blanks	331
Thomas Russell	4
Steve Smith	<u>1</u>
	1182

**Representative in General Court
(12th Plymouth District)**

Robert Kraus	659
Thomas J. O'Brien	451
Blanks	<u>72</u>
	1182

**District Attorney
(Plymouth District)**

William C. O'Malley	878
Blanks	<u>304</u>
	1182

Clerks of Courts

Francis R. Powers	817
Blanks	<u>365</u>
	1182

Register of Deeds

John D. Riordan	611
H. Judson Terzian	444
Blanks	<u>127</u>
	1182

County Commissioner

Robert J. Stone	525
Kevin R. Donovan	524
Blanks	<u>131</u>
	1182

**County Charter Commission
(12th Plymouth District)**

Frank Mazzilli	37
John Franey	39
Robert Rooney	1
Robert Jordan	1
Fred Luongo	1
John Carr	1
Ann Williams	1
Everson Carpenter	1
Ronald Clarke	1
Earl Confar	1
Joseph Plante	1
Thomas Donahue	1
Gerald Cowing	1
Roger Perkins	1
Blanks	<u>1094</u>
	1182

Precinct II

United States Senator

Edward M. Kennedy	707
W. Mitt Romney	657
Lauraleigh Dozier	23
William S. Ferguson, Jr.	3
Blanks	19
Thomas Rowan	<u>1</u>
	1407

Governor and Lieutenant Governor

Weld and Cellucci	1042
Roosevelt and Massie	333
Cook and Crawford	9
Robello and Giske	3
Blanks	19
Robert Hollis	<u>1</u>
	1407

Attorney General

L. Scott Harshbarger	863
James M. Berry	500
Blanks	<u>44</u>
	1407

Secretary of State

Arthur E. Chase	562
William Francis Galvin	616
Peter C. Everett	123
Blanks	<u>106</u>
	1407

Treasurer

Joseph Daniel Malone	896
Shannon Patricia O'Brien	387
Susan B. Poulin	49
Thomas P. Tierney	30
Blanks	<u>45</u>
	1407

Auditor

A. Joseph DeNucci	883
Forrester A. "Tim" Clark, Jr.	407
Geoff M. Weil	39
Blanks	<u>78</u>
	1407

**Representative In Congress
(Fourth District)**

Barney Frank	974
Blanks	428
Robert Fulton	1
Charles Delaney	1
Mike Hoeke	1
John L. Weir	1
Derek Churchill	1
	<u>1</u>
	1407

**Councillor
(First District)**

David F. Constantine	940
Blanks	465
Charles Perry	1
Derek Churchill	1
	<u>1</u>
	1407

**Senator in General Court
(First Plymouth & Bristol District)**

Marc R. Pacheco	1011
Blanks	394
Derek Churchill	1
Frank Kane	1
	<u>1</u>
	1407

**Representative In General Court
(Second Plymouth District)**

Charles N. Decas	848
John T. Donahue	487
Blanks	72
	<u>72</u>
	1407

**District Attorney
(Plymouth District)**

William C. O'Malley	1019
Blanks	384
Fran Kivi	2
Jean Ryan	1
Michael Frank	1
	<u>1</u>
	1407

Clerk of Courts

Francis R. Powers	970
Blanks	435
Robert Tellis	1
Sharon Churchill	1
	<u>1</u>
	1407

Register of Deeds

John D. Riordan	708
H. Judson Terzian	585
Blanks	114
	<u>114</u>
	1407

County Commissioner

Robert J. Stone	657
Kevin R. Donovan	613
Blanks	134
Frank Mazzilli	3
	<u>3</u>
	1407

**County Charter Commission
(12th Plymouth District)**

Frank Mazzilli	59
John Franey	14
Shawn Eagan	1
Bob Balboni	1
Joseph Day IV	3
Arthur Bouchard	1
Kimberly Bryant	1
Robert C. Tinkham	2
Robert J. Stone	3
Robert Kraus	1
Phillip Burgess	1
Derek Churchill	1
Richard Weeden	1
Francis J. Kennedy	1
Steven Crawford	2
Steve Triffiletto	3
Linda Beals	1
George Olson	1
Timothy McGillicuddy	1
John Mickevich	1
Thomas Rowan	1
John P. White	1
Blanks	1
	<u>1306</u>
	1407

Precinct III**United States Senator**

Edward M. Kennedy	728
W. Mitt Romney	763
Lauraleigh Dozier	12
William A. Ferguson	1
Blanks	<u>17</u>
	1521

Governor and Lieutenant Governor

Weld and Cellucci	1130
Roosevelt and Massie	366
Cook and Crawford	8
Rebello and Giske	2
Blanks	<u>15</u>
	1521

Attorney General

L. Scott Harshbarger	974
Janis M. Berry	504
Blanks	<u>43</u>
	1521

Secretary of State

Arthur E. Chase	671
William Francis Galvin	668
Peter C. Everett	97
Blanks	<u>85</u>
	1521

Treasurer

Joseph Daniel Malone	1042
Shannon Patricia O'Brien	379
Susan B. Poulin	26
Thomas P. Tierney	30
Blanks	<u>43</u>
	1521

Auditor

A. Joseph DeNucci	952
Forrester A. "Tim"	
Clark, Jr.	458
Geoff M. Weil	36
Blanks	<u>75</u>
	1521

**Representative In Congress
(Fourth District)**

Barney Frank	1144
Blanks	373
Write-Ins	<u>4</u>
	1521

Councillor (First District)

David F. Constantine	1040
Blanks	479
Write-Ins	<u>2</u>
	1521

**Senator In General Court
(First Plymouth & Bristol District)**

Marc R. Pacheco	1166
Blanks	354
Write-In	<u>1</u>
	1521

**Representative In General Court
(Second Plymouth District)**

Charles N. Decas	993
John T. Donahue	470
Blanks	57
Write-In	<u>1</u>
	1521

**District Attorney
(Plymouth District)**

William C. O'Malley	1128
Blanks	392
Write-In	<u>1</u>
	1521

Clerk of Courts

Francis R. Powers	1093
Blanks	427
Write-In	<u>1</u>
	1521

Register of Deeds

John D. Riordan	722
H. Judson Terzian	683
Blanks	<u>116</u>
	1521

County Commissioner

Robert J. Stone	748
Kevin R. Donovan	649
Blanks	122
Write-In	<u>2</u>
	1521

**County Charter Commission
(Thirteenth Plymouth District)**

Frank Mizzilli	38
John Franey	7
Bernadette L. Hemingway	4
Lucille Salvucci	1
Harry Ketler	2
Steve Crawford	1
Joseph Day	2
Robert Tinkham	2
Joseph Boudraw	1
June Smith	1
Robert J. Stone	1
Elmer Bragdon	1
Weil Richards III	2
Marion Frith	1
Edward Dunlea	1
John Verre	1
Troy Garren	2
Frederick Sullivan	1
Raymond Burton	1
Matthew Delaney	1
James Shores	1
Edgar Lawrence	1
Thomas Russell	1
Blanks	<u>1447</u>
	1521

Grand Totals**United States Senator**

Edward M. Kennedy	
Precinct I	646
Precinct II	704
Precinct III	<u>728</u>
	2078

W. Mitt Romney

Precinct I	503
Precinct II	657
Precinct III	<u>763</u>
	1923

Lauraleigh Dozier

Precinct I	8
Precinct II	23
Precinct III	<u>12</u>
	43

William A. Ferguson, Jr.

Precinct I	4
Precinct II	3
Precinct III	<u>1</u>
	8

Blanks

Precinct I	21
Precinct II	19
Precinct III	<u>17</u>
	57

Thomas Rowan

Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Total	4110
-------	------

Governor and Lieutenant Governor

Weld and Celucci	
Precinct I	855
Precinct II	1042
Precinct III	<u>1130</u>
	3027

Roosevelt and Massie

Precinct I	302
Precinct II	333
Precinct III	<u>366</u>
	1001

Cook and Crawford

Precinct I	6
Precinct II	9
Precinct III	<u>8</u>
	23

Rebello and Giske

Precinct I	1
Precinct II	3
Precinct III	<u>2</u>
	6

Blanks

Precinct I	18
Precinct II	19
Precinct III	<u>15</u>
	52

Robert Hollis

Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Total	4110
-------	------

Attorney General

L. Scott Harshbarger	
Precinct I	768
Precinct II	863
Precinct III	<u>974</u>
	2605

Janis M. Berry

Precinct I	364
Precinct II	500
Precinct III	<u>504</u>
	1368

Blanks

Precinct I	50
Precinct II	44
Precinct III	<u>43</u>
	137

Total	4110
-------	------

Secretary of State

Arthur E. Chase	
Precinct I	416
Precinct II	562
Precinct III	<u>671</u>
	1649

William Francis Galvin

Precinct I	557
Precinct II	616
Precinct III	<u>668</u>
	1841

Peter C. Everett

Precinct I	98
Precinct II	123
Precinct III	<u>97</u>
	318

Blanks

Precinct I	110
Precinct II	106
Precinct III	<u>85</u>
	301

Write-Ins	
Precinct I	1
Precinct II	0
Precinct III	0
	<u>1</u>

Total 4110

Treasurer	
Joseph Daniel Malone	
Precinct I	741
Precinct II	896
Precinct III	<u>1042</u>
	2679

Shannon Patricia O'Brien	
Precinct I	352
Precinct II	387
Precinct III	<u>379</u>
	1118

Susan B. Paulin	
Precinct I	20
Precinct II	49
Precinct III	<u>26</u>
	95

Thomas P. Tierney	
Precinct I	29
Precinct II	30
Precinct III	<u>31</u>
	90

Blanks	
Precinct I	40
Precinct II	45
Precinct III	<u>43</u>
	128

Total 4110

Auditor	
A. Joseph DeNucci	
Precinct I	795
Precinct II	883
Precinct III	<u>952</u>
	2630

Forrester A. "Tim" Clark, Jr.	
Precinct I	279
Precinct II	407
Precinct III	<u>458</u>
	1144

Geoff M. Weil	
Precinct I	36
Precinct II	39
Precinct III	<u>36</u>
	111

Blanks	
Precinct I	72
Precinct II	78
Precinct III	<u>75</u>
	225

Total 4110

Representative In Congress	
(Fourth District)	
Barney Frank	
Precinct I	836
Precinct II	974
Precinct III	<u>1144</u>
	2954

Blanks	
Precinct I	341
Precinct II	428
Precinct III	<u>373</u>
	1142

Write-Ins
Precinct I

Fred Lavoie	1	Write-Ins	
Precinct II	0	Precinct I	5
Precinct III	<u>0</u>	Precinct II	5
	1	Precinct III	<u>4</u>
			14
Robert Faeltin			
Precinct I	2	Total	4110
Precinct II	1		
Precinct III	<u>0</u>	Councillor	
	3	(First District)	
		David F. Constantine	
Charles Delaney		Precinct I	784
Precinct I	0	Precinct II	940
Precinct II	1	Precinct III	<u>1040</u>
Precinct III	<u>0</u>		2764
	1		
		Senator In General Court	
		(First Plymouth & Bristol District)	
Mike Hoeke		Marc R. Pacheco	
Precinct I	0	Precinct I	846
Precinct II	1	Precinct II	1011
Precinct III	<u>0</u>	Precinct III	<u>1166</u>
	1		3023
John Weir		Blanks	
Precinct I	0	Precinct I	331
Precinct II	1	Precinct II	394
Precinct III	<u>0</u>	Precinct III	<u>354</u>
	1		1079
Derek Churchill		Thomas Russell	
Precinct I	0	Precinct I	4
Precinct II	1	Precinct II	0
Precinct III	<u>0</u>	Precinct III	<u>0</u>
	1		4
Dennis Vitrano		Steve Smith	
Precinct I	1	Precinct I	1
		Precinct II	0
Robert Burgess		Precinct III	<u>0</u>
Precinct I	1		1

Derek Churchill	
Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Charles Perry	
Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Write-In	
Precinct I	0
Precinct II	0
Precinct III	<u>1</u>
	1

Total 4110

**Representative In General Court
(12th Plymouth District)**

Robert Kraus	
Precinct I	659
Precinct II	0
Precinct III	<u>0</u>
	659

Thomas J. O'Brien (12th Plymouth District)	
Precinct I	451
Precinct II	0
Precinct III	<u>0</u>
	451

Charles N. Decas (2nd Plymouth District)	
Precinct I	0
Precinct II	848
Precinct III	<u>993</u>
	1841

John T. Donahue (2nd Plymouth District)	
Precinct I	0
Precinct II	487
Precinct III	<u>470</u>
	957

Blanks	
Precinct I	72
Precinct II	72
Precinct III	<u>57</u>
	201

Write-In	
Precinct I	0
Precinct II	0
Precinct III	<u>1</u>
	1

Total 4110

**District Attorney
(Plymouth District)**

William C. O'Malley	
Precinct I	878
Precinct II	1019
Precinct III	<u>1128</u>
	3025

Blanks	
Precinct I	304
Precinct II	384
Precinct III	<u>392</u>
	1080

Fran Kivi	
Precinct I	0
Precinct II	2
Precinct III	<u>0</u>
	2

Jean Ryan	
Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Michael Frank	
Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Write-In	
Precinct I	0
Precinct II	0
Precinct III	<u>1</u>
	1

Total	4110
-------	------

Clerk of Courts

Francis R. Powers	
Precinct I	817
Precinct II	970
Precinct III	<u>1093</u>
	2880

Blanks	
Precinct I	365
Precinct II	435
Precinct III	<u>427</u>
	1227

Robert Telless	
Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Sharon Churchill	
Precinct I	0
Precinct II	1
Precinct III	<u>0</u>
	1

Write-In	
Precinct I	0
Precinct II	2
Precinct III	<u>1</u>
	3

Total	4110
-------	------

Register of Deeds

John D. Riordan	
Precinct I	611
Precinct II	708
Precinct III	<u>722</u>
	2041

H. Judson Terzian	
Precinct I	444
Precinct II	585
Precinct III	<u>683</u>
	1712

Blanks	
Precinct I	127
Precinct II	114
Precinct III	<u>116</u>
	357

Total	4110
-------	------

County Commissioner

Robert J. Stone	
Precinct I	525
Precinct II	657
Precinct III	<u>748</u>
	1930

Kevin R. Donovan	
Precinct I	524
Precinct II	613
Precinct III	<u>649</u>
	1786

Blanks
 Precinct I 131
 Precinct II 134
 Precinct III 122
 387

Frank R. Mazzilli
 Precinct I 2
 Precinct II 3
 Precinct III 0
 5

Write-In
 Precinct I 0
 Precinct II 0
 Precinct III 2
 2

Total 4110

**County Charter Commission
 (Twelfth Plymouth District)**

Blanks
 Precinct I 1094
 Precinct II 1306
 2400

Frank R. Mazzilli
 Precinct I 37
 Precinct II 59
 96

John Franey
 Precinct I 39
 Precinct II 14
 53

Robert Rooney
 Precinct I 1
 Precinct II 0
 1

Robert Jordan
 Precinct I 1
 Precinct II 0
 1

Fred Luongo
 Precinct I 1
 Precinct II 0
 1

Jim Carr
 Precinct I 1
 Precinct II 0
 1

Ann Williams
 Precinct I 1
 Precinct II 0
 1

Emerson Carpenter
 Precinct I 1
 Precinct II 0
 1

Ronald Clarke
 Precinct I 1
 Precinct II 0
 1

Earl Confar
 Precinct I 1
 Precinct II 0
 1

Joseph Plante
 Precinct I 1
 Precinct II 0
 1

Thomas Donahue
 Precinct I 1
 Precinct II 0
 1

Gerald Cowing

Precinct I 1
Precinct II $\frac{0}{1}$

Phillip Burgess

Precinct I 0
Precinct II $\frac{1}{1}$

Roger Perkins

Precinct I 1
Precinct II $\frac{0}{1}$

Derek Churchill

Precinct I 0
Precinct II $\frac{1}{1}$

Bob Balboni

Precinct I 0
Precinct II $\frac{1}{1}$

Richard Weeden

Precinct I 0
Precinct II $\frac{1}{1}$

Joseph Day IV

Precinct I 0
Precinct II $\frac{3}{3}$

Francis J. Kennedy

Precinct I 0
Precinct II $\frac{1}{1}$

Arthur Bouchard

Precinct I 0
Precinct II $\frac{1}{1}$

Steven Crawford

Precinct I 0
Precinct II $\frac{2}{2}$

Kimberly Bryant

Precinct I 0
Precinct II $\frac{1}{1}$

Steve Treff

Precinct I 0
Precinct II $\frac{3}{3}$

Robert C. Tinkham

Precinct I 0
Precinct II $\frac{2}{2}$

Linda Beals

Precinct I 0
Precinct II $\frac{1}{1}$

Robert J. Stone

Precinct I 0
Precinct II $\frac{3}{3}$

George Olson

Precinct I 0
Precinct II $\frac{1}{1}$

Robert Kraus

Precinct I 0
Precinct II $\frac{1}{1}$

Timothy McGillicuddy

Precinct I 0
Precinct II $\frac{1}{1}$

John Mickevich		John Verre	
Precinct I	0	Precinct III	1
Precinct II	<u>1</u>		
	1	Troy Garron	
		Precinct III	2
Thomas Rowan			
Precinct I	0	Frederick Sullivan	
Precinct II	<u>1</u>	Precinct III	1
	1		
John P. White		Raymond Burton	
Precinct I	0	Precinct III	1
Precinct II	<u>1</u>	Matthew Delaney	
	1	Precinct III	1
Total		James Shores	
Precinct I	88	Precinct III	1
Precinct II	<u>101</u>	Neil Richards III	
	189	Precinct III	2
County Charter Commission			
(13th Plymouth District)		Marion Frith	
Blanks		Precinct III	1
Precinct III	1498		
		Edward Dunlea	
Bernadette L. Hemingway		Precinct III	1
Precinct III	4		
		Edgar B. Lawrence	
Lucille Salvucci		Precinct III	1
Precinct III	1		
		Thomas Russell	
Harry Ketler		Precinct III	1
Precinct III	2		
		Write-Ins	
Joe Boudrow		Precinct III	23
Precinct III	1		
		Blanks	
June Smith		Precinct III	<u>1498</u>
Precinct III	1		1521
Elmer Bragdon		Grand Total	4110
Precinct III	1		

QUESTION 1 — BALLOT QUESTION SPENDING

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives before May 4, 1994?

SUMMARY: This proposed law would limit the way in which business and certain non-profit corporations could contribute to and spend money on campaigns involving an initiative, referendum or other question submitted to the voters at a state or local election. The proposed law would require ballot committees organized to support or oppose any question submitted to the voters to disclose promptly certain contributions made late in the campaign; would establish procedures that business and certain nonprofit corporations would have to follow in order to spend money on ballot question campaigns; and would establish voluntary spending limits for ballot committees.

The proposed law would require a ballot committee to report to the state Office of Campaign and Political Finance, within one business day of receipt, the name, address, occupation and employer of any person or organization making a contribution of \$1,000 or more, if the contribution was made before the date of the election but after the closing date of the last official campaign contribution report.

Under the proposed law, business and certain nonprofit corporations would be prohibited from making contributions or expenditures to support or oppose a ballot question, but would be permitted to create and solicit contributions to a separate fund to be used to support or oppose a ballot question. A separate fund would be required for each ballot question on which the corporation intended to solicit contributions. The corporation would be required to report all amounts spent to establish and administer the fund to the Office of Campaign and Political Finance, and to a city or town if the fund were established to influence the vote on a local ballot question.

Contributions to the separate fund could be solicited only from members or stockholders, officers and directors, and employees at a policy making, managerial or professional level. Coercion, job discrimination and financial reprisals as methods of soliciting contributions would be prohibited. Nonprofit corporations that are formed for the purpose of promoting political ideas, do not engage in business activities, have no shareholders, and do not have business corporations as members or accept more than one percent of their revenues from such corporations would be exempt from these provisions. A business organization that violated these requirements could be fined up to \$50,000 and any director or agent of a business organization who violates or authorizes the violation of these requirements could be fined up to \$10,000 and/or imprisoned for up to one year.

The proposed law would establish voluntary spending limits for ballot committees at \$1,000,000 in the year of an election, and \$250,000 in the years immediately before and after an election. Ballot committees agreeing to observe these voluntary limits would be permitted to announce their compliance on advertisements and campaign materials. Ballot

committees that agreed to observe the spending limits and later exceeded the limits could be fined up to \$10,000.

The proposed law states that if any of its provisions were declared invalid, the other provisions would remain in effect

	Precinct 1	Precinct 2	Precinct 3	Total
YES	450	518	565	1533
NO	689	835	850	2374
BLANKS	43	54	106	203
TOTAL	1182	1407	1521	4110

QUESTION 2 — SEAT BELT LAW

Do you approve of a law summarized below, which was approved by the House of Representatives on January 4, 1994, by a vote of 105 to 49, and approved by the Senate on January 4, 1994, by a vote of 26 to 11?

SUMMARY: This law requires drivers and passengers in certain motor vehicles on public ways to wear properly adjusted and fastened safety belts. The law applies to persons driving or riding in private passenger motor vehicles or riding in vanpool vehicles or trucks under 18,000 pounds. It also applies to employees of cities, towns, counties, and districts. The law does not apply to: (1) children under 12 years old who are required by another state law to use safety belts or other child passenger restraints; (2) vehicles manufactured before July 1, 1966; (3) persons certified by a physician as physically unable to use safety belts; (4) U.S. Postal Service rural carriers while performing their duties; (5) persons involved in operating taxies, liveries, tractors, trucks of 18,000 pounds or more, buses; or (6) passengers in authorized emergency vehicles.

The law is enforced by law enforcement agencies only when a driver has been stopped for a motor vehicle violation or some other offense. A driver and each passenger 16 years old or older may be fined \$25 for not using a safety belt when required. A driver may also be fined \$25 for each passenger between 12 and 16 years old who is not using a safety belt when required. A person who receives a citation for violating the law may challenge it by using the same procedure that applies to most other automobile law violations. A violation is not considered a moving violation for motor vehicle insurance surcharge purposes.

