

1979

•

TOWN OF WESTPORT ANNUAL REPORT

•

1979

Town of Westport

1979

Annual Report

COVER PHOTOS:

OLD SOUTH WESTPORT SCHOOL

Horseneck Road

PASTURE

Pine Hill Road

POOR FARM

Drift Road

Photos by Pernel Leuvelink

Town of Westport ANNUAL REPORTS

1979

BOARD OF SELECTMEN

and

OTHER BOARDS OF OFFICERS

**INCLUDING A STATEMENT OF THE
RECEIPTS AND EXPENDITURES
OF THE FISCAL YEAR ENDING
DECEMBER 31, 1979**

THE MUNROE PRESS

In Memoriam

LOUIS FERNANDES, JR.

1979

Board of Health

In Recognition
and Appreciation for
Loyal and Faithful Service

KENNETH P. WALKER

Tax Collector

Retired

1972-1978

JESSICA E. PEARCE

Retired as Assistant Assessor

1939-1980

DR. WILSON E. HUGHES

Served as School Physician

1948-1979

JOSEPH ARRUDA, JR.

Retired as Chief of Police

1955-1980

TOWN OFFICERS — 1979

SELECTMEN

Charles A. Costa.....Term Expires 1980
Richard P. Desjardins.....Term Expires 1981
Damase A. Giguere.....Term Expires 1982

TOWN CLERK

Althea M. Manchester.....Term Expires 1981

MODERATOR

Bradford W. Sherman.....Term Expires 1980

TREASURER

Eileen Martin.....Term Expires 1981

COLLECTOR OF TAXES

Pauline M. Raposa.....Term Expires 1981

ASSESSORS

George R. Medeiros.....Term Expires 1980
John J. McDermott.....Term Expires 1981
Isabelle F. MacDonald.....Term Expires 1982

BOARD OF HEALTH

Francis Arruda.....Term Expires 1982
Alfred Ferreira (Appointed).....Term Expires 1980
Russell W. Olson (Appointed).....Term Expires 1980

SCHOOL COMMITTEE

Veronica F. Beaulieu.....Term Expires 1980
George Rodrigues.....Term Expires 1980
Robert E. Carroll.....Term Expires 1981
Bradford Schofield.....Term Expires 1982
Martha W. Kirby.....Term Expires 1982

REGIONAL SCHOOL COMMITTEE

Antonio B. Gracia, Jr.....Term Expires 1981

HIGHWAY SURVEYOR

Russell T. Hart.....Term Expires 1981

FISH COMMISSIONERS

Albert C. Rosinha.....Term Expires 1980
James F. Hollis, Jr.....Term Expires 1981
Edward T. Earle.....Term Expires 1982

TRUSTEES OF FREE PUBLIC LIBRARY

Edwina Cronin.....Term Expires 1980
Frances C. Kirkaldy.....Term Expires 1980
Richard A. Sobel.....Term Expires 1981
George J. Thomas, Jr.....Term Expires 1981
Octave D. Pelletier.....Term Expires 1982
Dorothy W. Smith.....Term Expires 1982

CONSTABLES

A. Eugene Feio.....Term Expires 1980
Norman Forand.....Term Expires 1980

LANDING COMMISSIONERS

Arthur Denault.....Term Expires 1980
Herbert G. Hadfield.....Term Expires 1980
Richard Squire.....Term Expires 1980
Robert H. Baker.....Term Expires 1980

TREE WARDEN

Norman C. Gifford.....Term Expires 1980

HOUSING AUTHORITY

Albert O. Theriault.....Term Expires 1980
Mary L. Medeiros.....Term Expires 1981
Donald R. Bernier (State appointed 1976).....Term Expires 1981
Alford Dyson.....Term Expires 1983
Clifford A. Brightman.....Term Expires 1984

PLANNING BOARD

Roger H. Saint-Pierre.....Term Expires 1980
Warren M. Messier.....Term Expires 1981
Antonio B. Gracia, Jr.....Term Expires 1982
Edward H. Cloutier.....Term Expires 1983
George M. Hall.....Term Expires 1984

BOARD OF COMMISSIONERS OF TRUST FUNDS

Ronald E. Costa.....Term Expires 1980
Stafford Sheehan.....Term Expires 1981
Charles R. Sanderson.....Term Expires 1982

REPORT OF THE TOWN CLERK

Town of Westport

VITAL STATISTICS 1979

Births	110
Marriages	246
Deaths	84
Population	13,555
Number of Voters	6,906

TOWN OF WESTPORT

Settled: 1670 as a locality within the Town of Dartmouth

Incorporated as a Town: July 2, 1787

Type of Government: Town Meeting

Location: Southeastern Massachusetts, bordered on the north and west by Fall River, on the east by Dartmouth, on the south by the Atlantic Ocean, and on the west by the State of Rhode Island. It is about 8 miles from Fall River, 7.5 miles from New Bedford, 54 miles from Boston, 203 miles from New York and 26 miles from Providence to the Town Hall.