The law directs the state Registrar of Motor Vehicles to require police officers, when reporting automobile accidents, to record whether safety belts were used. The law directs the Governor's Highway Safety Bureau to (1) conduct a public information and education program on motor vehicle occupant protection; (2) evaluate and report to the Legislature, by June 1, 1995, on the effectiveness of and degree of compliance with the law; and (3) Make annual surveys of safety belt use.

The law requires the state Commissioner of Insurance to evaluate, report, and make recommendations to the Legislature concerning the effectiveness of the law and the frequency of bodily injury claims during the law's first year of operation. The Commissioner must also require at least a 5% reduction in bodily injury insurance premiums if the observed safety belt use rate among all vehicle occupants is 50% or more after the law's first year of operation. The Commissioner is required to take into account the annual safety belt use survey results in future decisions setting bodily injury premiums, and the Commissioner must further reduce those premiums if the safety belt use rate in Massachusetts exceeds the national average.

The law provides that failure to wear a properly fastened safety belt may not be considered as contributory negligence or used as evidence in any civil lawsuit. It also states that no insurance company may either (1) deny coverage to a person who failed to wear a safety belt during an accident that led to bodily injury, or (2) refuse to issue a motor vehicle liability policy based on a violation of this law.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	596	646	808	2238
NO	560	740	673	1671
BLANKS	26	21	40	201
TOTAL	1182	1407	1521	4110

QUESTION 3 — STUDENT FEES

Do you approve of a law summarized below, which was approved by the House of Representatives on May 28, 1993 by a vote of 112 to 39, and approved by the Senate on June 23, 1993 by a vote of 20 to 19?

SUMMARY: This law eliminates one of the two ways in which students may authorize fees to be assessed on tuition bills at state-operated colleges and universities to support nonpartisan student organizations that attempt to influence state legislation.

The law applies to community and state colleges and University of Massachusetts. The law takes the place of previous law that allowed a student body, by a majority vote in an official student body referendum, to authorize a "waivable fee" or (at state colleges and the University) an "optional fee," to be collected for such nonpartisan student organizations. Under this law, the boards of trustees at community and state colleges and the University are prohibited from collecting waivable fees and may only collect optional fees for such organizations.

A "waivable fee" is collected when authorized by a majority of those students voting in an official student body referendum. A waivable fee is an amount payable on a tuition bill, appearing as a separately assessed item and accompanied by a statement that the fee is not a charge required to be paid by the student but rather the student may deduct the charge from the total amount due. The tuition bill also explains the nature of the fee and states that

the fee appears on the bill at the request of the student body and does not necessarily reflect the endorsement of the board of trustees.

An "optional fee" is collected when authorized by a majority of those students voting in an official student body referendum. An optional fee is an amount payable on a tuition bill, appearing as a separately assessed item and accompanied by a statement that the fee is not a charge required to be paid by the student but rather that the student may add the charge to the total amount due. The tuition bill also explains the nature of the fee and states that the fee appears on the bill at the request of the student body and does not necessarily reflect the endorsement of the board of trustees.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	564	652	681	1877
NO	524	656	719	1899
BLANKS	94	99	121	314
TOTAL	1182	1407	1521	4110

QUESTION 4 — TERM LIMITS

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives before May 4, 1994?

SUMMARY: This proposed law would prevent the name of a person from being printed on a state primary or general election ballot as a candidate for one of a number of specified state and federal public offices, if the person had already served a certain number of consecutive terms in that office within a fixed period preceding the end of the then-current term of office. If such a person were still elected by write-in vote to one of the state offices (except the office of Governor), the person would serve without a salary, and in some of the state offices, without payment for certain expenses.

Under the proposed law, the name of a person could not be printed on a primary or general election ballot as a candidate for the office of Governor, Lieutenant Governor, Secretary of State, State Treasurer, State Auditor, or State Attorney General, if the person had served two consecutive terms (eight years) in that office in the eleven years prior to the end of the then-current term of office. The name of a person could not be printed on a primary or general election ballot as a candidate for the office of Governor's Councilor, State Representative, State Senator, or United States Representative from Massachusetts, if the person had served four consecutive terms (eight years) in that office in the nine years prior to the end of the then-current term of office. The name of a person could not be printed on a primary or general election ballot as a candidate for the office of United States Senator from Massachusetts, if the person had served two consecutive terms (twelve years) in that office in the seventeen years prior to the end of the then-current term of office. The proposed law would not prevent any voter from casting a write-in vote for any person as a candidate for any office.

If a person made ineligible by the proposed law to have his or her name printed on the ballot as a candidate for the office of Lieutenant Governor, Secretary of State, State Treasurer, State Auditor, State Attorney General, Governor's Councilor, State Representative or State Senator were still elected to that office by write-in vote, the person would serve without a salary. If such a person were elected to the office of Lieutenant Governor, Governor's Councilor, State Representative or State Senator, the person would also serve without payment for certain expenses.

The current terms of the persons serving as Governor, Lieutenant Governor, Governor's Councilor, State Representative, State Senator, United States Representative from Massachusetts, and United States Senator from Massachusetts, would not be counted for purposes of the proposed law. The terms of the persons elected in 1990 to the office of Secretary of State, State Treasurer, State Auditor, or State Attorney General would be counted.

Any person who served more than half of a term in an office would be treated as having served a full term in that office, Any person who resigned from an office would be treated as having served a full term.

The proposed law states that if any of its provisions were found invalid, the other provisions would remain in effect.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	609	773	856	2238
NO	514	583	574	1671
BLANKS	59	51	91	201
TOTAL	1182	1407	1521	4110

QUESTION 5 — RETAIL STORE OPENING

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives before May 4, 1994?

SUMMARY: This proposed law would allow retail stores to open at any time on Sundays and on the legal holidays of Memorial Day, July Fourth, and Labor Day. It would not affect current restrictions on the sale of alcoholic beverages on Sundays and these holidays. Store opening under the proposed law would be required to make Sunday and holiday work voluntary and would be required to pay most employees at least one and one-half times their regular rate.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	554	776	771	2101
NO	609	611	706	1926
BLANKS	19	20	44	83
TOTAL	1182	1407	1521	4110

QUESTION 6 — GRADUATED INCOME TAX

Do you approve of the adoption of an amendment to the constitution summarized below, which was approved by the General Court in joint sessions of the House of Representatives and the Senate on November 16, 1992, by a vote of 132 to 39 and on May 25, 1994, by a vote of 119 to 73?

SUMMARY: This proposed constitutional amendment would require Massachusetts income tax rates to be graduated, in order to distribute the burden of the tax fairly and equitably. The proposed amendment would require the rates for taxpayers in higher income brackets to be higher than the rates for taxpayers in lower income brackets. The proposed amendment would also allow the state Legislature to grant reasonable exemptions and abatements and establish the number and range of tax brackets. The proposed amendment would eliminate from the Massachusetts Constitution the present requirement that income taxes must be levied at a uniform rate throughout the state upon incomes derived from the same class of property.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	324	414	380	1118
NO	825	962	1081	2868
BLANKS	33	31	60	124
TOTAL	1182	1407	1521	4110

QUESTION 7 — INCOME TAX CHANGES

Do you approve of a law summarized below on which no vote was taken by the Senate or the House of Representatives before May 4, 1994?

SUMMARY: This proposed law would change the state personal income tax laws if a proposed amendment to the Massachusetts Constitution requiring income tax rates to be graduated is approved at the 1994 state election. This proposed law would (1) set graduated income tax rates to replace the existing tax rate structure, (2) change exemptions and deductions relating to dependents, child care expenses, head of household status and personal exemptions, (3) establish a property tax and water rate credit of up to \$200 for taxpayers below certain income levels, (4) increase the maximum income levels for no-tax status and the limited income credit, (5) establish a "capital formation incentive" to replace the existing capital gains exclusion, and (6) provide that taxpayers will not pay more Massachusetts income tax for 1995 than they would have paid under 1992 law, if their 1995 adjusted gross income is below certain levels (for instance, \$60,000 for single filers and \$100,000 for married couples filing jointly)

(1) PROPOSED GRADUATED INCOME TAX RATES WOULD:

— Set the following state tax rates for all Massachusetts taxable income (after subtracting applicable deductions and exemptions):

Tax Rate	single	married filing jointly	married filing separately	head of household
5.5%	up to \$50,200	up to \$81,000	up to \$40,500	up to \$60,100
8.8%	over \$50,200	over \$81,000	over \$40,500	over \$60,100
9.8%	up to \$90,000	up to \$150,000	up to \$75,000	up to \$120,000
	over \$90,000	over \$150,000	over \$75,000	over \$120,000

A taxpayer whose total taxable income exceeded the upper limit for the 5.5% or 8.8% income bracket would still be taxed at the lower rate for income within that bracket. For example, a single person with \$100,000 in taxable income would be taxed at 5.5% on \$50,200 of that income, and at 8.8% on the next \$39,800, and at 9.8% on the remaining \$10,000 of that income. The income brackets would be increased annually, starting in 1996, to account for changes in the cost of living.

- Eliminate the existing division of Massachusetts income into Part A income (generally, dividends, capital gains, and certain interest), currently taxed at 12 percent, and Part B income (all other income), currently taxed at 5.95 percent.

- Create a “head of household” filing status for single persons who have dependents and who file federal returns as heads of households.

- Prevent any gain from the sale of a taxpayer’s principal residence from being taxed by the state at a rate higher than 6%.

- Provide that non-residents would pay tax on their Massachusetts income based on the income rate brackets applicable to their total income (including Massachusetts and other income).

(2) PROPOSED CHANGES IN EXEMPTIONS, DEDUCTIONS AND CREDITS WOULD:

- Replace the child and dependent care expense deduction with a child and dependent care tax credit equal to 60% of the federal child and dependent care tax credit.

- Increase the existing exemption for each claimed dependent from \$1,000 to \$2,000.

- Allow heads of households a personal exemption of \$3,400, plus \$2,200 if blind and \$700 if 65 years of age or over.

— Reduce personal exemptions gradually for taxpayers whose adjusted gross income exceeded \$60,000 for single filers, \$100,000 for married persons filing jointly, \$50,000 for married persons filing separately and \$80,000 for heads of households. The personal exemption would be eliminated entirely for filers whose adjusted gross incomes exceeded these amounts by more than \$50,000 (\$25,000 for married persons filing separately). These amounts would be increased annually, starting in 1996, to account for changes in the cost of living.

— Allow interest and dividends from deposits in all banks and institutions to qualify for the \$100 deduction (\$200 for married couples) currently applicable only to Massachusetts bank interest and dividends.

— Allow the \$1,000 net capital loss deduction to be taken against all income, not just against Part A income as current law provides.

(3) PROPOSED PROPERTY TAX AND WATER RATE CREDIT WOULD:

— Create a property tax and water rate credit of up to \$200 for eligible homeowners and renters who have total incomes less than: \$30,000 for married couples, \$25,000 for head of household filers and \$20,000 for single filers. The amount of the credit would depend on the amount by which the taxpayers' real estate property tax and water charges exceed 10% of their income. 20% of tenants' rent would be treated as a property tax payment for these purposes. If the taxpayer had no income tax due, the amount of any credit due would be paid to the taxpayer, as long as the state Legislature made any appropriation necessary to pay such refunds.

(4) PROPOSED \$2000 INCREASE IN THE EXISTING INCOME THRESHOLDS FOR NO-TAX STATUS WOULD:

Exempt taxpayers at or below the following levels of adjusted gross income from paying income tax: \$14,000 for married couples filing jointly, \$12,000 for head of household filers, and \$10,000 for single filers. These levels would be adjusted annually, starting in 1996, to account for changes in the cost of living. The new levels also would apply to the limited income credit which is available to taxpayers with adjusted gross income up to 175 percent of these levels.

(5) PROPOSED CAPITAL FORMATION INCENTIVE WOULD:

— Replace the current 50% capital gains deduction with a "capital formation incentive" deduction, which would allow partial deductions for gains from the sale or exchange of qualified stock issued by certain corporations that employ 50% or more of their employees in Massachusetts.

— Only gains on original stock purchased on or after January 1, 1995 from certain corporations engaged in active business, and held for required periods of time, would qualify for the deduction. The amount of the deduction would be 30% of the gain on stock held at least 3 years; 50% for stock held at least five years; and 70% for stock held at least seven years. Detailed provisions would restrict the benefit of this deduction to stock issuances which reflect new investments in businesses, and would disqualify stock in certain types of corporations that receive special tax treatment under existing law.

(6) PROPOSED CAP ON TAX LIABILITY FOR CERTAIN TAXPAYERS IN 1995 WOULD:

— Excuse taxpayers at or below the following levels of adjusted gross income, as determined under the proposed law, from owing more Massachusetts income tax in 1995 than they would have owed under 1992 law; \$100,000 for married couples filing jointly. \$80,000 for heads of households, \$60,000 for single filers, and \$50,000 for married persons filing separately.

(7) EFFECTIVE DATE:

If the State Constitution is amended at the 1994 election to require graduated income tax rates, the proposed law would be effective beginning in tax year 1995. The proposed law states that if any of its provisions were found invalid, the other provisions would remain in effect.

Note: Wherever this summary refers to current or existing law, the reference is to the law in effect on August 1993, when this summary was prepared.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	311	368	350	1029
NO	827	1007	1113	2947
BLANKS	44	32	58	134
TOTAL	1182	1407	1521	4110

QUESTION 8 — HIGHWAY FUND CHANGES

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives before May 4, 1994?

SUMMARY: This proposed law would increase the portion of gasoline tax revenue that would be credited to the state Highway Fund; prohibit the transfer of money from the Highway Fund to other state funds for other purposes; declare that citizens have a right to a safe and efficient public highway, road and bridge system and require the state to develop a comprehensive seven-year state transportation plan; and make certain other changes in state finance laws relating to the Highway Fund.

The proposed law would require that the small portion of state gasoline tax revenues that is deposited in funds relating to the use of watercraft be deposited instead in the Highway Fund. No revenue deposited in the Highway Fund could be transferred to any other state fund for any purpose other than one for which the Highway Fund may be used.

The proposed law would declare that the citizens of Massachusetts have a right to a safe and efficient public highway, road and bridge system, constructed and maintained by the state and its counties, cities and towns. The state Secretary of Transportation and Construction would be required to prepare a comprehensive state transportation plan for the period July 1, 1995 through June 30, 2002, to be updated every three years. The plan would provide for the repair or reconstruction of at least five percent of public highways and bridges every year, and it would establish priorities for highway, road and bridge projects based on condition and safety factors. The plan would be designed to promote economic development and employment by meeting the various transportation needs of residents throughout the state. The plan would be prepared after a public hearing and after consultation with the state Secretaries of Environmental Affairs and Economic Affairs.

Under the proposed law, money in the Highway Fund would no longer be considered in determining whether the state government has sufficient money on hand to set some aside for use in future fiscal years or to deposit some in the state tax reduction fund. The proposed law would declare that no more than 15% of gasoline tax revenues could be used for mass transportation purposes, but it would not prevent the state Legislature from appropriating additional gasoline tax revenues for such purposes.

The proposed law states that if any of its provisions were declared invalid, the other provisions would remain in effect.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	890	1018	1133	3041
NO	250	347	320	917
BLANKS	42	42	68	152
TOTAL	1182	1407	1521	4110

QUESTION 9 — PROHIBITING RENT CONTROL

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives before May 4, 1994?

SUMMARY: This proposed law would prohibit rent control for most privately owned housing units in Massachusetts, and would nullify certain existing rent control laws, except that cities and towns would be authorized to adopt a restricted form of rent control for a six month period, after which compliance by property owners would be voluntary.

The proposed law would prohibit any city or town from enacting, maintaining or enforcing any law that requires below-market rents for residential properties. It would also

prohibit the regulation of occupancy, services, evictions, condominium conversion, or the removal of the unit from rent control, if such regulation was part of a system requiring below-market rents. Existing state and local rent control laws would be nullified. The proposed law would not affect publicly owned or subsidized housing, federally assisted housing, or mobile homes.

Cities and towns would be authorized to adopt rent control for a six-month period on housing units that have a fair market rent of \$400 or less and that are owned by a person or entity owning ten or more rental units. Such rent control could not include the regulation of occupancy, services, evictions, condominium conversion, or the removal of the unit from rent control. The city or town would have to pay the owners of rent-controlled units the difference between the controlled rent and the fair market rent. After six months, owners of rent-controlled units would not be required to comply with the rent control regulation or with any other such regulation that the city or town might adopt in the future.

The proposed law would take effect on January 1, 1995. The proposed law states that if any of its provisions were declared invalid, the other provisions would remain in effect.

	Precinct 1	Precinct 2	Precinct 3	Total
YES	540	696	616	1852
NO	560	644	780	1984
BLANKS	82	67	125	274
TOTAL	1182	1407	1521	4110

QUESTION 10 — Shall a Charter Study Commission be created to study the present governmental structure of Plymouth County to consider and make findings concerning the form of government and make recommendations thereon?

	Precinct 1	Precinct 2	Precinct 3	Total
YES	479	585	665	1729
NO	541	674	585	1800
BLANKS	162	148	271	581
TOTAL	1182	1407	1521	4110

The total count completed, the ballots and all records were enclosed, marked and sealed.

Counting and tabulation of ballots from all precincts were completed at 6:00 A.M., Wednesday, November 9, 1994. The ballots were then delivered to the Town Hall by the Police Officers and Town Clerk, Bernadette L. Hemingway. The ballots were then placed in the vault which was bolted and locked.

A true record: Attest;
 Bernadette L. Hemingway
 Town Clerk

Special Town Meeting

MONDAY, DECEMBER 12, 1994

A Special Town Meeting of the Inhabitants of the Town of Carver was held at the Carver High School on Monday, December 12, 1994 pursuant to a Warrant of the Board of Selectmen dated November 28, 1994. The meeting was called to order at 7:38 P.M., by the Moderator, Nancy A. Seamans, there being a quorum (75) present with 101 registered voters present. The appointed tellers were duly sworn to the faithful performance of their duties by the Moderator. The tellers were as follows: John Franey, Helen Copello, Bruce Kaiser and Paul McDonald. The meeting proceeded to act on the articles in the Warrant as follows:

Article I. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer from available funds in the Treasury, the sum of Eighty-six Thousand, Three Hundred Seventy-two Dollars and twenty cents (\$86,372.20) to pay the following unpaid bills in accordance with M.G.L. Chapter 44, Section 64.

Said expenditures to be under the direction of the Selectmen:

Memorial Press Group (Conservation Commission)	120.00
Pitney Bowes (Fire Department)	56.66
Pitney Bowes (Unclassified)	276.38
Doherty, Wallace, Pillsbury, Murphy Attorneys at Law (Law Account)	565.50
Joseph P. Hannon, Attorney at Law (Law Account)	3,883.79
Pilgram Health (Municipal Employee Insurance)	36,409.89
Plymouth County Claims Trust Fund (Municipal Employee Insurance)	41,855.09
Bay Bank (Registration Fee (1/2) High School Band)	250.00
G.E. Capital (Five year Lease Case Backhoe)	401.92
Plymouth County Animal Hospital (Dog Officer - Operating)	88.00
Town of Carver Water Commissioners (Dog Officer - Operating)	1,073.22
Innovative Water Services, Inc. (Unclassified)	450.00
James M. Lynch (Board of Health - Health Officer)	941.75
	86,372.20

Selectmen recommended 5 yes
Finance Committee recommended 6 yes, 1 no

Article 2. Upon motion duly made and seconded and motion by Daniel Ryan, it was Unanimously Voted to WITHDRAW this article.

Article 3. Upon motion duly made and seconded and motion to amend by Daniel Ryan, a member of the Library Building Committee, it was Unanimously Voted to transfer from available funds in the treasury the sum of Ten Thousand (\$10,000.00) Dollars and to transfer (\$16,371.41) Sixteen Thousand, Three Hundred Seventy-one and forty-one cents of funds voted for under Article #29 of Special Town Meeting, October 25, 1993 both sums to go into the account established under Article #38 of the 1994 Annual Town Meeting, to be used for architectural, legal, planning, engineering and other services related to development of a new public library, said funds to be under the direction of the Library Building Committee.

Selectmen recommended 5 yes
Finance Committee recommended 5 yes

Article 4. Upon motion duly made and seconded and motion to amend by Erwin K. Washburn, it was Unanimously Voted for the Town to transfer from available funds in the Treasury the sum of Twenty-five Thousand (\$25,000.00) Dollars for the purpose of establishing a water system for the municipal complex (Town Hall, Library, Police/Fire Station) and Housing Authority.

Said appropriation shall be under the direction of the Selectmen.

Article 5. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer the sum of Twelve Thousand (\$12,000.00) Dollars from the Ambulance Fund Account to the Ambulance Salary Account. Said sum to be used to cover increased salaries resulting from a 5% raise in the hourly E.M.T. pay rate as voted by the Board of Selectmen on July 19, 1994. The salaries needed to perform administrative/billing functions transferred by the Board of Selectmen to the Ambulance Service, the Ambulance Service portion of the annual payment for one additional E.M.T. Police Officer and the salaries needed to cover a substantial increase in ambulance call volume. Said sum to be under the control of the E.M.S. coordinator.

Selectmen recommended 5 yes
Finance Committee recommended 7 yes

Article 6. Upon motion duly made and seconded it was Unanimously Voted for the Town to transfer the sum of Eight Thousand (\$8,000.00) Dollars from the Ambulance Fund Account to the Ambulance Operating Account. Said sum needed to cover increased expenses to the billing service and increased expenses associated with a substantial increase in ambulance call volume. Said sum to be under the control of the E.M.S. Coordinator.

Selectmen recommended 3 yes, 2 no
Finance Committee recommended 6 yes, 1 abstain

Article 7. Upon motion duly made and seconded and motion to amend by Selectman Ronald Clarke, it was SO PASSED for the Town to direct the Board of Selectmen to petition the General Court of the Commonwealth under Section 8 of the Amended Article 2 of the Constitution of the Commonwealth as amended by Article 89 of those amendments known as "The Home Rule Admendments", to enact a Special Act of the Legislature for the following purposes:

An Act Creating and Defining the Position of the Town Administrator in Carver.

Section 1. There shall be an officer in the Town of Carver known as Town Administrator.

Section 2. The Town Administrator shall report directly to the Board of Selectmen and shall act as agent for the Board in overseeing the day-to-day operation of Town Government.

Section 3. The Town Administrator's mode of appointment, qualifications, powers, duties and conditions of employment shall be set forth in Article 60, Town By-Law #30, adopted by the 1993 Annual Town Meeting.

Upon motion duly made and seconded and motion to amend by Ronald Clarke, member of the Board of Selectmen it was SO PASSED that Article 7 be amended by the following words in the second line in Section 3 shall be as set forth in Article 60, Town By-Law #30 adopted by the 1993 Annual Town Meeting.

Article 8. Upon motion duly made and seconded and motion to amend by Frank R. Mazzilli, Chairman of the Board of Selectmen it was SO PASSED for the Town to transfer the sum of Eighteen Thousand (\$18,000.00) Dollars from available funds in the Treasury, for the purpose of purchasing voting machines. Said amount to be under the direction of the Town Clerk and the Board of Selectmen.

Selectmen recommended 5 yes
Finance Committee recommended 1 yes, 6 no

Article 9. Upon motion duly made and seconded and motion to amend by Bernadette L. Hemingway, Town Clerk, it was SO PASSED for the Town to transfer from available funds in the treasury, the sum of Five Thousand, Nine Hundred Ninety-five (\$5,995.00) Dollars for the purpose of purchasing a copy machine for the Town Clerks' office.

Selectmen recommended 5 yes
Finance Committee recommended 1 yes 6 no

Article 10. Upon motion duly made and seconded and motion to amend by Fire Chief, Dana Harriman, it was Unanimously Voted for the Town to transfer the sum of Three Thousand, Nine Hundred (\$3,900.00) Dollars from available funds in the Treasury, to the Fire Department Purchase of Small Equipment Account for the purpose of purchasing equipment for Engine 1.

Selectmen recommended 5 yes
Finance Committee recommended 7 yes

Article 11. Upon motion duly made and seconded and motion to amend by William Halunen, Superintendent of Department of Public Works it was Unanimously Voted for the Town to transfer from available funds in the Treasury the sum of Eight Thousand, Thirty-nine and eighty-five cents (\$8,039.85) for the purpose of paying the fifth year of a five-year Lease Purchase of a backhoe for the Department of Public Works.

Selectmen recommended 5 yes
Finance Committee recommended 7 yes

Article 12. Upon motion duly made and seconded and motion to amend by William Halunen, Superintendent of the Department of Public Works, it was Unanimously Voted for the Town to transfer from available funds in the Treasury, the sum of Nineteen Thousand, Sixty-three (\$19,063.00) Dollars for the purpose of paying the second year of a three year Lease Purchase of a front-end loader for the Department of Public Works.

Selectmen recommended 5 yes
Finance Committee recommended 7 yes
Capital Outlay Committee recommended Unanimously

Article 13. Upon motion duly made and seconded and motion to amend by Fire Chief Dana Harriman it was Unanimously Voted for the Town to vote pursuant to its home-rule authority and General Laws, Chapter 40, Sec. 21 (10), to repeal Town By-Law XXVII, entitled Dwelling and Business Building Numbers, and Town By-Law XXVIII in their entirety and adopt, in lieu thereof; the following new Town By-Law XXXII governing the numbering of buildings:

NUMBERING OF BUILDINGS

Town By-Law XXXII

Section 1. Street Numbers shall be assigned by the Building Commissioner/Inspector of Buildings or his designee for every dwelling and every non-residential, principal building in the town.

Section 2. Notice of any necessary changes to previously assigned street numbers shall be given by regular mail, and by posting in the Office of the Town Clerk.

Section 3. It shall be the responsibility of each property owner to obtain and display the appropriate street number(s) for their existing building(s) within thirty (30) days of the effective date of this By-Law or notice of changes described in Section 2, whichever is later.

Section 4. Any new building described in Section 1 erected or located in the Town shall be assigned a street number at the time a building permit is issued. The assigned street number must be displayed by the date of occupancy and no occupancy permit or smoke detector certificate of compliance shall be issued for the building unless the assigned street number has been displayed.

Section 5. Street numbers shall be made of permanent, weather proof materials in contrasting color to the building, shall be at least three (3) inches in heights, and shall be affixed to the outside of the building near the main entrance so as to be clearly

visible from the street or way on which the building fronts. In cases where the number on the building cannot be made clearly visible from a street or way, the number shall be affixed, at a height of at least thirty-six (36) inches above the ground, to a permanent sign, post or mailbox located at the property line proximate to the access way into the lot on which the building is located.

Section 6. Any person who fails to comply with this By-law or who unlawfully removes, defaces or changes a street number which has been affixed to a building or structure in accordance with the By-law, shall be subjected to a fine of fifty dollars (\$50.00). This By-law shall be enforced by the Building Commissioner/Inspector of Buildings.

Upon motion duly made and seconded by the Moderator, Nancy A. Seamans, the Special Town Meeting was Adjourned at 8:40 P.M.

A true record; Attest:
Bernadette L. Hemingway
Town Clerk

Report of the Board of Selectmen

This past year has been an exciting and productive period in the life of our community that will leave an imprint upon this town for years to come. The foundations has been laid for substantial changes, with progress well underway for the renovation and expansion of Town Hall. Once completed, the building will become fully accessible to handicapped residents and expanded office space for all town hall departments will enable modern, efficient and professional service to our citizenry. The purchase of 14.5 acres that about Town Hall and the Carver Housing Authority will enable planned development for the center of town and will include a new Public Library. Progress is also underway for construction of a new South Carver Fire Station and the expansion of Carver High School.

An updated computer system is in the planning stages and new voting machines will replace the "paper ballot" in the Spring. Until litigation and construction of a new Transfer Station is complete, the Board of Selectmen have established a self-paying Recycling Center that is open weekends and Carver is well ahead of other communities in implementing an E911 system.

To keep the residents better informed, the Board of Selectmen's meetings are now televised on Adelphia Cable Communications and seem to be reaching a substantial audience.

During the past two years, this Board has begun to close the gap between residential and commercial tax rates, and is committed to continue in this direction.

Working with the IDC and Route 44 Partnership, professional planning and decision making will strive to provide the kind of commercial development the residents of this community want, without changing the character and charm that has attracted so many to this town. Just as we are engaged in needed change, we are also committed to preserving our heritage. Saving and preserving Savery Avenue and supporting efforts to re-open Edaville Railroad are but two examples.

While many of these projects are costly, every effort will be made to obtain available grants (federal and state) and the ground work has been laid for this as well. Perhaps the most important document filed to date is the "Community Action Statement" on file with the Executive Office of Communities & Development. Since the Community Action Statement is mandatory for communities seeking grant funds from this office, the Town of Carver is now eligible for a variety of funds.

The wise counsel provided by the Capital Outlay Committee (particularly in how we use the school reform monies) is greatly appreciated. We cannot use this short-term source of revenue for on-going purposes without dire consequences once this source dries up.

Finally, we thank those who serve on Boards, Committees, Commissions and all town employees for their contribution and cooperation. Members of this Board are particularly grateful to Jeanne Roby, Pat Clark and Frances Willard of the Selectmen's office for their dedication and commitment.

CARVER BOARD OF SELECTMEN

Frank R. Mazzilli, Chairman

Thomas W. Russell

Paul T. VonBurg

Timothy McGillicuddy

Ronald E. Clark

Report of the Animal Control Department

The following is a report of the Animal Control Department.

During the past year, the Selectmen hired Barbara Rooney as a part-time assistant. Barbara works weekends and fills in during the week from time to time. Having an assistant has helped with the overwhelming amount of calls that come into this office at all hours of the day and night.

Rabies has been a major problem for Massachusetts.

As of December 1994, the total number of confirmed rabies cases is 1590. The breakdown is as follows, raccoons 1,308, skunks 201, cats 32, fox 16, woodchucks 21, cattle 9, horse 2, and one pig. Rabies has affected 277 towns and cities in Massachusetts. I cannot express enough to residents of Carver to make sure all pets and animals are vaccinated against rabies. Although we do not at this time have a confirmed case of rabies in Carver you can be sure it will be here.

To help combat the overpopulation of cats and dogs, I ask that all pet owners get their cats and dogs spayed or neutered. Working as the Animal Control Officer I see the unfortunate puppies and kittens that get dumped off here at the shelter.

Number of dog owners according to licenses	921
Number of dogs according to licenses	1,018
Number of male dogs	263
Number of neutered dogs	281
Number of female dogs	87
Number of spayed female dogs	387
Number of kennels	10
Number of dog bites	17
Number of calls, complaints, lost, stray, injured animals, wildlife, etc.	
Approximate	2985
Number of dogs permanently restrained	5
Total amount of fines	\$2470.00
Total amount of demand notices sent for unlicensed dogs	88
Total amount of court complaints filed for unlicensed dogs	130
Total specimens sent to be tested for rabies	2
Total number of confirmed rabies cases	0

I would like to thank the police dispatchers, for their patience and tolerance in handling all of the animal calls that come through the dispatch center.

Respectfully submitted,
Lisa Bither, Carver Animal Control Office

Report of the Board of Assessors

Fiscal Year 1995 has seen the new mapping system being implemented into our computer system. This has included updating on our subdivision plans from 1991 thru 1994, acreage corrections from our aerial mapping and the first phase of setting up a new map and lot system. Rachael Pearson joined our staff in August of 1994, she has been attending Department of Revenue courses along with computer courses with Charles Hamilton.

Excise bills were received in our office from the Registry of Motor Vehicles for 1994 with 555 abatements granted. The Board of Assessors has also granted 111 exemptions and 109 property tax abatements. The total amount of fees received in the Assessors office and returned to the towns general fund was \$881.60.

TAX RECAPITULATION

Class	Valuation	Tax Rate	Levy
Residential	6,078,826.42	17.60	6,079,005.08
Open Space	5,571.31	17.60	5,570.40
Commercial	2,120,406.46	26.91	2,120,281.61
Industrial	207,292.07	26.91	207,275.08
Personal Prop	530,615.82	26.91	530,579.90
Total to be raised			17,994,567.33
Estimated Receipts and Other Revenue Sources			9,051,855.26
Tax Levy			8,942,712.07

Charles E. Hamilton/Chairman
Earl C. Healey
Matthew J. Mendes, Sr.
Becky L. Vaughan/Adm Assessor

Report of the Council on Aging

The Carver Council on Aging is a town department established to serve and assist the senior population of our community, 59 years of age and older. The COA Offices, Drop-In Center and Nutrition Center are housed in the Marcus Atwood House, located at Lakeview and Tremont Streets in South Carver. This multi-purpose center is open Monday through Friday from 9:00 a.m. until 4:00 p.m., except for legal holidays.

Professional staff members (paid and volunteer) implement the programs and services established and authorized by the COA Board of Directors. Federal, state and local funds support a variety of services and programs focused on the needs of our senior citizens. Grants (public and private) also contribute to the financial support of this department.

PROFESSIONAL SERVICES

Certified social workers are available for screening interviews, counseling and referral assistance. Counseling is also available for Social Security and SSI assistance, legal assistance provided by Attorney Lawrence L. Hale from 9:00 a.m. until 11:00 a.m. (second Thursday of each month) and the Southeastern Legal Assistance Corp. Other social service needs: fuel assistance, tax preparation assistance, provided by T.C.E. Program (Tax Counseling for the Elderly), insurance assistance through S.H.I.N.E. (Serving Health Information Needs for Elders) and health assistance in conjunction with the Carver Public Health Nurses. Free hearing tests are offered quarterly, free blood pressure tests are offered monthly along with annual flu shots and cholesterol tests that are provided at a modest fee. An Outreach Program becomes the "point of entry" to the COA and senior network for many seniors and members of their family. Geriatric Mental Health Social Workers are available through Catholic Charities and OCPC.

Daily Telephone Reassurance program available for seniors living alone or in isolated areas of town. Vial of Life kits are available to anyone and can be obtained at the COA office. A Loan Closet is provided by the COA and Public Health Nurses for persons needing walkers, crutches, wheelchairs, bed pans, etc. Magazines, books and puzzles available for loan as well. A Coupon Exchange file is maintained and offered to seniors wishing to extend their purchasing power. Breads and pastries from Carver's Shaw Market distributed at the Atwood House (Mon. thru Fri., 9:00 a.m. - 1:00 p.m.). The most recent service added to the COA is a Notary Public, available to seniors at no charge.

Guest speakers are scheduled as appropriate to keep seniors informed of governmental regulations and/or changes, insurance, health related issues and other topics of interest to seniors. The Carver Senior Citizens and AARP Chapter also hold their monthly meetings at the Marcus Atwood House. They too schedule guest speakers and have planned activities of interest to senior citizens.

Senior identification cards are issued by the COA and an updated list of businesses that offer senior citizen discounts is available to seniors.

Government surplus food distribution has been discontinued due to cutbacks in the federal program. Food pantry is open daily and made possible by on-going donations from Carver residents, organizations and businesses.

TRANSPORTATION

Curb-to-curb transportation is available to the elderly and disabled persons living in our community. Operated by the COA, a GATRA (Greater Attleboro Taunton Regional Authority) mini-lift-bus & 2 lift vans are in service Monday through Friday for scheduled trips to shopping malls, super markets, medical appointments, social and recreational activities and for special events. A donation of one dollar fifty is accepted.

ADULT DAY CAR CENTER

Although the Carver COA does not operate an adult day care center, we do provide transportation to Carver seniors enrolled in the Middleboro COA Adult Day Care Center on Monday through Friday.

NUTRITION

Congregate meals are served Monday through Friday at our Nutrition Center, providing hot and nutritious meals with social interaction among senior citizens. Meals-on-Wheels are delivered to the frail and homebound seniors who qualify. A donation of two dollars is accepted.

DROP-IN CENTER/SOCIAL AND RECREATIONAL

Our Drop-In-Center is open daily, Monday through Friday from 9:00 a.m. until 4:00 p.m. for those wishing to read, play cards, bingo, shoot pool, watch TV or just engage in conversation with friends. Our facility is well heated in winter and air conditioned in summer. A VCR has been installed so that films can be enjoyed or used by guest speakers when they join us. Horseshoe and tennis courts are located on Atwood property.

The COA has reserved lanes at Alley Kat Lanes in Kingston and provides transportation for our bowlers on Friday afternoons. Transportation to the YMCA in Middleboro is provided on Tuesday and Thursday mornings for participants in the Aqua Arthritic Swimming and Exercise Program.

Special day-trips are planned for the coming year: theater trips, musicals, ice shows, sporting events, flower show, etc.

Friends of the COA, Inc. sponsor various fundraising dinner/dances and will be planning more for the coming year. Our Annual Chicken BBQ and St. Patrick's Day Corned Beef and Cabbage Dinner remain popular. A traditional Turkey Dinner with all the trimmings has become an annual event for elders living in Carver and surrounding communities Thanksgiving Day.

SUSTAINING MEMBERSHIP

Friends of COA have launched a Sustaining Membership drive with a goal of 2,000 members. Annual membership fee: \$5 for individuals and \$10 for businesses and organizations. Sixty percent for "building fund" with forty percent for "operating expenses."

NEWSLETTER

To keep our senior population informed of activities, programs and matters of particular interest to them, we now distribute a monthly newsletter. Increased postage cost and related expenses prevent us from mailing the newsletter, but they are available for pick-up at the Town Hall, Carver Public Library, Atwood House and in the stores and businesses that advertise in our publication. Newsletters are also distributed on our GATRA buses and with the help and assistance from the mobile home parks, distributed along with their own newsletters.

Respectfully submitted,

Paul T. Von Burg
Council on Aging Director

COA Board of Directors

Edward Coakley, Chairman
Susan Cologiovanni, Vice Chairman
Marjorie L. Smith, Treasurer
Judith L. Ward, Secretary
Paula M. Babbin
John Mickevich
Madelyn Moore

Friends Board of Directors

Doris F. Moore, President
Rev. Robert H. Merritt, Vice President
Carol Hedin, Treasurer
Lucy J. Rice, Secretary
Jean M. Bouchard
Paul R. Correia
Terry D. Katz

Marcus Atwood Trustees

Frank R. Mazzilli, Chairman
Nancy B. Davidson, Secretary
Margaret Maki
Alvino Perry
Erwin K. Washburn

Report of the Board of Health

To the Honorable Board of Selectmen:

The following is the annual report of the Board of Health for 1994:

Percolation Tests	146
Well Permits	54
Well Repair Permits	14
Disposal Works Construction Permits	62
Disposal Works Construction Repair Permits	19
Disposal Works Construction Permit Renewals	16
Disposal Works Installer's Permits	35
Septic Hauler Permits	16
Rubbish Hauler & Rubbish Hauler Road Permits	98
SEMASS Registrations (Hauling)	8
Food Establishment Permits	45
Day Care Permits	2
Campground Permits	3
Mobile Home Park Permits	5

A total of \$281,096.25 was received from January 1, 1994 to December 31, 1994 which includes \$113,778.00 received from the five (5) mobile home parks in Carver. CMW Regional Landfill tipping fees, permit and inspection fees reflect the remainder of the total. In 1994 the Board saw an increase in percolation tests and issuance of permits. One reason being the development of Settler's Green subdivision off of Cranberry Road in South Carver. A subdivision consisting of 137 house lots.

In 1994 the Board implemented Rules and Regulations Governing Family Type Camp Grounds and a new Fee Schedule. The Massachusetts Department of Environmental Protection has been in the process of revising Title 5 of the Massachusetts Environmental Code (rules governing on-site treatment and disposal of sanitary sewage). The Board has attended numerous public hearings and workshops regarding the major changes in Title 5. The new Title 5 to become effective in early 1995.

On July 7, 1994 the Board's Health Agent, James M. Lynch, passed away. We were unfortunate to lose such a valuable co-worker and friend. He will surely be missed.

In September 1994 we hired Carver resident, Robert C. Tinkham, Jr. as our Health Agent. Mr. Tinkham, a former teacher in the Fairhaven and Carver Public School systems, has proven to be a great asset to the Board and the Town. Mr. Tinkham completed the Applied Food Service Sanitation Course, and has become certified by The Department of Environmental Protection as an approved Soil Evaluator and Title 5 System Inspector.

The Board of Health and staff will continue serving the people of Carver to the best of their ability. With the numerous problems that occur in the Town, it is necessary to have the support of the Town Officials and the citizens of the community.

It is with honesty and pride that we serve you.

Respectfully submitted,
CARVER BOARD OF HEALTH

Albert R. DeLoid, P.E., Chairman
Steven D. Crawford, Member
Edgar B. Lawrence, Member
Robert C. Tinkham, Jr., Health Agent
Anna E. Freitas, Secretary

Report of the Public Health Nurse Committee

“It was a pleasure to have your nurses in my home giving me such loving care. Without their concern and encouragement my recovery would have been much longer.”

The Carver Public Health Nurse Committee is a comprehensive, certified home health agency providing the full range of home health services to the residents of Carver. The services provided include skilled nursing, physical therapy, speech therapy, occupational therapy, medical social work, and home health aide. The agency also provides many health promotion screenings, immunization programs, and communicable disease follow-up. The staff are an excellent resource for town residents regarding community resources available.

As the health care climate continues to change at such a rapid rate in this country, the demands on our staff continue to increase. The direct care staff are coping not only with sicker patients, with complex health needs, but also with increased paperwork demands and requirements from reimbursement sources. The administrative staff is meeting and networking with area health care agencies to investigate the varied types of collaborations and affiliations developing. The goal of all staff is the same, to provide the highest quality, most cost effective home health care to the residents of Carver.

For FY 6/30/94 the following visits were made:

Morbidity (Care to the sick)

Skilled nursing	2,241
All therapies	880
Home Health Aide	3,478
	6,599 visits

Health Promotion

Home and office visits	318 visits
------------------------	------------

Administrative & Supervisory: (129 visits)

Clinics (total for calendar year 1994)

BP & Health Monitoring	24 Clinics, 338 visits
Flu Immunizations	814
TB Screenings	164
Catch-up Immunizations	55
MMR Clinic	32

As a certified agency the Carver Public Health Nurse Committee has the ability to bill third party payors for services rendered. The following receipts were submitted to the Town of Carver for FY 6/30/94

Medicare	275,878.66
Medicaid	24,168.95
BC/BS	5,787.50

Other Insurance	8,425.82
Self Pay	6,397.50

The statistics for the past 2 years have demonstrated a marked increase. For comparison the following totals are submitted:

FY 90	2,672	total visits
FY 91	3,354	total visits
FY 92	3,622	total visits
FY 93	4,737	total visits
FY 94	7,046	total visits

These visits have been provided with the same basic staff. Additional staff will be added slowly over the coming year. Our physical space is also no longer adequate. The Board of Health, Board of Selectmen and Council on Aging will be working collaboratively with the agency administration to investigate space options.

A terrific group of volunteers have helped the agency staff cope during these past 2 years of unprecedented growth. The volunteers help in the office with typing, filing, and posting of statistics, visiting and doing errands for our homebound patients, driving to medical appointments, and helping at clinics. A special thank you is extended to all of our volunteers: Miriam Beaver, Rose Kasarjian, Margaret Houlihan, and Lois Murphy.