Population: 1950 — 4,989	1965 — 8,200
1955 — 6,343	1970 — 9,313
1960 — 7,185	1975 — 12,600
1979 — 13,555	

Land Area: 55 Square Miles 27,850 Acres

Horseneck Beach Reservation: 4 miles of Salt Water Beach

County: Bristol

Westport, Massachusetts Districts:

10th Massachusetts Congressional District — Margaret M. Heckler

1st Councillor District — John Britland

2nd Bristol Senatorial District — Mary L. Fonseca

8th Bristol Representative District — John J. Long

MARRIAGES

Registered in Westport for 1979

Date	Name of Bride & Groom	Residence
Jan. 1	Stephen J. Soares Judith I. Goulart	Dartmouth, Mass. Dartmouth, Mass.
Jan. 5	Gary M. Smeaton Donna M. Vaillancourt	Westport, Mass. Westport, Mass.
Jan. 6	Ernest Frazier, Jr. Anne McNaught	Westport, Mass. Acushnet, Mass.
Jan. 6	Mahlon G. Curtis Dorothy R. Gifford	Westport, Mass. Westport, Mass.
Jan. 12	Normand E. Michaud Sandra M. Pacheco	Fall River, Mass. Fall River, Mass.
Jan. 14	Dennis Aguiar Carole Mercure	Fall River, Mass. Fall River, Mass.
Jan. 14	Roland Fournier, Jr. Janna Masse	Somerset, Mass. Somerset, Mass.
Jan. 19	Charles H. Larrabee, III Donna Boulay	Fall River, Mass. Fall River, Mass.
Jan. 20	Richard P. Yokel, Jr. Debra A. Herman	Fall River, Mass. Fall River, Mass.
Jan. 21	Mark Fournier Betty Ann DaSilva	Somerset, Mass. Somerset, Mass.
Jan. 26	Phillip A. Butler Jane K. Baiardi	Fairhaven, Mass. Fairhaven, Mass.
Jan. 26	James M. Pruitt LeeAnn Senay	Fall River, Mass. Fall River, Mass.
Jan. 27	Joseph Benoit Theresa M. Martin	Fall River, Mass. Fall River, Mass.
Jan. 27	Gene N. Guay Carol D. Jennings	Westport, Mass. Westport, Mass.
Feb. 3	Gualberto R. Neto Rosemarie Orlando	Fall River, Mass. Westport, Mass.
Feb. 7	James A. Burns Joyce E. DeMello	Westport, Mass. Westport, Mass.
Feb. 10	Thomas F. Lynch Donna L. Lavoie	Kirkland, Wash. Barrington, RI
Feb. 10	William M. Nicholson Linda Mello	Westport, Mass. Westport, Mass.
Feb. 17	David Russell Raposa Pauline Ann Pimental	Providence, R.I. Wareham, Mass.
Feb. 24	Manuel A. Souza Carol L. Earle	Fall River, Mass. Westport, Mass.
Feb. 24	Maurice St. Pierre Bonnie L. Orr	Fall River, Mass. Westport, Mass.