The "Friends of the Carver Nurses, Inc" continue to provide significant support - financially as well as through volunteers. "Friends" solicit and accept donations on behalf of the nursing agency, assist at clinics, help with clerical duties, visit our homebound patients and drive patients to doctors appointments. This worthy organization is an invaluable asset to the Carver Public Health Nurses as well as the community.

Our sincere thanks are sent to the Carver Police Dispatchers who answer our phone when the office is closed. These dedicated professionals do an excellent job of dealing with our patients and referral sources. The entire staff appreciates their efforts.

On behalf of the entire staff: Public Health Nurses: Pat Benson, Dolores Peru, Ellen McDermott, and Kathy Murray; Physical Therapists: Claire Mather & Helen Estes; Speech Language Pathologists: Ellen Mantenfel and Gene Pizzolatto; Occupational Therapist: Pat Hicks; Medical Social Worker: Carol Brookman; Home Health Aides: Lorraine Martin, Bobbi Frugoli, Sue Madden and Pat Johnson; and Office Manager: Laurel Butler, it continues to be our pleasure to meet the home health care needs of the residents of Carver.

"Carver is really blessed with the best nurses around, who are so compassionate and caring. we should all be proud of them - I know I am."

Respectfully submitted,
 Karen K. Barnes, R.N., B.S.
 Supervisor/Administrator

Report of the Public Library

Book Collection	
Purchases	1,927
Gifts	1,234
Books lost and withdrawn	137
New Patrons Registered (Carver)	609
Total Books in Collection	31,178
Total Non-Books in Collection	1,789
Total Subscriptions in Collection	114
Circulation of Materials	
Books	56,928
Borrowed from other Libraries	1,212
Loaned to other Libraries	1,682
Circulated outside Carver/SEAL Members	2,774
Persons using the Library	41,035

Our Library continues to provide highly valued services to the Town Residents. Circulation is increasing in all areas. At the last Town Meeting voters approved expansion of library hours from 40 to 44 by voting increased staff time. The requests and the resulting increases are a result of the three year study completed by the Library Study Committee.

The Library Building Committee, voted by TM, began the work of planning for a new library. A Building Program has been written, Grant monies are being sought as work moves ahead to implement the studies.

These groups and persons used the Atwood room in 1994: Webelos, Carver Youth Basketball, Historical District Commission, Recycling Committee, Arts Lottery, Friends of the Library, Carver Women's Soccer, TOPS. These programs were offered by the Library: Dean Whitter Investment, Santa Visits, Together We Can Run by Peg Merritt, Perishable Theatre, Framing and Matting Workshop, Babysitting Training, Book Talk to South Meadow Village, and Poetry Writing Classes.

The Children's department continues to provide two weekly story times during the winter. We are fortunate to have Barbara Carlson to provide a story time for the very young each week. Summer reading featured a play produced by the children in the reading program. There were summer bedtime story hours also.

Tours were given to fourth grade students from Gov. John Elem School, Capt. Pal, and Ben Ellis youngsters.

It is sad to report that Friends of the Library are inactive. Much fine work has been done in past years by the group. Friends have continued support through sales of used books at the library which is reflected in the statistics above.

These families and individuals also donated books to the Library: Best, Johnson, Wick, Rosten, Vanlenten, MacPherson, Wingsted, Wittkind, Burton, Josh Thorell, Yule, Petrie, Berberian, Goulette, Herrick, Gittenes, Calligan, and Fontaine.

The many names listed is a measure of support and interest in the library. The Trustees and staff are grateful for the lively participation of Residents in Carver in the Library.

Trustees meet the first and third Thursdays at 7pm in the Atwood Room of the Library.

Bruce H. Kaiser, Ch
Fred Harrison, Treas.
Maureen Knott, Sec
Beverly Perry
Dorothy R. McElaney
Barbara Butler
Joyce H. Upham, Director

Hours of Operation:

Mon 10-6
Tues 10-8
Wed 10-8
Thu 10-8
Sat 10-4

Report of the Public Prosecutor Department

To the Honorable Board of Selectmen

During the past year, the Office of Public Prosecutor has been involved in the processing and/or prosecution of approximately 438 criminal cases which is comprised of approximately 1,165 complaints.

As a direct result of your Police Department's action, the Court records reflect that from July 1, 1994 through December 31, 1994, a total of \$3,885.50 was collected in fines and returned to the general treasury of the Town. Furthermore, the first six (6) months of the year show a return of \$4,021.50 to the general treasury, according to the Court records. Thus, an amount in excess of Seven Thousand Nine Hundred Dollars was returned to the Town.

In addition to the dollars returned from the Court to the Town, the Registry of Motor Vehicles is also sending reimbursements directly to the Town for fines collected by their agency for civil motor vehicles infractions.

The current backlog of court cases remains at three to four months, in spite of the fact that over eighty to eighty-five percent of the cases are disposed of through plea bargaining.

The court reform measure which went into effect on January 2, 1994 has been implemented and now the two trial system has been eliminated. The Court has become more efficient and I have further reduced witness expenses by only having police officers present to testify when absolutely needed.

The Public Prosecutor continues to be present in Court on a daily basis to handle and assist all Town Departments in any action taken by them to effectuate enforcement of regulations, by-law delinquent taxes and to give seminars to your police officers. When requested, we will continue to serve as a liaison with the Plymouth County District Attorney's Office and your Police Department.

Respectfully submitted,
Harry J. Schmitt, Jr.
Public Prosecutor

Report of the Police Department

To the Honorable Board of Selectmen

The following is the report of the police department for the year ending December 31, 1994.

Our computer system went on line in April of 1994 so we do not have a full year's statistics for this report.

Although we are still adapting the system to our specific needs, this should give you some idea of the many and varied activities and types of calls that are handled every day by the Carver Police Department.

My thanks to the members of the Carver Police Department, the Carver Ambulance Service, the Fire Department, the Finance Committee, department heads, town employees, and the residents of Carver for a cooperative, productive year.

Chief Diane M. Skoog

STATISTICS

Incident Type	Total	Incident Type	Total
Misc.	652	Annoy Phonecall	29
209A Logged	35	Attempt Robbery	1
911 Trace	63	Arrest	10
Adjust./Invest.	10	Attempt to Serv	7
Atmpt Abduction	1	Assault	28
Abduction	1	Attempt Larceny	1
B/E Attempt	9	Abandon Vehicle	7
Attempt B&E M/V	3	Break-Entering	75
A/B Dang. Weap.	4	Building Check	29
Assist Citizen	199	Request for BCI	3
Anim. Complaint	298	Bark. Dog Compl	10
Assist Fire Dep	95	B/E Daytime	6
Affray	2	B/E Nighttime	9
Misc Air/Boat	1	B/E to Vehicle	31
Alarm	620	Bicycle Stolen	8
Alarm Test	7	Dog Bite	8
Ast Munc Agency	7	Bank/Stor Escrt	1
Ambulance	527	Off Child/Fam	3
Assist Motorist	2	Civil Complaint	10
Attmpt Theft MV	1	Notices/Orders	2
Assist Other PD	116	Notify Comelect	17

Incident Type	Total	Incident Type	Total
Counterfeiting	2	Lockout	13
Crash Box Aot[y	1	Lic Plate Recov.	2
Car Stolen	17	Leave Scene MVA	10
Check Wellbeing	49	Accident w/Inj	13
M'Cycle/ATV's	80	Mal. Damage	90
Domestic A/B	11	MVA Prop. Damag	3
Dead Animal	20	Mailbox Vndlism	33
Disord. Conduct	4	Message Deliv.	59
Request Detail	145	Medical Mental	5
Dist.-Family	16	Malic. Mischief	64
Dist.-Gathering	83	Missing Person	54
Dist.-General	102	Mis. Prop Found	7
Poss. DK.Person	7	Mis. Pers Locat	22
Disabled M/V	197	Mis. Property	25
Assist Dog Ofcr	9	Mandated Report	1
Domestic Dist.	68	M'Cycle Stolen	2
Assist DPW	11	Motor Veh Compl	160
Drug Violation	4	M/V Accident	222
Domestic Threat	2	Cruiser MVA	3
Req. Emer. 209A	17	MVS	9
Escort	2	MVT	4
Emergency Serv.	1	Noise Complaint	33
Escape	2	Notify N.E.T.	1
Fire Alarm	25	No Trespass LTR	12
Field Invest.	8	Officer Wanted	239
Forgery	1	Ofcr in Trouble	1
Found Property	56	O.U.I.	24
Fraud	1	Prot. Custody	3
Gas Drive-Off	2	Park. Complaint	13
Gunshots	15	L/S Pr Dam MVA	1
Harassment	41	Pilgrm Np Event	1
Haz. Road Cond.	66	Phone Threats	20
House Watch Req.	36	Poss. Stoln Prop	4
Indec. Exposure	2	PTR	1
Injury on Duty	19	Q-5 Detainees	3
Juvenile Offens	9	Radar Assignmen	58
Lewd/Lacivious	1	Rape	3
Larceny	96	Reported Death	1
Larc by Check	5	Rec. Stoln Prop	3
Plate Lost/Stol	10	Req Ext Patrols	40
Liq. Law Viol.	1	Rec. Stol. Veh	11
Loud Music Comp	13	Robbery	2
DMV in Park. Lot	11	Serve 209A	48

Incident Type	Total	Incident Type	Total
Runaway	28	Town By-Laws	3
Susp. Activity	349	Traffic Control	13
Simple Assault	1	Threats	41
Suicide/Attempt	5	Traf. M/V Compl	9
Req. EMT Stanby	1	Trans. Prisoner	26
Speed Complaint	41	Trash Dumped	12
Sex Offenses	3	Trespassing	13
Shoplifting	6	Truck Stolen	3
Shuttle/Transp	51	Unlawful Assemb	1
Traf. Sig. Prob	2	Unwanted Guest	21
Stln Lic Plate	11	Unlaw. Oper. MV	1
Susp. Vehicle	153	Vandalism	88
Stolen Property	37	Vin Check	7
209A Faxed PD	3	209A Violation	54
PNPP Siren Test	4	Warrant	58
M/V Stop	320	Weapon Viol.	3
Susp. Person(s)	31	Youth in Street	10
Stoln Veh Recov	10	TOTAL	6,962
Search Warrant	1		

Report of the Fire Department

To the Honorable Board of Selectmen:

The following is the report of the Fire Chief for the year ending December 31, 1994.

Structure Fires	10
Motor Vehicle Fires	24
Brush, Woods, & Grass	23
Chimney Fires	5
Motor Vehicle Accidents	13
Jaws of Life Used	1
Appliance Fires (stoves, etc.)	12
Misc. Fires & Emergencies	25
Fire Alarm Investigations	42
Electrical Investigations	20
Gas Investigations	9
Illegal Burning	25
False Alarms	7
Bomb Scares	0
Water, Ice, and other rescues	0
Mutual Aid to other Towns	6
Search for missing persons	0
Dump Fires	0
Smoke Investigations	23
Gas Grill	2
Public Assist	25
Carbon Monoxide investigations	2
Ambulance Assist	4
Total responses	277

I would like to thank all Departments and Boards of the Town for their cooperation and assistance over the past year. A special thanks to the members of the Carver Fire Department for the dedication and proficiency displayed in the performance of their duties over the past year. Their efforts maintain a level of Fire Protection in the Town of Carver that we can all be proud of.

Respectfully submitted,

Dana E. Harriman
Fire Chief

Report of the Ambulance Service

The Town of Carver Ambulance Service is operated through the joint efforts of the towns's "Call" Emergency Medical Technicians (EMTs) and the Carver Police Department. Operation is funded my monies received for services rendered, primarily for insurance payments.

I would like to thank the Board of Selectmen and all town departments for their support and cooperation. A special thanks to the dispatchers for their efficient handling of emergency calls and to the Carver Police who assist us in treating the sick and injured and to the Carver Fire Department for their professional and proficient assistance at several major incidents.

Finally: I commend the "Call" Emergency Medical Technicians for their cooperation, professionalism and dedication to duty. The Town is indeed fortunate to have a group of people who give so much of themselves to help others.

Call EMTs active as of December 31, 1994

Lisa Bither	Claire Hutchinson
David Dowd	Sean Kyser
John Fein	Richard Leopardi
Karen Fein	Margaret MacVicar
William Gilbert	Judy Richards
Patricia Gregor	Brent Smith
Sean Higgins	Larry Spector
Amy Hochstrasser	Thomas Walsh

1994 Ambulance Responses

Medical Emergencies	439
Motor Vehicle Accidents (MVA)	69
Non MVA Trauma	127
Miscellaneous	<u>40</u>
	675

Respectfully submitted,

Thomas M. Walsh
EMS Coordinator

Report of the Emergency Management Agency

The Emergency Management Agency completed another year with the Emergency operations Center (EOC) located adjacent to the Police Station. We are once again thankful for the Massachusetts Auxiliary Police Association for their volunteers during Old Home Day festivities on July 30th. A thank you also is extended to the K of C Squires and Girl Scouts for their help in distributing information regarding E911.

This department is constantly striving to add new volunteers to the organization and this year we have been fortunate to have some new faces. We have new personnel in the communication area plus staff personnel in EOC positions. One of the new EOC staff personnel will also be called upon to do our training during the coming year.

The year 1994 will always be known as the biggest snow year and most of us were delighted to see spring and summer come and go without incident. We did have a couple of warnings with regard to hurricanes, during hurricane season, but fortunately they passed by us.

The year 1994 has found this office working on revisions of plans and procedures and preparing departments for some training.

We received our report in September from the Federal Emergency Management Agency (FEMA) regarding the evaluated exercise of December 7, 1993. The report showed an excellent job on behalf of all participants. We are now preparing to be evaluated in December, 1995, the beginning of a new six year cycle, by the Federal Emergency Management Agency (FEMA).

The Emergency Management Agency wishes to extend a thank you to the personnel, residents of Carver, MEMA-Area II staff and all volunteers for their cooperation and support of this past year.

Frank R. Mazzilli,
Director
Helen M. Copello,
Adm. Asst./Deputy Director

Report of the Plumbing and Gas Inspector

To the Honorable Board of Selectmen
Carver, Massachusetts

Gentlemen:

The following is a report of Plumbing and Gas Permits Issued and Fees Collected from January 1, 1994 to December 31, 1994.

Plumbing Permits	164	6,578
Gas Permits	132	2,375

Respectfully Submitted,

George W. Cedarstrom
Plumbing & Gas Inspector

Report of the Department of Public Works

The Honorable Board of Selectmen
Carver, MA

Dear Sirs:

During the past year the following major accomplishments have been done by the Department of Public Works:

The following streets have been leveled with Bituminous Concrete:

Pleasant Street - 3,700' - 619 Tons
Brook Street - 2,200' - 365 Tons

Some patch paving has also been done to the following streets:

Meadow Street - 160 tons
Wenham Street - 95 tons
Russell Truffant - 56 tons
High Street - 25 tons
Wenham Street - 50 tons
Bunnys Road - 83 tons
Gate Street Intersection - 30 tons

The following cemeteries were also paved:

Central Cemetery - 1920' - 175 tons
Union Cemetery - 1500' - 135 tons

The following street has been crack sealed:

South Meadow Road - 10,000' - 1,713 gal.

Drainage was done in the following areas:

High Street - New culvert in two area's on High Street
Wenham Road - 600 ft. of drainage and four catch basins.
Meadow Street - new culvert across the road.
Forest Street - one catch basin and leaching area.

Catch basins were also re-adjusted on the following streets: Russell Truffant, Great Meadow Estates and Bisbee Drive.

Private Ways were maintained this year with alot of rap. This material makes an excellent road base and seems to stay in place much better than processed gravel. We will try to get all of our Private Ways covered with this road base.

Power sweeping was done in various parts of town. At Town meeting we will be asked for a new power sweeper and a new catch basin cleaner unit. This is one area we have to move up to priority one. It is impossible to get the town swept with a Five Thousand (\$5,000.00) dollars for a 110+ miles of highway.

Line painting was done on the following streets:

Purchase Street and Silva Street - 14,995'
Tremont Street - 28,828'
West Street - 6,494'
Mayflower Road - 8,764'
Fosdick Road - 6,758'
Church Street - 1,795'
Beaver Dam Road - 2,376'
Plymouth Street - 20,856'
Forest Street - 5,913'
Total 96,781'

Intersections repainted, stop bars, arrows and islands were West Street and Holmes Street; Route 58 and 44; Story's Corner; Lakeview Street and Tremont Street.

Crosswalks, Stop Bars and Directional Arrows were done in various parts of town.

Snow removal this winter has been totally opposite from last year. As of February 16, 1995 the DPW has had to plow only one, 5" snow storm. Sanding has also been below normal for this year. We have purchased 250 tons of salt and 800 tons of sand. Keeping us will within our Thirty Five Thousand (\$35,000.00) Dollar Snow Operating budget. But we still do have approximately 45 days of could be snow storms, which runs about One Thousand \$1,000.00) Dollars per inch to remove. Our balances at this time are: Snow Operating \$13,193.83 and Snow Overtime \$2,164.28.

Chapter work last year was low due to the town did not receive any allotment's from the State, until the end of October. We do however have work lined up for the spring. We are surfacing on High Street from Route #58 to Pleasant Street and also Plymouth Street from Gate Street to the Plymouth line. This work will also include shoulders, driveway aprons and line painting.

Other projects that the DPW has requested are being advertised by the State at this time. One of the projects that is advertised is the resurfacing of Route #58 from the Wareham line to the Plympton line. The other one is the Intersections being redesigned on Route #44.

These two projects alone will benefit the town by \$1,470,000.00. We also have a request for Route #44 to also be resurfaced, which has not yet been advertised. Hopefully this year that one will be advertised by the State.

The Department of Public Works is also going to start a Chapter project on realignment and resurfacing of Pond Street. Two large culvert's will also be replaced on this street. The Department of Public Works superintendent and secretary Dawn Parent have been very busy doing all of the form work and detail sheets, that the State requires to be eligible for the monies available for these projects. We would like to thank Mr. Halunen and Ms. Parent for the endless hours they have put into these projects. Mr. Halunen has been exceptional as always in leading this department in it's day to day operation. Thanks again!

MCI has also given the Town a great deal of assistance with cemetery work, tree work and repairing different town buildings. Department of Public Works can not thank MCI enough, for a great job. It is a great program and we would like to see more financial benefits provided to them, for tools and materials top work with.

Cemeteries were limed and fertilized this year. The new sections in Union Cemetery were seeded and fertilized this year. Paving was done in Union Cemetery, also the town is looking to acquire some property to add additional plots to Lakenham Cemetery.

There was 21 lots sold last year and 18 foundations put in and 22 burials and 4 cremations.

Again we would like to thank Paul Mission for the Road Management System that we have in our computer. Our secretary Dawn Parent is also the Town of Carvers representative at Southeastern Regional Planning and Economic Development. This allows us to be aware of Transportation Improvement Programs available to our community.

Trying to keep us with all of our road work, parks, cemeteries, recreational areas, snow removal and ice control is not always easy within our budget constraints that we have. We will however to continue to provide the best possible conditions for our taxpayers.

We also had a Commissioner resign this year, Michael Harris. He gave us a lot of good years and we do thank him for all of the years he did serve as Commissioner.

Respectfully submitted,

CARVER BOARD OF PUBLIC WORKS

William F. Pierce, Chairman

Michael C. Harris

Robert Rooney

Jack Ferreira

Report of the Historic District Commission

To the Honorable Board of Selectmen:

The Historic District Commission makes the following report for 1994.

The Commission meets on the first Tuesday of every month, holding its meetings at the Carver High School beginning at 7:30 p.m. The Commission conducts hearings under M.G.L. Chapter 40C and the Town of Carver Historic District Bylaw for compliance to architectural significance within the town's two districts: the Lakenham Historic District and the Savery Historic District. To ensure compliance of all construction within the two districts, the Commission is working with the Building Commissioner. Any property owner in either district should consult with the Commission before applying for a building permit.

The Commission held hearings for the following applicants:

Bridgeway Homes
Richard Madru
Cranberry Book Shop

Savery Historic District
Savery Historic District
Lakenham Historic District

The Historic District Commission is still committed to preserving Savery Avenue. The Town of Carver is very fortunate to have this historic site. The Commission is working very hard to preserve the Avenue, and keep it from being developed. Again this year, the Commission would like to thank Ann Miller for her efforts towards securing a grant to offset the purchase of land on the Avenue. However, we still need everyone's support.

Thanks to the tremendous efforts of one of our members, Roberta Fountain, the Lankenham Green shone brightly at Christmas this year.

We would also like to applaud Edward Fuller for many years of devoted service to this Commission and the Town of Carver. Ed was instrumental in the creation of the Historic District Commission in our town. We owe him a debt of gratitude. Thanks, Ed!

Respectfully submitted,

Ellen M. Blanchard, Chairman
Diane Davison Szczepanek, Vice-Chairman
Eunice Murphy, Secretary
Barratt Davison, Treasurer
Roberta Fountain
Evidla Panek

Report of the Town Commissioners of the Southeastern Regional Planning and Economic Development District

The Southeastern Regional Planning and Economic Development District continued to serve the Town of Carver during 1994. SRPEDD (pronounced sir-ped) is a locally run regional agency serving southeastern Massachusetts.

During the past year, the Town of Carver was represented on the SRPEDD Commission by Philip Harlow and Ann M. Miller. The Joint Transportation Planning Group representative was Dawn Parent.

Some of SRPEDD's more significant accomplishments in 1994 were:

- Completion and certification of the annual Transportation Improvement Program (TIP) and Overall Economic Development Program (OEDP) which set regional priorities and made cities and town eligible for federal and state grants for transportation and economic development projects. The TIP sets priorities for \$315 million in federal and state dollars for regional transportation projects over the next 3 years.
- SRPEDD developed the "Massasoit Compact", a collaborative economic strategy for the region. Over 50 organizations and individuals have signed the compact, pledging to do their share to revitalize the region's economy.
- SRPEDD reviewed the environmental impact of larger development projects in the region to insure that potential harmful impacts will be addressed. This year, we reviewed 55 such projects, commenting on the impact on traffic, water supply, sewage disposal, wetlands and other development-related issues. Nineteen (19) applications for federal and state funds were reviewed to insure consistency with other plans and efficient use of public funds.
- SRPEDD conducts a district wide traffic counting program and maintains a computer file of all available traffic count data throughout the region. SRPEDD continues to provide computerized accident filing for 9 towns and has provided pavement management assistance to 13 towns.
- SRPEDD worked with both GATRA and SRTA on issues such as route evaluations, marketing, service to elderly and handicapped persons and overall data compilation and analysis.
- Assistance to the South Eastern Economic Development (SEED) Corporation, which makes loans to small businesses for expansion. In 1994 SEED approved loans to 80 small businesses in the amount of \$7.2 million. These loans are projected to create 484 new jobs.

- SRPEDD continued to operate the Southeastern Massachusetts Data Center, providing information to businesses, cities and towns, and individuals.
- SRPEDD provided assistance to businesses on toxic materials use reduction. Staff worked with the Southeast Industrial Advisory Committee to hold meetings and workshops for businesses located throughout southeastern Massachusetts.
- SRPEDD organized and co-sponsored the fifth annual Earth Lab Environmental Conference. The conference was held at Bridgewater State College for science teachers throughout the region.
- With the traditional fishing industry in crisis, SRPEDD embarked on a program to develop aquaculture businesses in the region. Coastal and inland aquaculture have tremendous potential in southeastern Massachusetts.
- SRPEDD conducted training and workshops for local officials on economic development, downtown revitalization, planning laws and community action statements.

In addition, municipal assistance was provided to Carver in the following areas:

- Assistance on Open Space Plan and application for land acquisition
- Local Economic Development Partnership support

We look forward to serving you in 1995.

Report of the Plymouth County Mosquito Control Project

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

The project is a special district created by the State Legislature in 1957, and is now composed of 25 Plymouth County towns, the City of Brockton, and the Town of Cohasset in Norfolk County. On July 14, the Town of Whitman rejoined the Project. The Project is a regional response to a regional problem and provides a way of organizing specialized equipment, specially trained employees, and mosquito control professionals into a single agency with a broad geographical area of responsibility.

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

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

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

Insecticide Application. 7,950 acres were treated using truck mounted sprayers for control of adult mosquitoes. More than one application was made to the same site if mosquitoes reinvaded the area. The first treatments were made in May and the last in September.

Aerial Application. Larviciding woodland swamps by airplane before the leaves come out on the trees continues to be very effective. In Carver this year we aerially larvicided 340 acres.

Our greatest effort has been targeted at mosquitoes in the larval stage, which can be found in woodland pools, swamps, marshes and other standing water areas. Inspectors continually gather data on these sites and treated with highly specific larvicides when immature

mosquitoes are present. Last year a total of 137 inspections were made to 68 catalogued breeding sites.

Finally, we have been tracking complaint response time, that is the time between notice of a mosquito problem and response by one of our inspectors. The complaint response time in the Town of Carver was less than two days with more than 507 complaints answered.

Mosquito Survey. A systematic sampling for the mosquitoes in Carver indicates the *Culiseta melanura* was the most abundant species. Other important species collected included *Culex salinarius* and *Culex pipiens*.

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

Report of the Old Colony Planning Council Area Agency On Aging

To the Honorable Board of Selectmen and the residents of the town of Carver:

As your representatives to the Old Colony Planning Council Area Agency on Aging, we are pleased to present this report of the Area Agency's activities for 1994.

The Old Colony Planning Council Area on Aging is responsible for administering Title III funds under the Older Americans Act. This federal funding enables the Area Agency on Aging to address the needs of elders in twenty-three communities in southeastern Massachusetts. Through the combined efforts of the local Councils on Aging, community service agencies and the Area Agency on Aging, Title III funds are used to develop and support a broad range of in-home and community-based elder services.

During fiscal year 1994, almost 13,000 elders in the region received in excess of 300,000 units of service, ranging from the home-delivered meals to transportation services through the program. These services were provided through more than twenty local and regional social support programs and twenty-five Title III supported nutrition sites. The following service programs were funded in 1994 by the Area Agency on Aging:

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

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

Advisory Committee is acknowledged with gratitude by the Old Colony Planning Council Area Agency on Aging.

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

Respectfully submitted,

Doris S. Pearson, AAA Delegate

Report of the Plymouth County Cooperative Extension

PROGRAM HIGHLIGHTS

July 1, 1993 - June 30, 1994

County Extension programs are carried on through Plymouth County in cooperation with UMASS - Amherst and the United States Department of Agriculture. The Cooperative Extension system is supported by County, Federal and State funds, and operates under Federal and State laws and agreements. Education programs focus on water quality, horticulture, agriculture, 4-H youth and family development, and nutrition education. Volunteer advisory groups work with staff on developing specific programs. Local citizens, appointed by the County Commissioners, serve as County Extension trustees, directing the overall program. Extension staff serve as a direct link with the University of Massachusetts. New research findings are translated into practical applications and shared with people and communities through workshops, conferences, field demonstrations, technical assistance, newspaper articles, radio and television. Publications such as regular newsletters and booklets, fact sheets and home study courses, bring information directly to those who need it.

In Plymouth County, the Cooperative Extension outreach office is located on High St. Hanson. In Southeastern Massachusetts regional programs are conducted in cooperation with the Barnstable County Cooperative Extension Program. Satellite offices of UMASS Cooperative Extension are located in Bristol and Norfolk Counties. UMASS Cooperative Extension also operates the Cranberry Experiment Research Station, located in Wareham. The Cooperative Extension office (Hanson) is open 8:30-4:30 PM Mon-Fri. Currently the county field staff consists of a County Director, two 4-H Youth Development Specialists, a Nutrition/Family Development specialist, and a Landscape/Nursery Specialist. A federally funded Expanded Food and Nutrition Education Program, which has been active in Plymouth County since 1969, is run under the auspices of Cooperative Extension. Currently, one supervisor, and two outreach educators work in this program conducting a UMASS nutrition education certificate course. A three-year Water Quality Grant was received this past year for work in the Taunton River Watershed Connections Project. For more detailed information on the County Cooperative Extension program contact the county office at Box 658, Hanson, MA 02341. (617) 293-3541 or 447-5946.

PROGRAM OUTREACH - During the last 12 months County Cooperative Extension agents conducted 510 educational outreach programs.

- **CABLE TV** - One hundred cable TV shows "Extension News & Notes" have been produced by Plymouth County Cooperative Extension. All but 3 Plymouth County towns use this half-hour Cooperative Extension cable TV program in their weekly community access channel, reaching over 100,000 households. Extension's free video lending library lists over 125 popular titles for home viewing for residents.

- **RADIO** - Every Sunday morning at 8:10 AM on WBET (Brockton), Cooperative Extension staff present a 15 minute broadcast on upcoming programs and timely educational topics.
- **NEWSLETTERS** - Cooperative Extension publishes fifteen newsletters in the area on Natural resources/Agriculture/Nutrition for residents and commercial growers. A master list of these is available from the County Extension Office.
- **FACTSHEETS** - Cooperative Extension has numerous fact sheets available to the public. Multiple copies of the order form "150 Most Popular Tip sheets" are distributed routinely to libraries, town halls and local cooperating agencies. Current research in the areas of landscape, horticulture, nutrition and youth and family development are included.
- **SERVICES** - The County Cooperative Extension office has information and instruction forms to have your soil tested. UMASS Cooperative Extension Soil Analysis Lab tests for soil pH and complete soil analysis. Pressure gauge tests for home canners are conducted at the County Extension office.
- **EDUCATIONAL PROGRAMS** - A wide variety of teacher training workshops, lectures and on-site field demonstrations are conducted. 200 key county agencies receive a monthly mailing listing local Cooperative Extension activities.
- **AFFILIATIONS** - 4-H Farley Outdoor Education Center is a non-profit regional ACA accredited camp run by a Board of Directors representing 4-H in SE Massachusetts. Information on this facility can be obtained from the Plymouth County Cooperative Extension office.

ADVISORY BOARD(S) AND TRUSTEES

Some key groups that oversee the work of Cooperative Extension are as follows:

Board of Trustees:

Plymouth County Cooperative Extension programs and budget are reviewed by a 9-member Board. They are appointed by Plymouth County Commissioners. Members serving in 1994 were:

County Commissioner Robert Stone - Whitman

John Burnett, Jr. - Whitman

Joseph "Mal" Denly - Brockton

Valerie Dennehy - Kingston

Edward Nichols - Plymouth

William Remes - Carver

Matthew Striggles - Bridgewater

Lenore Swanson - Plympton

John Weckbacher - Abington

County 4-H Advisory & Leaders Council:

The active county 4-H program looks to a 10-member advisory group to assist with fundraising, program reviews and promotion. They are appointed by the Plymouth County Board of Trustees.

- Janice Strojny, Chm. - Middleboro
- Lindsay Blake - Duxbury
- Nancy Joy - Halifax
- Donna Murphy - Middleboro
- Linda Ransom - Hanson

- Pat Schembari - Hanover
- Deborah Simonis - Brockton
- Chuck Smith - E. Bridgewater
- Virginia Sybertz - Middlebro
- Debra Theriault - Middleboro

Town Directors:

M.G.L. Ch. 128 outlines the Cooperative Extension System functions. It allows for Town Directors to serve in the capacity as a local liaison. These towns contribute additional funds to assist Cooperative Extension programs. Annual Cooperative Extension reports are published in their town documents. Directors are: James Franey, Abington; Richard Wyman, Bridgewater; Dorothy Angley, Carver; Lindsay Blake, Duxbury; Ed Smith, East Bridgewater; Russell Sturtevant, Halifax; Leander B. Nichols, Hanover; Robert Haviland, Hingham; Jean Catto, Lakeville; TBA, Kingston; John North, Marshfield; James Archer, Marion; David Blanchard, Middleboro; E. Dana Cashin, Norwell; Brian Baragwanath, Pembroke; Edward Kierstead, Plympton; Georgia Chamberlain, Rochester; Jerrilyn Quinlan, Scituate; Clifford Carlson, West Bridgewater and Leon Millet, Jr., Whitman.

Members of the County Staff:

- Mary M. McBrady, County Extension Director
- Marjorie A. Mahoney, Extension Specialist, 4-H Youth Development
- Robert O. Mott, Extension Specialist, 4-H Youth Development
- Mary "Liz" O'Donoghue, Extension Specialist, Nutrition and Family Development
- Deborah C. Swanson, Extension Specialist, Landscape and Nursery
- Betty Ann Francis, Head Administrative Clerk

Staff funded by Federal or State Program Grants:

- Andrea B. Gulezian, Nutrition Education Program Supervisor
- Agnes Smith, Extension Specialist, Special Program Coordinator
- Maria Pique, Nutrition Educator
- Joyce Rose, Nutrition Educator
- Faith Burbank, Extension Specialist, Water Quality
- Anita Sprague, Senior Clerk
- Betsy Fisher, Special Project Temporary Clerk, Water Quality (Part-time)

Town Report Submitted by

Mary M. McBrady, County Director
January 1995

Report of the Superintendent of Schools

Over the past year, our school district has experienced significant changes in school administration. Richard Pazasis, Primary/Elementary Principal, left the school district to assume the position of Deputy Superintendent in Belchertown Public Schools. Mr. Pazasis served the children of Carver for five years as a dedicated and caring administrator. The school district was very fortunate to have appointed Mrs. Marylou Clarke as the new Primary School Principal in August of 1994. Mrs. Clarke is a positive addition and has provided her own personal touch in her role as Primary School Principal. She has also impressed the entire educational community with her expertise in early childhood education. Thomas Long, Principal of Carver High School, chose the early retirement provision offered through the Education Reform Act of 1993 and left the school district in September of 1994. Mr. Long was the first Principal of Carver High School and held that position for seven years. He leaves a legacy of caring and commitment to students and staff that will be difficult to match. Mr. Joseph Sullivan was appointed as the new Principal of Carver High School in February of 1995. In just one month, Mr. Sullivan has made a significant impact on Carver High School. His seventeen years of experience as a high school administrator have provided Mr. Sullivan with a distinct leadership style that reflects enthusiasm and an honest concern for all students.

Education reform brought Carver another year of significant increases in both reform aid and equity aid. The school district was able to keep the appropriation at the same level as the year before and still increase staffing at all schools with the additional state aid. Several elementary positions were added to reduce class sizes and increased programs were offered in art, music and physical education. The high school programs have been significantly improved, specifically at the junior high level, with the addition of seven new teachers.

The Carver School Committee approved the school district's Strategic Plan, a document the Strategic Planning Committee had been working on for two years. The plan offers a comprehensive blueprint for improvement illustrated in the five-year improvement plan. The school district's mission and belief statements were also approved by the Carver School Committee and read as follows:

CARVER PUBLIC SCHOOLS' MISSION STATEMENT

The mission of the Carver Public Schools is to ensure equal access to a comprehensive education program in a safe, healthy and nurturing environment, where all students are respected as individuals and embraced in their diversity. All students will graduate with a positive self-image, the ability to think creatively and critically and the desire to learn continually.

BELIEFS

- WE BELIEVE** All decisions will be made in the best interests of students.
- WE BELIEVE** Every student is important and deserves to be treated with dignity and respect.

- WE BELIEVE All students can be successful learners in an inclusive environment.
- WE BELIEVE Learning is an on-going, lifelong process.
- WE BELIEVE Technology should be integrated into all curricula areas.
- WE BELIEVE In shared, responsible and accountable decision making.
- WE BELIEVE Home, school and community partnerships are vital for continued learning and growth.
- WE BELIEVE Every member of society shares a responsibility for education.
- WE BELIEVE Every student has a right to curricula that provides for equal opportunity for success.

Our teacher performance standards for students remained high. This is consistent with our achievement test results which reflect higher than grade level achievement across the grades tested. The results of the Massachusetts Educational Assessment Program, which is conducted every two years, were not consistent with results we would have expected given the teacher performance scores, achievement test results and the hard work of our students and staff throughout our schools. Although the testing results were depressed state-wide and the state-wide testing program in its present form will not be administered again, we have taken the results seriously within the school district and have made curriculum changes based upon those results. Our school district has just begun rebuilding after five years of diminishing fiscal resources, high class sizes, loss of program offerings and increased enrollments. With the increase in staff and programs and the new curriculum initiatives currently underway, I fully expect higher levels of proficiency by our students when the state-wide assessments are conducted in two years.

All three School Councils completed their first full year of activities as mandated by the Education Reform Act. The School Improvement Plans were all approved by the Carver School Committee and the School Councils were praised for grappling with difficult issues during their first year of operation. The District-Wide School Council provided valuable information through their prioritizing of budget requests from the three school councils for the current fiscal year. The superintendent and school committee unanimously supported their recommendations when building the school budget for the current school year.

Other important activities that took place over the past year include the Town's approval of a \$3.45 million addition to Carver High School; the restoration and increase for the Primary/Elementary School instructional Media Center library collection; the increase in the Carver High School library collection; the completion of a Curriculum Revision and Improvement Process Handbook, as well as the development of a five-year curriculum improvement schedule for the entire school district.

The mandates of Education Reform have been significant this past year and have initiated much study and discussion, both within and outside the educational community around the issue of "Time and Learning." The Carver School Committee sponsored an educational forum to provide open dialogue relative to suggestions and concerns regarding the State Department of Education's "Time and Learning Report". This was a very success-

ful forum and provided the basis for many decisions regarding our need to comply with the new "Time and Learning" regulations. Our bus schedule for next year will be modified to allow us to overlap arrival and departure time for students in the primary, elementary, junior and senior high school levels. The results of the planned change in schedules will eliminate double runs in the elementary level and prepare us for the split between junior and senior high school students, when the addition to Carver High School is complete. This change will also allow elementary teachers to have more planning and conference time. The school district is developing a schedule for next year that meets the mandates of the new "Time and Learning" regulations.

Our athletic program continues to provide excellent opportunities for our student/athletes to develop positive self-esteem within the context of athletic competition. We have a significant number of students who participate in our athletic program throughout the school year. The wrestling team, coached by Kevin Farrell and David Vining won the Division III State Championship, for the third year in a row. This is an outstanding achievement and certainly reflects the dedication and hard work of Coaches Farrell and Vining and the student/athletes on the wrestling team.

The next year will be spent continuing to meet district-wide objectives identified by the Strategic Plan and the Carver School Committee and meeting the mandates of the Education Reform Act of 1993. Curriculum revision and development will be the theme for the next year and all professional development will be tied into these efforts. As a school district, we have a tremendous task at hand preparing our students for the twenty-first century. We must make sure our curriculum is current and relevant to our students' needs. We must also provide the technology and a highly competent staff to successfully implement our new curriculum revisions.

Respectfully submitted;

Dr. Martin T. Hanley, Jr.
Superintendent of Schools

Report of the Tax Collector

PROPERTY TAX FISCAL 1994

	Outstanding July 1, 1993	Assessors Commitments	Refunds & Transfers	Payments To Treasurer	Tax Titles	Abatements Adj. and Transfers	Outstanding June 30, 1994
1990 Personal Property	\$17,096.23	—	—	\$127.30	—	\$16,968.93	—
1991 Personal Property	\$20,040.94	—	—	—	—	—	\$20,040.94
1992 Personal Property	\$28,734.97	—	—	—	—	\$48.38	\$28,686.59
1993 Personal Property	\$29,716.82	—	\$411.58	\$3,130.91	—	—	\$26,997.49
1994 Personal Property	—	\$520,527.00	—	\$487,645.64	—	\$1,078.51	\$31,802.85
1989 Real Estate	\$4,762.95	—	—	—	—	—	\$4,762.95-
1990 Real Estate	\$6,859.66	—	\$102,966.56	—	—	\$78,205.08	\$31,621.14
1991 Real Estate	\$15,700.95-	—	\$10,500.00	—	—	\$10,500.00	\$15,700.95-
1992 Real Estate	\$3,679.91	—	\$22,562.97	\$593.27	—	\$22,491.18	\$3,158.43
1993 Real Estate	788,951.29	—	\$34,345.25	\$755,926.31	\$27,290.11	\$36,182.50	\$3,897.62
1994 Real Estate	—	\$8,326,279.58	\$9,532.14	\$7,537,571.07	—	\$113,009.71	\$685,230.94
Totals	\$874,615.92	\$8,846,806.58	\$180,318.50	\$8,784,994.50	\$27,290.11	\$278,484.29	\$810,972.10

MOTOR VEHICLE AND TRAILER EXCISE

1990 Levy	\$15,870.81	—	—	\$15,870.81	—	—	—
1991 Levy	\$10,909.31	—	—	\$4,587.21	—	—	\$6,322.10
1992 Levy	\$4,906.64	\$2,127.90	\$10,482.70	\$9,056.26	—	\$952.65	\$7,508.33
1993 Levy	\$45,641.06	\$90,803.91	\$7,379.66	\$120,242.97	—	\$10,262.45	\$13,319.21
1994 Levy	—	\$440,859.97	\$1,206.49	\$381,067.49	—	\$14,007.93	\$46,991.04
Totals	\$77,327.82	\$533,791.78	\$19,068.85	\$530,824.74	—	\$25,223.03	\$74,140.68

Alan I. Dunham
Collector of Taxes

Report of the Town Accountant

To the Honorable Board of Selectmen:

I hereby submit the annual report of the Town Accountant for the Fiscal year ended June 30, 1994.

Respectfully submitted,

M.J. Sylvia, Jr.

GENERAL REVENUE

Taxes:		
Personal Property	490,492.27	
Real Estate	<u>7,785,322.70</u>	
		8,275,814.97
Tax Liens		500,157.50
M.V. Excise		519,295.30
Penalty & Interest		207,430.23
In Lieu of Taxes		18,116.40
Fees:		
Town Clerk	8,157.74	
Dog Fees	1,000.00	
Assessors	863.00	
Zoning Board	1,625.00	
Conservation Commission	1,237.50	
Board of Health	19,492.00	
Cemetery Fees	7,887.50	
Selectmen Fees	2.00	
Nurses Fees	140,866.29	
Landfill	69,730.00	
Regional Landfill	117,368.75	
Planning Board	2,636.10	
Municipal Liens	16,755.29	
Road Opening	450.00	
Police Reports	917.50	
Police Miscellaneous	5,107.00	
Historic Dist. Filing	20.00	
Trailer Park	112,608.00	
Police Off-Duty Charges	4,334.14	
Tag-a-Keg	40.00	
Miscellaneous Fees	<u>596.00</u>	
		511,693.81

Licenses & Permits:

Alcoholic Beverages	11,170.00
Car Dealers	2,750.00
Weights & Measures	1,370.00
Marriage Intentions	885.00
Building Permits	36,144.23
Gas Permits	2,426.00
Electrical Permits	7,334.50
Plumbing Permits	3,838.00
Food Establishments	1,917.00
Privilege Stickers	5,860.20
Amusement Devices	260.00
Other Licenses	<u>2,786.00</u>

76,740.93

Fines:

Library	1,548.14
Parking	3,791.73
Court	8,567.50
Dog Violations	355.00
Civil M.V. Infractions	8,625.00
R.M.V. Fees	<u>12,940.00</u>

35,827.37

Receipts from State:

Loss of Taxes-Elderly	19,640.00
Abatements-Blind/Veterans	1,488.00
School Aid-Chapter 70	3,244,184.00
School Transportation	211,135.00
School Construction	1,164,581.00
Lottery/Beano	496,322.00
Veteran's Benefits	8,341.84
Highway Construction	112,060.00
Police Career Incentive	16,728.00
State Owned Land	58,372.00
Mun. Stabilization	43,175.00
Emergency Funds	2,454.00
Other State Revenue	<u>1,457.00</u>

5,379,937.84

Miscellaneous Revenue:

Earnings on Investments	17,932.00
Sale-Surplus Equipment	100.00
Cable T.V.	1,132.00
School-Misc. Revenue	270.00
Miscellaneous Revenue	11,848.05
Principal BAN's	535,614.00
Transfer From Special Revenue	<u>176,312.14</u>

743,208.19

Total General Revenue 16,268,222.54

SCHOOL LUNCH PROGRAM

Local Receipts 267,009.26
State & Federal 112,545.03
379,554.29

HIGHWAY IMPROVEMENT

State 166,871.54

SCHOOL GRANTS

Chapter I 126,983.00
Chapter II 11,695.00
Early Childhood 25,219.00
P.L. 89-313 22,575.00
P.L. 94-142 90,480.00
SPED Transition Planning 3,000.00
Math/Science Improvement 6,059.00
Health Education 78,684.00
Scope Grant 5,000.00
Early Childhood Training 10,000.00
Pre-Referral Project 4,500.00
Integrated Pre-School 5,000.00
Math/Science-Teacher Training 750.00
Drug Free Schools 11,257.00
401,202.00

TOWN GRANTS

Police-Computer Grant 37,500.00
Library-Non-Resident Circulation 454.05
C.O.A. Maxim Foundation 6,750.00
C.O.A. Formula Grant 3,094.00
Mun. Equalization Grant 11,456.81
Local Arts Council 3,076.00
C.O.A. Nutrition Grant 24,474.32
86,805.18

RECEIPTS RESERVED FOR APPROPRIATION

Ambulance Fund 115,304.98
Sale of Lots - Central 1,612.50
Sale of Lots - Union 75.00
County Dog Fund 693.56
Liquid Investment - Interest .42
117,686.46

REVOLVING FUNDS

C.O.A. GATRA Transportation	38,692.79
Physical Therapy	68,391.80
Insurance Recovery:	
Recreation Field House	2,612.00
Library Water Damage	824.00
Under 20m	300.00
School	16,604.95
Police Station Roof	55,679.57
School - Use of Buses	510.00
School - Use of Buildings C.H.S.	5,077.70
School Athletic Fund	22,357.42

OTHER SPECIAL REVENUE

Home Health Aide	111,390.34
B.O.H. Technical Review	3,600.00
Historical Dist. Comm. Gift - Savery Ave.	124.00
Gift - Repair High School Drainage	1,745.40
Handicap Ramp Town Hall - Gift	3,300.00
Civil Defense Training - B.E.	18,735.11
Asst. Civil Defense Director - B.E.	50,347.94
Community Education Fund	9,135.00
Police - Purchase Computer	33.00
	<hr/>
	198,410.79

WATER - ENTERPRISES

Water A/R	3,566.18
-----------	----------

NON-EXPENDABLE TRUSTS

Central Cemetery	2,325.00
Perpetual Care	125.00
	<hr/>
	2,450.00

AGENCY FUNDS

Sporting Licenses	9,086.50
Dog Licenses	7,906.25
Police Off-Duty Details	55,542.53
School Custodian Off-Duty Details	8,208.61
Tax Collector's Fees	10,027.50
Bus Driver's Off-Duty Details	7,647.32
	<hr/>
	98,418.71

BALANCE SHEET

Withholdings	3,114,059.35
Site Plan Review	2,500.00
Subdivisions	62,510.00
Expenditure Refunds	96,461.09
B.A.N.'s Payable	17,000.00
B.A.N.'s Payable	5,425,000.00
	8,817,530.44
 Total Revenue	 26,754,768.36

GENERAL FUND EXPENDITURES

	Appropriation and Transfers	Expenditures + Transfers	Balance
Moderator	250.00	215.00	35.00
Selectmen	12,500.00	12,217.19	282.81
Admin. Assistant	27,810.02	27,810.02	-0-
Unclassified	15,574.56	15,574.56	-0-
Engineering I.M.A.	9,902.00	-0-	9,902.00
Feasibility Study T.H./Lib.	20,000.00	3,628.59	16,371.41
Numbering Buildings	2,625.55	2,625.55	-0-
Non-Union Salary Increases	31,700.00	30,021.58	1,678.42
Finance Committee	1,288.00	1,253.96	34.04
Reserve Fund	70,000.00	70,000.00	-0-
Accountant - Clerical	26,997.39	26,065.21	932.18
Accountant - Operating	17,915.00	17,459.87	455.13
Assessors - Salaries	4,500.00	4,500.00	-0-
Assessors - Admin. Assist.	24,784.88	27,784.64	.24
Assessors - Clerical	23,827.34	23,827.34	-0-
Assessors - Operating	7,680.00	7,396.73	383.27
Assessors - Revaluation	75,866.63	75,806.52	60.11
Assessors - Law Account	3,000.00		30,000.00
Treasurer - Salary	14,438.52	14,438.41	.11
Treasurer - Clerical	24,359.08	24,359.08	-0-
Treasurer - Operating	25,255.03	25,255.03	-0-
Loan Disclosure Cost	30,000.00	30,000.00	-0-
Heating Bond - Registration	250.00	250.00	-0-
H.S.Bond - Registration	550.00	550.00	-0-
Collector - Salary	17,039.27	17,039.27	-0-
Collector - Clerical	36,148.13	36,148.13	-0-
Collector - Operating	11,840.00	11,781.45	58.55

	Appropriation and Transfers	Expenditures + Transfers	Balance
Tax Title Expense	10,000.00	-0-	10,000.00
Law Account	67,537.52	67,537.52	-0-
Computer - Maintenance	32,000.00	31,136.00	864.00
Computer - Operation	10,000.00	9,100.33	899.67
Town Clerk - Salary	28,052.28	28,052.28	-0-
Town Clerk Asst. - Salary	36,816.86	36,650.93	165.93
Town Clerk - Operating	2,395.00	2,390.24	4.76
Elections & Registration	16,466.28	16,279.41	186.87
Conservation - Operating	1,100.00	102.70	997.30
Master Plan - Operating	500.00	46.80	453.20
Planning Board - Salaries	2,358.00	2,358.00	-0-
Planning board - Operating	1,850.00	1,403.75	446.25
Zoning Board - Operating	1,500.00	1,479.40	20.60
Industrial Develop. Comm.	1,000.00	986.00	14.00
Parking Clerk - Operating	200.00	21.05	178.95
Town Hall - Clerical	22,692.39	22,692.39	-0-
Town Hall - Clerical Asst.	7,073.89	3,032.34	4,041.55
Town Hall - Operating	12,600.00	11,329.43	1,270.57
Custodial - Salaries	21,587.57	18,943.28	2,644.29
Marcus Atwood Maint.	9,000.00	7,464.92	1,535.08
Municipal Fuel	23,230.65	23,230.65	-0-
Office Equip. Town Bldg.	682.83	144.05	538.78
Unpaid Bills	3,359.39	3,359.39	-0-
Town Audit	12,750.00	12,750.00	-0-
Police Salaries	539,314.00	533,670.48	5,643.52
Police - Overtime	65,325.96	64,499.08	826.88
Police - Court Time	15,579.68	15,558.97	20.71
Police - Operating	33,842.00	33,840.23	1.77
Police/Fire Dispatchers	143,467.66	141,007.45	2,460.21
Police/Fire Maintenance	15,338.43	15,203.43	135.00
Pur. Steel Flushes	7,000.00	2,816.91	4,183.09
Pur. 2 Cruisers	19,500.00	19,046.06	453.94
Pur. Computer System	10,000.00	10,000.00	-0-
Police Dept. Evaluation	10,000.00	-0-	10,000.00
Fire Chief - Salary	45,018.86	44,985.73	33.13
Fire - Salaries	36,415.52	34,315.45	2,100.07
Fire - Operating	33,540.00	33,492.13	47.87
Fire Deputy - Salary	4,286.45	4,286.45	-0-
Fire - Dispatcher	35,434.22	35,154.17	280.05
Pur. Fire Cruiser	19,402.00	19,402.00	-0-
Engineering S.C. Fire Station	37,500.00	3,500.00	34,000.00
Purchase Pumper	194,715.00	194,402.43	312.57

	Appropriation and Transfers	Expenditures + Transfers	Balance
S. Carver Fire Bldg. Comm.	725.00	640.30	84.70
Public Prosecutor	10,119.29	10,000.88	118.41
Ambulance - Operating	71,452.68	71,452.68	-0-
Pur/Equip. Ambulance	1,449.04	237.80	1,211.24
Ambulance Main/Equip.	4,800.28	-0-	4,800.28
Ambulance - Lease	18,000.00	9,000.00	9,000.00
Building Inspector	33,451.45	33,451.45	-0-
Building Inspector - Asst.	4,161.28	4,161.04	.24
Building Inspector - Clerical	3,970.73	3,906.24	64.49
Building Inspector - Operating	2,857.86	2,752.13	105.73
Bldg. Inspector - Demolition	12,000.00	-0-	12,000.00
Plumbing/Gas Inspector	5,200.00	4,912.56	287.44
Weights & Measures	3,000.00	2,400.00	600.00
Wire Inspector	6,000.00	5,640.82	359.18
Civil Defense	1,000.00	-0-	1,000.00
Dog Officer - Salaries	15,741.82	15,652.04	89.78
Asst.Dog Officer - Salary	2,500.00	1,550.00	950.00
Dog Officer - Operating	6,990.63	6,956.98	33.65
Tree Warden	2,875.00	2,875.00	-0-
Insect & Pest Control	250.00	250.00	-0-
Public Safety	3,000.00	2,992.19	7.81
School & Vocational	9,540,498.00	9,540,454.06	43.94
Carver Rep.Region	1,301.03	-0-	1,301.03
School Repair/Handicap	59,599.63	4,914.53	54,685.10
Pur. 3 Buses 2 Vans	160,899.00	160,399.50	499.50
Regional Voc. Assessment	634,724.46	634,724.46	-0-
Public Works - Salary	1,500.00	1,500.00	-0-
Public Works - Operating	1,200.00	1,191.37	8.63
D.P.W. Machinery	15,000.00	15,000.00	-0-
Superintendent - Salary	40,092.55	40,092.55	-0-
D.P.W. - Salaries	208,953.17	202,595.05	6,358.12
D.P.W. - Overtime	2,150.00	2,113.39	36.61
Highway - Operating	14,725.91	14,725.91	-0-
Salt Shed	844.40	844.40	-0-
Oiling & Paving	60,000.00	60,000.00	-0-
Drainage	11,500.00	11,500.00	-0-
Private Ways	10,000.00	9,997.64	2.36
Line Painting	5,000.00	5,000.00	-0-
D.P.W. Clerical	10,080.00	10,080.00	-0-
Lease/Pur. Backhoe	8,038.85	8,038.85	-0-
Route 58 Line Painting	27,135.98	27,135.98	-0-
Lease/Pur.Fr. End Loader	20,000.00	19,163.00	837.00

	Appropriation and Transfers	Expenditures + Transfers	Balance
D.P.W. New Equipment	1,638.00	-0-	1,638.00
Engineering - Route 44	35,000.00	-0-	35,000.00
Snow - Operating	35,000.00	80,852.71	(45,852.71)
Snow - Overtime	9,500.00	38,989.70	(29,489.70)
Street Lighting	57,857.06	57,700.28	156.78
Street Sweeping	5,000.00	5,000.00	-0-
Water Main - Green/Ply. St.	60,000.00	-0-	60,000.00
Cemeteries - Operating	2,420.00	2,420.00	-0-
Cemetery - Perp. Care	4,500.00	4,500.00	-0-
Special Cemeteries	3,000.00	2,991.61	8.39
Resurface Road - Central	1,668.53	1,668.53	-0-
Resurface Road - Lakenham	360.00	360.00	-0-
Resurface Road - Union	5,000.00	5,000.00	-0-
Land Damages - Pine St.	105,960.00	-0-	105,960.00
Land Damages - Wareham St.	204.00	-0-	204.00
Land Damages - High/Spring	4.00	-0-	4.00
Land Damages - Seipet St.	2.00	-0-	2.00
Land Damages - Tremont St.	27.00	-0-	27.00
Land Damages - S. Meadow 1343	13.43	-0-	13.43
Land Damages - S. Meadow 1384	2,079.00	-0-	2,079.00
Land Damages - Holmes St.	32.00	-0-	32.00
Land Damages - Meadow St.	2.88	-0-	2.88
Land Damages - Route 58	5,437.00	-0-	5,437.00
Land Damages - Tremont 1318	285.00	-0-	285.00
Land Damages - Indian St.	43.00	-0-	43.00
Land Damages - Apt. 29	35,000.00	-0-	35,000.00
Gasoline	42,318.31	42,318.31	-0-
Health - Salaries	4,200.00	4,131.00	69.00
Health - Clerical	15,916.64	15,916.48	.16
Health - Operating	3,150.00	3,150.00	-0-
Health Officer	19,048.00	19,048.00	-0-
Public Nurse - Salaries	110,703.78	107,725.66	2,978.12
Public Nurse - Clerical	20,800.80	20,800.20	.60
Public Nurse - Operating	15,269.00	15,257.83	11.17
Home Health Aide	29,607.06	23,623.53	5,983.53
C.O.A. - Salaries	34,105.16	34,105.16	-0-
C.O.A. - Clerical	17,263.06	16,784.04	479.02
C.O.A. - Operating	3,798.00	3,784.21	13.79
Veterans - Salaries	5,200.00	5,200.00	-0-
Veterans - Operating	536.61	501.80	34.81
Veterans - Benefits	20,000.00	8,911.30	11,088.70
S.Shore Women's Center	500.00	500.00	-0-

	Appropriation and Transfers	Expenditures + Transfers	Balance
Ply. Cty. Rape Crisis	500.00	500.00	-0-
Handicap Commission	100.00	-0-	100.00
Coalition for Homeless	500.00	-0-	500.00
Library - Salaries	64,413.42	64,412.61	.81
Library - Operating	44,200.18	44,175.57	24.61
Library - Shelving	148.15	-0-	148.15
Recreation Committee	10,000.00	9,590.15	409.85
Parks - Operating	3,850.00	3,850.00	-0-
Earth Removal	100.00	-0-	100.00
Capital Outlay Comm.	150.00	-0-	150.00
Historical Commission	100.00	-0-	100.00
Historical District Comm.	300.00	298.72	1.28
Historical Booklets	715.00	-0-	715.00
Aid to Agriculture	175.00	175.00	-0-
Debt - School Bonds	135,000.00	135,000.00	-0-
State House Notes	35,000.00	35,000.00	-0-
Debt - Heating System	75,000.00	75,000.00	-0-
Debt - Pond St. S.H.N.	50,000.00	50,000.00	-0-
Debt - High School Bond	691,429.00	691,429.00	-0-
Debt - Multi.Purpose Bond	250,000.00	250,000.00	-0-
Int - Multi Purpose Bond	62,100.00	44,966.06	17,133.94
Int.- School Bonds	9,450.00	9,450.00	-0-
Int.- Heating System	20,570.00	20,570.00	-0-
Int.-State House Notes	1,176.00	1,176.00	-0-
Int.-Pond St. S.H.N.	1,592.50	1,592.50	-0-
Int.-High School Bond	599,700.00	599,700.00	-0-
Int.-Temporary Loans	75,000.00	29,736.61	45,263.39
Regional Refuse Assess.	83,617.45	83,617.45	-0-
S.R.P.E.D.	1,588.50	1,588.50	-0-
Ply. Cty. Retirement	83,206.00	82,387.51	818.49
Workmens Comp. Ins.	54,734.27	54,734.27	-0-
Emp. Unemp. Comp.	12,000.00	3,299.00	8,771.00
Mun. Employee Ins.	351,247.29	351,247.29	-0-
Judgement - Zigouras, Et Als	180,000.00	180,000.00	-0-
Municipal Insurance	149,900.00	125,150.00	24,750.00
Stabilization Fund	39,001.92	39,001.92	-0-

Town of Carver
Balance Sheet
JUNE 30, 1994

Assets

Cash	1,212,757.14
Personal Property	109,527.87
Real Estate	703,444.23
Tax liens	1,195,725.96
M. V. Excise	74,140.68
Due from Expendable Trusts	753.00
Due from Commonwealth	1,639.50
Tax Foreclosures	346.53
Amounts Provided - BAN's	561,614.00
Teacher's Deferral	272,623.00
Over/Under Assessments	2,903.00
Appropriation Deficits	75,342.44
Deferred Revenue-Departmental	1,116.00

Liabilities

General Fund

Allowance for Abatements	291,141.63
A/R Trailer Excise	1,116.00
Withholdings	235,126.84
Due to Non-Expendable Trusts	18,375.00
Due to Expendable Trusts	20.00
Due to Taxpayers - Fiscal 1988	31,384.75
Undistributed Receipts	3,940.19
Abandoned Property	2,681.60
Excess Land of Low Value Sale	902.00
Zoning Board - Deposits	2,595.00
Sub-Division Deposits	103,720.09
Site Plan Review	150.00
Deferred Revenue:	
Property Tax	521,830.47
Tax Liens	1,195,725.96
Tax Foreclosures	346.53
M. V. Excise	74,140.68
Intergovernmental	1,639.50
BAN's Payable	561,614.00
Reserve for Encumbrances	428,648.46
Reserve for Expenditures	84,418.00
Undesignated Fund Balance	622,416.62
	<u>4,211,933.32</u>

Assets

Liabilities

School Lunch Fund

Cash	57,008.70	Designated School Lunch	57,008.70
	<u>57,008.70</u>		<u>57,008.70</u>

Highway Fund

Highway Funds	24,307.64	Cash	24,307.64
	<u>24,307.64</u>		<u>24,307.64</u>

School Grants

Cash	16,186.42	Grants	16,186.42
	<u>16,186.42</u>		<u>16,186.42</u>

Town Grants

Cash	23,252.88	Grants	23,252.88
	<u>23,252.88</u>		<u>23,252.88</u>

Receipts Reserved for Appropriation

Cash	153,194.57	State Aid to Libraries	1,381.24
		Ambulance Fund	130,474.82
		Sale of Lots	15,640.20
		Road Machinery Fund	151.77
		Law Enforcement Fund	67.00
		Liquid Investment	461.54
		Sale Surplus Property	3,258.00

Assets

Cash
 C.O.A./GATRA
 Insurance Recovery - School

153,194.57

Revolving Funds

84,593.77
 951.65
 2.53

85,547.95

Liabilities

Wetlands Protection

1,760.00
153,194.57

Insurance Recovery:

Under 20M

11,472.37
 49,476.62
 296.00

Police Station Roof

Restitutions

Bicentennial Committee

Physical Therapy

School - Athletic Fund

School - Use of Buses

School - Use of Building, C.H.S.

35.75
 19,790.37
 105.48
 375.00
 3,996.36
85,547.95

Other Special Revenue

Cash

102,917.50

Library Gift-Girl Scouts

12.84

Assistant To C.D. Director

21,656.34

Civil Defense Training

2,195.64

Home Health Aide Agency

45,937.39

Playground/Water Gift

75.00

B.O.H. Technical Review

1,834.75

Shurtleff Park Gift

106.60

Carver 250th Birthday Celebration

1,000.00

Bicentennial Scholarship Fund

1,000.00

Gov. Carver School/Home Assoc.

750.00

Carver Soccer Field Construction

117.00

Assets

Crusader's Booster Club	750.00
Veteran's Memorial Committee	1,000.00
Recreation Committee Gift	750.00
Police - Pur. Computer, Gift	2,188.23
Community Education Fund	3,321.75
Police Gift - Drug Account	1,329.42
Care Union Cemetery - Gift	15.00
B.E. Gift G.J.C. School/Storage	15,000.00
Gift - Repair High School Drain	453.54
Gift - Handicap Ramp	3,300.00
Gift - Savary Avenue	124.00
	<u>102,917.50</u>

Liabilities

Due to Middleboro	2,062.99
Deferred Revenue-Water	5,080.00
	<u>7,142.99</u>

Water Enterprise

Cash	78,075.26
Water A/R	18,375.00
	<u>96,450.26</u>

Non-Expendable Trusts

Cash	96,450.26
Due from General Fund	
	<u>96,450.26</u>

Expendable Trusts

Cash	753.00
Due to General Fund	137,262.61
	<u>138,015.61</u>

Assets

Cash		
	38,652.12	35,633.53
	<u>38,652.12</u>	<u>3,018.59</u>
	<u>38,652.12</u>	<u>38,652.12</u>

Liabilities

Other Trust Funds

Stabilization Fund
Post War Rehabilitation Fund

Agency Funds

Cash	18,531.73	16,260.53
County Dog Licenses	1,399.25	1,283.28
		1,167.08
		.75
		80.00
		1,139.34
	<u>19,930.98</u>	<u>19,930.98</u>

Term Debt

Amounts Provided - Bond Payments	9,583,577.00	9,583,577.00
Bonds Authorized	2,305,535.50	2,305,535.50
	<u>11,899,112.50</u>	<u>11,889,112.50</u>

TOWN WARRANT
AND REPORT OF THE
FINANCE COMMITTEE
OF THE
TOWN OF CARVER
MASSACHUSETTS

Cranberry Land U.S.A.

Election: Saturday, April 8, 1995
Meeting: Monday, May 24, 1995

THE COMMONWEALTH OF MASSACHUSETTS

TOWN OF CARVER

SPECIAL TOWN MEETING WARRANT

Plymouth, ss.

To either of the Constables of the Town of Carver, County of Plymouth in the Commonwealth of Massachusetts.

GREETING:

In the name of the Commonwealth of Massachusetts, you are hereby directed to notify and warn the Inhabitants of the Town of Carver qualified to vote in town affairs, to meet at the Carver High School, in said Carver, on MONDAY, MAY 22, 1995, at EIGHT O'CLOCK P.M., then and there to act on the following Articles, namely:

Article 1. To see if the Town will vote to reallocate Fiscal Year 1995 budget line items, voted in Article 63 of the Annual Town Meeting of 1994, or take any other action relative thereto. The reallocation will not result in an increase or decrease of the total budget.

(by Finance Committee)

Article 2. To see if the Town will vote to transfer the amount of Twenty Thousand (\$20,000.00) Dollars from the Home Health Aide Revolving Account to the Home Health Aide Salary Account, or take any other action relative thereto. Transfer needed due to high volume of patients needing Home Health Aide services.

(by Public Health Nurse Committee)

Article 3. To see if the Town will vote to transfer the amount of Seven Thousand (\$7,000.00) Dollars from the Physical Therapy Revolving Account to the Public Health Nurse Operating Expense Account, or take any other action relative thereto. Additional amount needed due to high volume of patients being cared for.

(by Public Health Nurse Committee)

Article 4. To see if the Town will vote to close the following inactive accounts:

(by Town Accountant)

Article 5. To see if the Town will vote to transfer from the Town Hall Insurance Recovery Water Damage Account the sum of Twenty-One Thousand Nine Hundred Twenty-Seven Dollars and seventy-eight cents (\$21,927.78) for the purpose of paying outstanding bills and purchasing equipment for the Town Hall, or take any other action relative thereto.

Article 6. To see if the Town will vote to transfer the sum of Seven Hundred Eighty-Four (\$784.00) Dollars from available funds in the treasury for the purpose of funding one attendant for the Recycling Station, or take any other action relative thereto.

Article 7. To see if the Town will vote, in accordance with MGL Chapter 78, section 10, to authorize the Treasurer of the Board of Library Trustees, a duly elected official of the Town of Carver, insured and bonded, to manage such accounts and trusts, under the authorization of the Board of Library Trustees, whose dedicated funds are used for the purpose of the operation of the Carver Public Library. Said Treasurer will be an elected member of the Board of Library Trustees, elected at the annual reorganization meeting of the Board of Trustees and bonded, or take any other action relative thereto.

(by Board of Library Trustees)

Article 8. To see if the Town will vote to transfer from available funds in the treasury the sum of Three Thousand (\$3,000.00) Dollars for the purpose of adding to the Numbering Buildings Account, or take any other action relative thereto.

Article 9. To see if the Town will vote to transfer from available funds a sum of money to supplement the Municipal Employee Insurance budget or take any other action relative thereto.

(by Town Accountant)

Article 10. To see if the Town will vote to transfer from available funds in the treasury the sum of Seven Hundred (\$700.00) Dollars to the Veterans' Benefits Operating Account for the purpose of purchasing flags and plaques for Veteran's graves.

(by Veterans' Agent)

Article 11. To see if the Town will vote to amend the Personnel Administration Plan (Section I) to delete Chief of Police from those employees excluded from coverage by the Wage & Personnel Board, or take any other action relative thereto.

(by Wage & Personnel Board)

Article 12. To see if the Town will vote to transfer from available funds in the treasury the sum of to pay the following unpaid bills or take any other action relative thereto, said expenditure to be under the direction of the Selectmen, or take any other action relative thereto:

Interactive Process Controls, Corp.

\$751.43

(Computer Operating Acct.)

Article 13. To see if the Town will vote to transfer from available funds in the Treasury, or transfer from the Fire Salary Account, the sum of Two Thousand Five Hundred (\$2,500.00) Dollars to the Fire Dispatch Account, for the purpose of paying wages through June 30, 1995, or take any other action relative thereto.

(by Fire Chief)

Article 14. To see if the Town will vote to transfer from available funds in the treasury the sum of Fourteen Thousand Three Hundred Ninety-Three Dollars and forty cents (\$14,393.40) for the purpose of paying accumulated vacation time earned by Elmer Bragdon, DPW foreman, or take any other action relative thereto.

Article 15. To see if the Town will vote to transfer from available funds in the treasury the sum of Six Thousand (\$6,000.00) Dollars for the purpose of paying accumulated vacation time earned by William Halunen, DPW Superintendent, or take any other action relative thereto.

Article 16 . To see if the Town will vote to raise and appropriate, transfer from available funds or borrow a sum of money for the purchase or eminent domain taking of land on Savery Avenue as authorized by the vote under Article #33 of the warrant for the 1994 Annual Town Meeting, such sum to be added to the funds previously authorized by said Article #33, or take any other action relative thereto.

Article 17. To see if the Town will authorize the Board of Selectmen to establish a revolving Home Composting Bin Account in accordance with M.G.L. c.44, Sec. 53E 1/2 in order to place revenue collected from the sale of compost bins which shall be used to purchase additional compost bins, or to take any action in relation thereto

Article 18. To see if the Town will vote to establish a part-time position of Conservation Officer, or take any action relative thereto.

(by Conservation Commission)

And you are directed to serve this warrant by posting attested copies thereof at the several places designated by vote of the town fourteen days at least before the time of holding said meetings.

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

Given under our hands this Eleventh day of April in the year One Thousand Nine Hundred and Ninety-Five.

CARVER BOARD OF SELECTMEN

Frank R. Mazzilli, Chairman

Thomas W. Russell

Paul T. VonBurg

Timothy McGillicuddy

Ronald E. Clarke

Pursuant to the above warrant, I have notified and warned the inhabitants of Carver qualified to vote in town affairs to meet at the time and place and for the purpose expressed by posting attested copies thereof in the Town Hall and in each of the Fire Stations and Post Offices in Carver as required by law fourteen days at least before the time of said meeting.

Constable of Carver

FINANCE COMMITTEE:

A true Copy Attest:

COMMONWEALTH OF MASSACHUSETTS

TOWN WARRANT AND REPORT OF THE FINANCE COMMITTEE

Plymouth, ss. To either of the Constables of the Town of Carver.

GREETING:

In the name of the Commonwealth of Massachusetts you are directed to notify and warn the Inhabitants of the Town of Carver qualified to vote in elections and in town affairs to meet at the Carver High School, all three precincts in said Carver, on Saturday, the eighth day of April, 1995 at 8:00 o'clock A.M., then and there to act on the following Article, namely:

Article 1. To choose all necessary town officers to be voted for all on one ballot, namely: One Moderator for a term of one (1) year; One Selectman, One Town Clerk, One Treasurer/Tax Collector, One Assessor, Two Members of School Board, Two Members of Library Trustees, One Member of Public Works, One Member of Board of Health, Three (3) Constables each for a term of three (3) years. One Member Planning Board, One Member of Carver Housing Authority, each for a term of five (5) years. One Member of Library Trustees, One Member of Public Works, One Member of Carver Housing Authority to fill vacancy for one (1) year. One Library Trustee to fill vacancy for two (2) years.

The polls will be open until 8:00 o'clock P.M.

And you are further directed to notify said Inhabitants of said town that as soon as the votes have been counted the meeting will adjourn to May 22, 1995, at 7:30 o'clock P.M., and at that time will reconvene at said Carver High School, then and there to act on the following Articles, namely:

Article 2. To see if the Town will vote to hear the report of any standing committee and to abolish any special committee not submitting a report which is required to do so, unless otherwise voted, and to establish any new committee, or take any other action relative thereto.

Article 3. To see if the Town will vote to accept as a gift from Ronald D. Falcione of 17 Old Pottery Lane, Norwell, MA, Trustee of the Briland Realty Trust, to the Town of Carver Recreation Committee land on Purchase Street as described on Sheet 52, Lot 4 of the Assessors' Plans.

A certain parcel of woodland situated in Carver, Plymouth County, Massachusetts, bounded and described as follows:

Beginning at a stake standing in the easterly side of the road leading to Popes Point Furnace to Plymouth which stake is the northeasterly corner of the Charles Barrow's land; then southerly by Chandler Robbin's land and the land of Barzilla Vaughan 40 rods to a pine tree marked and is the corner of Thomas Cobb's land, then southerly 47 west to Thomas Cobb's land 67 rods to a pine tree standing on the west side of said road and is another corner of said Cobb's lot and a corner of James Savery's lot; then easterly by said road 78 rods to bound first mentioned.

For prior title, see deed of R.D. Falcione Co., Inc. to Ronald D. Falcione, Trustee, of the Briland Realty Trust, u/d/t 12/27/89. Said deed recorded with Plymouth Registry of Deeds in Book 9534, Page 311 on 12/28/89.

And further, to see if the Town will vote to waive taxes owed to the town of any past due real estate taxes, or take any other action relative thereto.

(by Recreation Committee)

Article 4. To see if the Town will vote to amend that agreement among the towns of Carver, Marion and Wareham with respect to the formation of a Regional Refuse District, as follows:

1. By striking therefrom Section III in its entirety and inserting in its place the following:

SECTION III APPORTIONMENT AND PAYMENT OF COSTS

(A) *Classification of Costs*

For the purpose of apportioning assessments levied by the District against member towns, costs shall be divided into three categories: Capital costs, operating costs and local service costs.

(B) *Capital Costs*

Capital costs shall include all expenses in the nature of capital outlay, such as the cost of acquiring land, the cost of construction, reconstructing or adding to building, the cost of constructing roads, the cost of consulting services, the cost of any equipment necessary for the operation of a refuse disposal facility and any other related costs incidental to the preparation of such a facility. Capital costs shall also include payment of principal of the interest on bonds and notes or other obligations issued by the District to finance capital costs. Capital costs shall not include any local service costs, as defined in Section III (E).

(C) *Operating Costs*

Operating costs shall include all costs not included in capital costs as defined in Section III (B), but including interest on temporary notes issued by the District in anticipation of revenue. Operating costs shall not include any local service costs, as defined in Section III (E).

(D) *Local Service Costs*

Local service costs shall include (i) all expenses in the nature of capital outlay, such as the cost of acquiring land, the cost of construction, reconstructing, or adding to buildings, the cost of constructing roads, the cost of consulting services, the cost of any equipment necessary for the operation of a refuse disposal facility, including a transfer facility, and any other related costs incidental to the preparation of such a facility; including payment of principal and interest on bonds, notes or other obligation issued by the District to finance such costs; and (ii) all other costs including interest on temporary notes issued by the District in anticipation of revenue; which expenses or costs are incurred by the District in order to provide to a member town a service or services customarily provided locally or a service or services subscribed to at local option, as contemplated by General Law, Chapter 59, Section 20A.

(E) *Apportionment of Capital Costs*

Capital costs shall be apportioned among the member towns and charged annually on the basis of the most recent available final equalized valuations, as established by the State Tax Commission pursuant to General Law, Chapter 58, Section 10 (C), as amended. Each member town shall pay their share of the capital costs in the proportion that their equalized valuation bears to the aggregate of the equalized valuations of all member towns.

(F) *Apportionment of Operating Costs*

Operating costs following the establishment of the Regional Refuse District and for every fiscal year thereafter shall be apportioned to each member town in the proportion that the estimated weight of refuse to be received by the facility from such town, during such year, bears to the aggregate estimated weight of refuse to be received by the facility from all the member towns in such year.

Within five months of the end of each fiscal year, a determination shall be made as to the actual operating costs of the facility for such year and the actual weight of refuse received from each member town by the facility during such year.

Such determination shall be used when preparing the budget for the second succeeding fiscal year to provide adjustments to each member town a share of such budget.

Such adjustments shall be made by charging or crediting each member town with the difference between the amount of operating costs apportioned to it for the second preceding fiscal year upon the basis of the estimated operating cost and estimated weight of refuse for such year and the amount of operating cost which would have been apportioned to it if the actual operating costs and the actual weight of refuse for such year had been used when the budget had been prepared for such year.

In order to make the above adjustments, the facility shall contain a motor truck scale for weighing all vehicles delivering refuse to the facility. Accurate records shall be kept showing the weight of refuse delivered by each member town.

(G) *Apportionment of Local Service Costs*

Local service costs shall be apportioned to the town to whom such local service was provided or at whose local option such service was subscribed. The assessment of anticipated local service costs, if any, to each town shall be certified to each town prior to December 31st of each year preceding the fiscal year to which said budget related as provided in Section IV (C), within five months of the end of each fiscal year a determination shall be made of the actual local service costs, if any, attributable to each town for such fiscal year. That determination shall be certified in writing by the District treasurer to the treasurer of each town within six months of the end of such fiscal year. In the event actual payment for local service costs assessed against a town in such prior fiscal year exceeded the actual local service costs attributable to such town, a credit in equal installments totaling the amount of such overpayment shall be made to such town against the assessments remaining to be paid by that town in the then-current fiscal year. In the event actual payment for local service costs assessed against a town in such prior fiscal year was less than the actual local service costs attributable to such town, a charge, in equal installments totaling the amount of such underpayment, shall be added to the assessments remaining to be paid by that town in the then current fiscal year.

(H) *Times of Payment of Apportioned Costs*

Each member town shall pay to the District in each fiscal year its proportionate share, certified as provided by subsection IV (C) of the capital and operating costs. Except as otherwise provided in subsection IV (A) or in subsection IX, the annual share of each member town shall be paid in amounts and at such times that at least the following percentages of such annual share shall be paid on or before the dates indicated, respectively:

July 10	35%
October 10	50%
January 10	75%
April 10	100%

and,

2. By striking therefrom Section V in its entirety and inserting in its place the following:

“SECTION V — TRANSPORTATION

Each member town shall be responsible for the transportation of its refuse to the refuse disposal facility, except that such transportation may be provided by the District and assessed as a local service cost.”

and,

3. By striking Section VIII (D) in its entirety and inserting in its place the following:

“(D) Apportionment of Costs after Withdrawal

The withdrawing town’s annual share of any future installment of principal and interest on obligations outstanding on the effective date of its withdrawal shall be computed in the same manner as in Section III (E) until the impending obligations are satisfied. Due dates of payment shall be in the same manner as specified in Section III (H).

Any future installment, or portion thereof, of any principal and interest on obligations outstanding on the effective date of its withdrawal, which obligations were incurred by the District as a local service cost attributable to such withdrawing town, shall continue to be assessed to such town until the impending obligations are satisfied. Due dates of payment shall be in the same manner as specified in Section III (H).

Charges which would otherwise have been made to a withdrawing town pursuant to a determination under Section III (F) or (G) shall be assessed to such town notwithstanding the effective date of its withdrawal and shall be paid in equal installments totaling the amount of such charge on the dates provided in Section III (H) for the then-current fiscal year. Credits which would otherwise have been made to a withdrawing town pursuant to a determination under Section III (F) or (G) shall be made to such town notwithstanding the effective date of its withdrawal and shall be paid in equal installments totaling the amount of such credit no later than thirty days following the dates for payment provided in Section III (G) for the then-current fiscal year.”

or to do or act in any manner relative thereto.

(by Carver-Marion-Wareham Regional Refuse Disposal District)

Article 5. To see if the Town will vote to increase the Recreation Committee membership from five to seven and add two Alternate Members, each for a term of one year, one member to be appointed by the Board of Selectmen, one member to be appointed by the

Recreation Committee and the two Alternates to be appointed by the Recreation Committee, or take any other action relative thereto.

Article 6. To see if the Town will vote to accept as a public town way the private way known as Richfield Circle, with appurtenant easements for utilities and drainage, as bounded and described in the plan entitled "Meeting House Settlement, a Definitive Plan of Land from Marino and Sons Construction Corp. in Carver, MA," dated 8/31/87 by GAF Engineering, which is recorded in the Plymouth County Registry of Deeds as Plan #1219 1987, in Book 29, Page 1084 - 1092; or take any other action relative thereto.

(by Planning Board)

Article 7. To see if the Town will vote to amend the town Town of Carver Zoning By-Laws by adopting the following earth removal by-law and adding same to section 8.5 uses by special permit and eliminating section 24.0 earth removal. Said earth removal by-law to read as follows:

Special Permit: 8.5

- 1.A Except as provided otherwise in this by-law no clay, gravel, sand, sod, loam, soil, stone or other earth materials shall be removed without the issuance of a special permit from the Earth Removal Committee as the special permit granting authority.(SPGA).
- 1.B This section shall not apply to the moving of earth materials under the provisions of a duly approved subdivision plan, to work necessary for the construction of streets and the installation of utilities, to such work in connection with the excavation and grading of land incidental to construction of a duly permitted structure, nor to work performed in normal cranberry related maintenance or improvement of contiguous or non-contiguous land for agricultural purposes, and does not include the removal of earth for sale, trade, or other considerations.

Special Permit Requirement:

- 2.A Applications for special permits for earth removal shall be on such forms or in such manner as the (SPGA) may specify in its rules and regulations and shall be submitted together with all required exhibits and site plans.
- 2.B The special permit granting authority (SPGA) shall determine that the proposal generally conforms to the principles of good engineering, sound planning and correct land use, and that the applicant has means to implement the proposal if a special permit is granted or to restore the site to an appropriate condition including grading, loaming, seeding or other alternative landscaping as may be required as a condition to the special permit, a bond in an amount as the (SPGA) may deem appropriate shall be held by the Town of Carver until all work has been completed and conditions of the special permit have been met, and inspected by the (SPGA's) authorized agent and a report filed on same.

Site Plan

- 3.A A site plan shall be submitted in the quantities and in the form required by the rules and regulations of the special permit granting authority. Such plans may be submitted by the SPGA to the Planning Board, Conservation Commission, Board of Health, Board of Selectmen, Fire Department, Police Department, or other officers and official boards of the town for review and comment.
- 3.B The site plan shall include, but not limited to pertinent information on the following: lot boundaries, names of abutting owners, streets contiguous to the site, vegetation, existing and proposed roadways, existing and proposed buildings, location of sources of water, sewage disposal, parking areas, loading areas, fences, easements and right-of-ways, walls, ditches, streams, ponds, and known permanent monuments, and other cross sections, profiles, and contour maps needed to describe the proposal.
- 3.C Such plan (s) shall be prepared by a registered professional engineer. The site plan shall show existing intermediate and final ground levels with those of adjacent properties and shall indicate natural surface water flows and drainage ditches if any.
- 3D At all times during excavation of a duly approved earth removal project the permit holder shall be liable to the Town of Carver for any and all road repairs leading to or adjacent to the project site, and shall maintain a paveway to the project site. See item 2.B bond issue.

or take any other action relative thereto.

(by Earth Removal Committee)

Article 8. To see if the Town will vote to accept the altered layout of Center Street, Plymouth Street and Wenham Road as shown on the plans entitled "Town of Carver Massachusetts Plymouth Street and Center Street Layout Alterations," and "Town of Carver Massachusetts Center Street & Wenham Road Layout Alterations," both plans prepared by Tibbetts Engineering Corp., preliminary copies of which are available for inspection at the Department of Public Works and final copies of which are to be filed with the Town Clerk at least seven days prior to the date of this Town Meeting, and to authorize the Board of Selectmen to acquire by purchase, gift or eminent domain taking the land parcels shown as Parcels 1-1, 1-2, 1-3, 1-4 and 1-5 and the temporary construction easements shown as Parcels 1-TE-1, 1-TE-2, 1-TE-3, 1-TE-4 and 1-TE-5 on the Plymouth Street/Center Street layout plan and the land parcel shown as Parcel 1-6 and the temporary construction easement shown as Parcel 1-TE-6 on the Center Street/Wenham Road layout plan, or take any action relative thereto.

(by Department of Public Works)

Article 9. To see if the Town will vote to amend Town By-Law XIX Section 2 by deleting the existing paragraph 2 and inserting the following:

TOWN BY-LAW XIX PUBLIC WAYS AND PLACES

No licensee under General Laws Chapter 140 who has no license to do so shall encourage, permit, or facilitate the consumption of alcoholic beverages on his, her or its premises. Whoever permits the consumption of alcoholic beverages on his, her, or its premises without a temporary and occasional permit to do so shall be fined \$300.00 for each offense, each day of the offense being a separate offense, notice suspend, revoke or revise the applicable license.

or take any other action relative thereto.

(by Police Chief)

Article 10. To see if the Town will amend Article 6 of the Warrant for Annual Town Meeting at Adjourned Session on April 20, 1976 to read as follows:

Article 6. Second (2) line to amend after the word as: to read Town By-Law XIV

Section 1. Town By-Law XIV Section 1 Line 6 after person, to read as such;

The owner or keeper of any such dog that is not restrained shall be punishable by fine of
\$25.00 for 1st offense
\$50.00 for 2nd offense
\$75.00 for 3rd and all subsequent offenses

or take any other action relative thereto

(by Dog Officer)

Article 11. To see if the Town will vote to close the following inactive accounts, or take any other action relative thereto:

(by Town Accountant)

Article 12. To raise and appropriate or transfer from available funds sums of money as may be necessary to defray Town charges from July 1, 1995 to June 30, 1996 as set forth in budget contained in Summary of Appropriations, Balances, and Recommendations of the Finance Committee, report on file with Town Clerk, or take any other action relative thereto.

Article 13. To see what amount the Town will vote to raise and appropriate or transfer from available funds in the Treasury a sum to meet interest charges on temporary loans, not to exceed the sum of Seventy-Five Thousand (\$75,000.00) Dollars, or take any other action relative thereto.

(by Treasurer)

Article 14. To see what amount the Town will vote to raise and appropriate or transfer from available funds in the Treasury to the 1996 Fiscal Year Reserve Account, not to exceed the sum of Eighty Thousand (\$80,000.00) Dollars, or take any other action relative thereto.

Article 15. To see if the Town will vote to raise and appropriate a sum of money to pay for the cost of issuance of bonds and notes, including temporary loans, pursuant to disclosure requirements as promulgated by the Securities Exchange Act of 1934 17 code of Federal Regulations Parts 240 and 241, Rule 15c 2-12, or take any other action relative thereto, said expenditure to be under the direction of the Treasurer, not to exceed the sum of Thirty Thousand (\$30,000.00) Dollars.

(by Treasurer)

Article 16. To see if the Town will vote to raise and appropriate the sum of \$6,959,127.00 for Carver Public Schools' budget, and to transfer the sum of \$4,196,399.00 to the school budget from Chapter 70 (School Aid) as mandated by the Education Reform Act of 1993, making the total appropriation for Carver Public Schools, \$11,155,526.00 or take any other action relative thereto.

(by Carver School Committee)

Article 17. To see if the Town will vote to raise and appropriate a sum of money not to exceed One Million (\$1,000,000.00) Dollars for the purchase of equipment for various Town Departments and to determine whether such appropriation shall be raised by borrowing or otherwise, or take any other action relative thereto.

(by Capital Outlay Committee)

Article 18. To see if the Town will vote to raise and appropriate or take from available funds in the Treasury or borrow under the provisions of Chapter 44, or any other lawful authority, a sum of money not to exceed Two Hundred Nine Thousand (\$209,000.00) dollars, and authorize the trade of Engine 4, to purchase and equip one (1) fire department pumping engine to replace Engine 3, or take any other action relative thereto.

(by Fire Chief)

Article 19. To see if the Town will vote to raise and appropriate or take from available funds in the Treasury or borrow under the provisions of Chapter 44, or any other lawful authority, a sum of money not to exceed Sixty Thousand (\$60,000.00) dollars for the purpose of purchasing new and replacement self-contained breathing apparatus for the Fire Department, or take any other action relative thereto.

(by Fire Chief)

Article 20. To see if the town will vote to raise and appropriate or take from available funds in the treasury or borrow under the provisions of Chapter 44, or any other lawful authority, the sum of Five Thousand (\$5,000.00) Dollars for the purpose of purchasing computer equipment for the Fire Department, or take any other action relative thereto.

(by Fire Chief)

Article 21. To see if the Town will vote to raise and appropriate or appropriate from the Equipment Bond authorized by Article 26 of the Annual Town Meeting of May 11, 1992, adjourned session of June 15, 1992 the sum of One Hundred Twenty Thousand (\$120,000.00) Dollars for the purpose of purchasing and equipping three (3) school buses for the School Department, said sum to be expended by the Carver School Committee, or take any other action relative thereto.

(by Carver School Committee)

Article 22. To see if the Town will vote to raise and appropriate the sum of One Hundred Sixty Thousand (\$160,000.00) Dollars for the purpose of developing and installing a water system, including cost incidental or related thereto, for the following but not limited to the Town Hall, Police & Fire Station, Library, Department of Public Works, Recreation Department and Housing Authority, and to determine whether to raise this appropriation by borrowing or otherwise, or to take any other action relative thereto.

Article 23. To see if the Town will give the Board of Selectmen the authority of maintaining the Municipal Well and to appropriate the sum of One Thousand (\$1,000.00) Dollars for this purpose for Fiscal Year 1996 and to determine the method of appropriating this sum or take any other action relative thereto.

Article 24. To see if the Town will vote to raise and appropriate the sum of Two Million (\$2,000,000.00) Dollars for the purpose of constructing an addition to and renovating, equipping and furnishing the Town Hall including cost incidental or related thereto and to determine whether to raise this appropriation by borrowing or otherwise and to take any other action relative thereto.

(by Town Hall Building Committee)

Article 25. To see if the Town will vote to accept the schematic plans for the new Carver Public Library and to authorize the Library Building Committee to apply for any state and federal funds that might be available to defray all or part of the cost of said design, construction and original equipping and to authorize the Library Building Committee to accept and expend any such funds when received without further appropriation or take any other action relative thereto.

(by Library Building Committee)

Article 26. To see if the Town will vote to raise and appropriate a sum not to exceed Three Hundred Thirty Thousand (\$330,000.00) Dollars for the purpose of hiring legal, engineering, and architectural firms to prepare for the construction of a new Carver Public Library and to determine whether the money shall be provided for by taxation, by appropriation from available funds in the treasury or by borrowing under the provisions of Chapter 44 section 7 clause 21, 22 of the Massachusetts General Laws or any other lawful authority, or take any other action relative thereto, said expenditure to be under the direction of the Library Building Committee.

(by Library Building Committee)

Article 27. To see if the Town will vote to appropriate a sum not to exceed Three Million Three Hundred Thousand (\$3,300,000.00) Dollars for the purpose of designing, constructing and equipping a new Carver Public Library including site work and improvements to Meadowbrook Way, and to determine whether the money shall be provided for by taxation, by appropriation from available funds in the treasury or by borrowing under the provisions of Chapter 44, section 7 clause 21, 22 of the Massachusetts General Laws, or take any other action relative thereto, said expenditure to be under the direction of the Library Building Committee.

(by Library Building Committee)

Article 28. To see if the Town will vote to transfer the sum of Seventy-Six Thousand Six Hundred (\$76,600.00) Dollars from the Ambulance Fund Account to the Ambulance Salary Account. Said sum to be under the control of the EMS Coordinator, or take any other action relative thereto.

(by EMS Coordinator)

Article 29. To see if the Town will vote to transfer the sum of Twenty-Nine Thousand (\$29,000.00) Dollars from the Ambulance Fund Account to the Ambulance Operating Account. Said sum to be under the control of the EMS Coordinator, or take any other action relative thereto.

(by EMS Coordinator)

Article 30. To see if the Town will vote to transfer the sum of Four Thousand Five Hundred (\$4,500.00) Dollars from available funds in the Treasury for the purpose of meeting the charges against the Cemetery Fund in the Town Treasury, or take any other action relative thereto.

(by Department of Public Works)

Article 31. To see if the Town will vote to raise and appropriate the sum of Three Thousand (\$3,000.00) Dollars to be used to pay for all work and materials in Town cemeteries including but not limited to opening graves, building foundations, etc., said expenditure to be under the direction of the Department of Public Works, or take any other action relative thereto.

(by Department of Public Works)

Article 32. To see if the Town will vote to raise and appropriate or take from available funds in the treasury the sum of Nineteen Thousand Sixty-Three (\$19,063.00) Dollars, for the purpose of paying the third year of a three year lease for the purchase of a front end loader for the Department of Public Works, or take any other action relative thereto.

(by Department of Public Works)

Article 33. To see if the Town will vote to raise and appropriate or transfer from available funds in the treasury a sum of money not to exceed Twenty Thousand (\$20,000.00) Dollars for the purpose of hiring a consultant to evaluate and provide a plan to upgrade the

town computer system, said account to be under the control of the Board of Selectmen, or take any other action relative thereto.

(by Computer Study Committee)

Article 34. To see if the Town will vote to raise and appropriate or take from available funds in the Treasury or borrow under the provisions of Chapter 44, or any other lawful authority, a sum of money not to exceed Twelve Thousand (\$12,000.00) Dollars to purchase a 4 X 2 small pick-up for the Board of Health, or take any other action relative thereto.

(by Board of Health)

Article 35. To see if the Town will vote to raise and appropriate or transfer from available funds in the treasury the sum of One Hundred Forty-Five Thousand (\$145,000.00) Dollars for constructing the proposed recreation area at the Purchase Street property, including costs incidental or related thereto, and to determine whether to raise this appropriation by borrowing or otherwise, or to take any other action relative thereto.

(by Carver Recreation Committee)

Article 36. To see if the Town will vote to raise and appropriate or transfer from available funds in the treasury the sum of to pay the following unpaid bills or take any other action relative thereto, said expenditure to be under the direction of the Selectmen, or take any other action relative thereto.

Article 37. To see if the Town will vote to re-approve the Physical Therapy Revolving Account for the Public Health Nurses in accordance with General Laws, Chapter 44, Section 53 E 1/2; which authorization, in addition to items provided by the statute, shall provide:

1. Physical Therapy, Speech Therapy, Occupational Therapy, Medical Social Work services and related activities and expenses;
2. That departmental receipts, consisting of reimbursements from third-party payors, Medicare, Medicaid, Private Insurance and Self Pay, shall be credited to the revolving account;
3. That the Public Health Nurse Administrator shall be authorized to expend from such fund; and
4. That the total amount which may be expended from such account during the Fiscal Year 1996 shall not exceed \$60,000.00;

or take any other action relative thereto.

(by Carver Public Health Nurse Committee)

Article 38. To see if the Town will vote to transfer the sum of Seventy-Five Thousand (\$75,000.00) Dollars from the Home Health Aide Revolving Account to the Home Health Aide Salary Account to fund six (6) Home Health Aide positions for FY 1995, or take any other action relative thereto.

(by Carver Public Health Nurse Committee)

Article 39. To see if the Town will approve the following new positions for the Public Health Nurse Department or take any other action relative thereto:

- | | |
|--------------------------------|------------------|
| 1. Public Health Nurse On-Call | 0-16 hours/ week |
| 2. 2 Home Health Aides On-Call | 0-16 hours/ week |
| 3. Clerical | 19 hours/ week |

All new positions submitted to the Board of Health and Wage & Personnel Board for approval.

(by Carver Public Health Nurse Committee)

Article 40. To see if the Town will vote to raise and appropriate, borrow or take from available funds in the treasury the sum of Ninety Thousand (\$90,000.00) Dollars for the purchase of a high dump power sweeper, or take any other action relative thereto.

(by Department of Public Works)

Article 41. To see if the Town will vote to raise and appropriate, borrow or take from available funds in the treasury the sum of Forty Thousand (\$40,000.00) Dollars for the purchase of a catch basin cleaning unit, or take any other action relative thereto.

(by Department of Public Works)

Article 42. To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand (\$15,000.00) Dollars for the purpose of repairing private ways under Chapter 40, Section 6N, as amended, of the Massachusetts General Laws, to be under the direction of the DPW and Selectmen, and act anything thereon or thereto.

(by Department of Public Works)

Article 43. To see if the Town will vote to raise and appropriate, borrow or take from available funds in the treasury the sum of Twenty-Five Thousand (\$25,000.00) Dollars for the purchase of a road side mower and a sidewalk plow, or take any other action relative thereto.

(by Department of Public Works)

Article 44. To see if the Town will vote to transfer from available funds from the 1994 Transportation Bond Issue in the amount of Two Hundred Eighty-Five Thousand Six Hundred Sixty-Nine (\$285,669.00) Dollars to be used for State Aid Construction and Re-

construction under Chapter 85 of the Acts of 1994 to meet the State's share of the cost of the work, reimbursement received therefrom to be returned to the Treasury, or take any other action relative thereto.

(by Department of Public Works)

Article 45. To see if the Town will vote to raise and appropriate, transfer from available funds or borrow the sum of Fifty-Two Thousand (\$52,000.00) Dollars for the purpose of purchasing and equipping two police cruisers, said expenditure to be under the direction of the Selectmen and the Police Chief, or take any other action relative thereto.

(by Police Chief)

Article 46. To see if the Town will vote to raise and appropriate, transfer from available funds or borrow the sum of Thirty Thousand (\$30,000.00) Dollars for the purpose of purchasing a computer radio interface link system, said expenditure to be under the direction of the Selectmen and the Chief of Police, or take any other action relative thereto.

(by Police Chief)

Article 47. To see what amount the Town will vote to raise and appropriate to the Police/Fire Dispatch Account to fund negotiated pay raises with the Carver Dispatcher's Union for FY '96 or take any other action relative thereto.

Article 48. To see what amount the Town will vote to raise and appropriate to the D.P.W. Salary Account to fund negotiated pay raises with the Carver D.P.W. Union for FY '96 or take any other action relative thereto.

Article 49. To see what amount the Town will vote to raise and appropriate to the Police Salary Account to fund negotiated raises with the Carver Police Union for FY '96 or take any other action relative thereto.

Article 50. To see what amount the Town will vote to raise and appropriate for the purpose of providing a cost-of-living increase for FY '96 for non-union employees covered by the Wage and Personnel Plan or take any other action relative thereto.

Article 51. To see what amount the Town will vote to raise and appropriate to fund negotiated pay raises with the Carver Clerical Union for FY '96 or take any other action relative thereto.

Article 52. To see what action the Town will take with regard to fixing the salaries of Elected Town Officers in accordance with General Laws, Chapter 41, Section 108 as amended, namely:

Town Treasurer & Tax Collector

Town Clerk

Moderator	\$75.00 for Annual Town Meeting and 35.00 for each Special Town Meeting
Chairman, Board of Selectmen	\$1,800.00 per annum
4 Members, Board of Selectmen (each)	\$1,550.00 per annum
All other elected officials	\$3.00 per hour

or take any other action relative thereto.

Article 53. To see if the Town will vote to re-authorize the establishment of a Transportation Revolving Account for the Council on Aging in accordance with General Laws Chapter 44, Section 53 E 1/2; which authorization, in addition to items provided by said statute, shall provide: (1) for transportation needs, vehicles, repairs, maintenance, fuel lubricants, insurance (but not including insurance of any of the Greater Attleboro Taunton Regional Authority [“GATRA”] vehicles used by the Council on Aging), and salaries and expenses for part-time employees used relative thereto, (2) that departmental receipts, consisting of reimbursement by GATRA of transportation expenditures, shall be credited to the revolving fund; (3) that the Council on Aging Director shall be authorized to expend from such fund; and (4) that the total amount which may be expended from such fund during fiscal year nineteen hundred ninety-six shall be \$50,000.00, in accordance with the contract between the Town through its Council on Aging and GATRA; or take any other action relative thereto.

(by Council on Aging)

Article 54. To see if the Town will vote to transfer from the County Dog Fund, to be received in Fiscal Year 1996, to the Dog Officer Operating Account, a sum not to exceed Seven Thousand (\$7,000.00) Dollars or take any other action relative thereto.

Article 55. To see if the Town will establish a second part-time Dog Officer position and appropriate the sum of ===== to fund this position or take any other action relative thereto.

Article 56. To see if the Town will assume the position of Head Chef at the Carver Council on Aging Nutrition Center as a town employee and appropriate the sum of Fourteen Thousand Seven Hundred Thirty-Six Dollars and Fifteen Cents (\$14,736.15) to fund this position, or take any other action relative thereto.

(by Carver Council on Aging)

Article 57. To see if the Town will vote to raise and appropriate the sum of Three Thousand Three Hundred Forty-Six Dollars and twenty cents (\$3,346.20) to the Library Salary Account to fund a new part time position (Book Aide), and Seven Thousand Sixty-Four Dollars and twenty cents (\$7,064.20) for a part time Circulation Aide, or take any other action relative thereto.

(by Board of Library Trustees)

Article 58. To see if the Town will vote to raise and appropriate the sum of Two Thousand Three Hundred Ninety-Four Dollars and sixty cents (\$2,394.60) for the purpose of increasing the custodian hours from 7 hours per week to 12 hours per week or take any other action relative thereto.

(by Board of Library Trustees)

Article 59. To see if the Town will vote to raise and appropriate or transfer from available funds the sum of One Thousand Five Hundred (\$1,500.00) Dollars to establish a Library Revolving Account for the purpose of replacing damaged or lost books, or take any other action relative thereto.

(by Board of Library Trustees)

Article 60. To see if the Town will vote to raise and appropriate, transfer from available funds or borrow the sum of Four Thousand One Hundred-Sixty (\$4,160.00) Dollars for the purpose of increasing the Animal Control Officer's hours from 27 to 35, or take any other action relative thereto.

(by Dog Officer)

Article 61. To see if the Town will vote to transfer from the Ambulance Fund Account the sum of Eight Thousand (\$8,000.00) Dollars to pay the final portion of the principal borrowed to purchase one new Class I Ambulance as per vote of the Town in Article 38 at an Adjourned Session of the Fiscal 1992 Annual Town Meeting held on June 26, 1991, or take any other action relative thereto.

Article 62. To see if the Town will vote to raise and appropriate, borrow, transfer from available funds, and/or use the proceeds from performance bonds or other sources of funds that may be available, a sum of money not to exceed Two-Hundred Thousand (\$200,000.00) Dollars to complete the public ways of the Matthew's Estates Subdivision according to the approved plans. The scope of work is to include the final coat of asphalt on Leonard Street, Lillian Way and Ann Way, the installation of sidewalks and all necessary engineering and supplemental work such as the completion of lot to road transition areas. Such expenditures will be under the direction of the Planning Board, or take any other action relative thereto.

(by Matthew's Estates Association)

Article 63. To see if the Town will vote to direct the Planning Board to insure that the public ways and sidewalks of the Matthew's Estates Subdivision are completed by 6/30/95, or take any other action relative thereto.

(by Matthew's Estates Association)

Article 64. To see if the Town will vote to upgrade the position of secretary to the Building Department from part-time to full-time and to see if the Town will vote to raise and appropriate or transfer from available funds in the Treasury the sum of Nine Thousand One Hundred Eighty-Four Dollars and thirty-seven cents (\$9,184.37) to fund the upgrade

of requested position, or take any other action relative thereto.

(by Building Commissioner)

Article 65. To see if the Town will vote to upgrade the position of secretary to the Board of Health from part-time to full-time and to see if the Town will vote to raise and appropriate or transfer from available funds in the Treasury the sum of Four Thousand One Hundred Sixty-Eight Dollars and eighty-four cents (\$4,168.84) to fund the upgrade of requested position, or take any other action relative thereto.

(by Board of Health)

Article 66. To see if the Town will vote to raise and appropriate or transfer from available funds in the treasury the sum of Six Thousand Seven Hundred Eighty-Four (\$6,784.00) Dollars for the purpose of funding one attendant for the Recycling Station, or take any other action relative thereto.

Article 67. To see if the Town will vote to authorize the creation of a G.L. c. 44, s53E 1/2 revolving fund in connection with the Town's recycling program, such authorization to provide that 1) the fund may be expended for recycling program operating expenses and, to the extent allowed by law, wages and salaries; 2) money received from recycling shall be credited to the fund; 3) the Board of Selectmen shall be authorized to expend from the fund; 4) the total amount which may be expended from the fund during fiscal year 1996 shall be \$20,000.00; or take any other action relative thereto.

Article 68. The Plymouth County Rape Crisis Center requests from the Town of Carver the sum of Five Hundred (\$500.00) Dollars to be raised and appropriated to the center in Fiscal Year 1996 in lieu of services provided, or take any other action relative thereto.

(by Plymouth County Rape Crisis Center)

Article 69. To see if the Town of Carver will vote to raise and appropriate or transfer from available funds, the sum of One Thousand (\$1,000.00) Dollars to support South Shore Women's Center's continued services to Carver residents who are victims of domestic violence, or take any other action relative thereto.

(by South Shore Women's Center)

Article 70. To see if the Town will vote to raise, appropriate, or transfer from available funds, the sum of Five Hundred (\$500.00) Dollars to support the Plymouth Area Coalition for the Homeless, Inc. in their service to Carver homeless families, or take any other action relative thereto.

(by Plymouth Area Coalition for the Homeless, Inc.)

Article 71. To see if the Town will vote to transfer the sum of One Hundred Seventy-five (\$175.00) Dollars from available funds in the Treasury to be expended by the Trustees for Plymouth County Cooperative Extension Service and choose a Director in accordance

with the provisions of the General Laws of Massachusetts, Chapter 128, Section 41 and 42, said expenditure to be under the direction of the Selectmen, or take any other action relative thereto.

Article 72. To see what amount the Town will vote to take from available funds in the Treasury for the purpose of increasing the Stabilization Fund, or take any other action relative thereto.

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

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

Given under our hands this Eleventh day of April in the year One Thousand Nine Hundred and Ninety-Five.

CARVER BOARD OF SELECTMEN

Frank R. Mazzilli, Chairman
Thomas W. Russell
Paul T. VonBurg
Timothy McGillicuddy
Ronald E. Clarke

Pursuant to the above warrant, I have notified and warned the inhabitants of Carver qualified to vote in Town affairs to meet at the time and place and for the purpose therein expressed by posting attested copies thereof in the Town Hall and in each of the Fire Stations and Post Offices in Carver as required by law seven days at least before the time of said meeting.

Constable of Carver

FINANCE COMMITTEE:

A true Copy Attest:

INDEX

Accountant	135
Ambulance Service	115
Animal Control	99
Assessors	100
Council on Aging	101
Elections:	
Annual Town, April 9, 1994	17
State Primary, September 20, 1994	56
State Election, November 8, 1994	66
Emergency Management Agency	116
Fire Department	114
Health, Board of	104
Historic District Commission	121
Licenses	14
Mosquito Control Project	124
Officers and Committees	3
Old Colony Planning Council Area Agency on Aging	126
Plumbing and Gas Inspector	117
Plymouth County Cooperative Extension Service	128
Police Department	111
Public Health Nurse	106
Public Library	108
Public Prosecutor	110
Public Works	118
School Superintendent	131
Selectmen	97
SRPEDD	122
Tax Collector/Treasurer	134
Town Meetings:	
Special Town Meeting, April 25, 1994	23
Annual Town Meeting, May 23, 1994	26
Continuation, June 20, 1994	28
Continuation, June 27, 1994	33
Continuation, June 29, 1994	40
Special Town Meeting, June 27, 1994	34
Special Town Meeting, June 29, 1994	40
Special Town Meeting, December 12, 1994	92
Warrant for 1994 Annual Town Meeting and Special Town Meeting	follows page 148

Notes

Notes

911 Emergency 911

Police - Fire - Ambulance

Selectmen	866-3400
Board of Health	866-3420
Public Welfare	746-5180
Town Accountant	866-3446
Town Treasurer	866-3434
Tax Collector	866-3434
Town Clerk	866-3403
Assessors	866-3410
Department of Public Works	866-3425
Public Health Nurse	866-3873
Superintendent of Carver Public Schools	866-5200
Carver High School	866-4556
Governor John Carver School - Primary	866-5361
Governor John Carver School - Elementary	866-5364
Benjamin Ellis School	866-3348
Veterans' Agent/Services	866-3406
Appeals Board	866-3400
Planning Board	866-3400
Wire Inspector	866-3405
Inspector of Building, Plumbing and Gas Installation	866-3405
Police Business	866-2000
Fire Business	866-3440
Animal Control Officer	866-3444
Civil Defense	866-9591
Regional Refuse Disposal District	295-8635
Library	866-3415
Council on Aging	866-4698
Council on Aging Nutrition Center	866-5797
Carver Housing Authority	866-3115