Mar. 2	Phillip J. Levy Kathleen Mordenti	Tiverton, R.I. Westport, Mass.
Mar. 2	Phillip J. Levy Kathleen Mordenti	Tiverton, R.I. Westport, Mass.
Mar. 2	Barry M. Bird Patricia Danis	Fall River, Mass. Westport, Mass.
Mar. 2	Kenneth Abrantes Sharon A. Pimental	Westport, Mass. Westport, Mass.
Mar. 4	David Arthur Scott Iris Helene Nerenberg	Niantic, Conn Niantic, Conn.
Mar. 6	Januario Rodriques Anna Marie Cabral	Fall River, Mass. Westport, Mass.
Mar. 9	Alan C. Doige Donna Murphy	Somerset Mass. Fall River, Mass.
Mar. 10	Manuel W. Raulino Diane M. Flechsig	New Bedford, Mass. Fall River, Mass.
Mar. 10	Larry E. Lewis Barbara Ouellette	Fall River, Mass. Fall River, Mass.
Mar. 10	Roland M. Massey, Jr. Carol A. Miller	Westport, Mass. Dartmouth, Mass.
Mar. 12	Mark A. Abrams Kathy L. Barchard	Westport, Mass. Westport, Mass.
Mar. 16	Leonard J. Bell Mary J. Earls	Fall River, Mass. Fall River, Mass.
Mar. 16	Peter G. Desmarais Brenda M. Orten	Westport, Mass. Fall River, Mass.
Mar. 17	Robert J. Pacheco, Sr. Susan Furtado	Fall River, Mass. Fall River, Mass.
Mar. 17	Jeffrey Hankins Valerie Masse	Fall River, Mass. Fall River, Mass.
Mar. 17	Stanton E. Peckham Margaret M. Renquin	Tiverton, R.I. Barrington, R.I.
Mar. 21	Robert C. Carvalho Mary Louise Farias	Westport, Mass. Fall River, Mass.
Mar. 23	Derek G. Smith Paula L. Gray	Toronto, Canada Westport, Mass.
Mar. 24	Brian P. Martel Patricia A. White	Fall River, Mass. Freetown, Mass.
Mar. 29	Romeo J. Roy Mary Lapointe	Westport, Mass. Westport, Mass.
Mar. 31	Ralph F. Mendoza Lucille D. Pruneau	Westport, Mass. New Bedford, Mass.
Apr. 5	Thomas M. Bickham Eve A. Howard	Newport, R.I. Westport, Mass.
Apr. 7	Edward Correia Susan Ronnie Deston	Dartmouth, Mass. Dartmouth, Mass.
Apr. 8	Robert Bernier Joanne Correa	Fall River, Mass. Fall River, Mass.

Apr. 15	Leonard Bonas Barbara M. Silvia	Westport, Mass. Westport, Mass.
Apr. 21	Antone Pereira, Jr. Jeanne M. Blanchette	Westport, Mass. Swansea, Mass.
Apr. 21	Thomas Moniz Diane T. Baraby	Fall River, Mass. Westport, Mass.
Apr. 21	Walter E. Lennon Jean L. Ross	Westport, Mass. Dartmouth, Mass.
Apr. 23	Mark C. Pingley Elisabeth M. Gotz	Fall River, Mass. West Germany
Apr. 27	Bruce P. Felix Cynthia M. Souza	Westport, Mass. Westport, Mass.
Apr. 28	Joseph M. Moniz Simone Castonguay	Fall River, Mass. Fall River, Mass.
Apr. 28	Gary J. Burton Christine H. Smith	Rochester, N.Y. Rochester, N.Y.
Apr. 28	Curtis Cabral Joan Fonseca	Fall River, Mass. Dartmouth, Mass.
May 4	Oscar William Guay Jeanne P. Cabral	Fall River, Mass. Fall River, Mass.
May 4	Joseph A. Correia Rose Mary Hurley	Westport, Mass. Westport, Mass.
May 4	Ronald P. Savaria Ann Marie Jean	Westport, Mass. Fall River, Mass.
May 11	Robert M. Touchette Donna M. Howard	New Bedford, Mass. New Bedford, Mass.
May 12	Robert D. Merlan Veronica M. Daigle	Little Compton, R.I. N.B. Canada
May 12	James Cabral Margaret M. Correia	Westport, Mass. Fall River, Mass.
May 12	Quentin F. Rounds Darlene A. Pacheco	Westport, Mass. Westport, Mass.
May 13	Raymond Cabral Frances E. Lingley	Tiverton, R.I. Fall River, Mass.
May 13	Kenneth C. Dessert Margaret M. Crete	Seekonk, Mass. Westport, Mass.
May 18	Isaac J. Thomas, Jr. Claudia G. Blevins	New Bedford, Mass. Westport, Mass.
May 19	Dennis A. Morin Diane M. Tremblay	Fall River, Mass. Westport, Mass.
May 19	Robert J. Viveiros Sharon Robbins	Fall River, Mass. Fall River, Mass.
May 19	Lee Reynolds Phyllis Mary Anne Santos	London, England Fall River, Mass.
May 19	Joseph B. Souza III Sharen M. Jennings	Westport, Mass. Warwick, R.I.
May 24	Richard J. Laviolette Nancy Elizabeth Ripley	Fall River, Mass. No. Attleboro, Mass.

May 25	Charles J. Ringwood Mary H. Griffin	Westport, Mass. Fall River, Mass.
May 26	Dennis A. Medeiros Natalie Silva	Westport, Mass. Fall River, Mass.
May 26	Stephen A. Mello Diane M. Nolan	Fall River, Mass. Westport, Mass.
May 26	Richard H. Foster Denise M. Bernard	New Bedford, Mass. New Bedford, Mass.
May 26	Francis A. Forte Tracy A. Mulvihill	Fall River, Mass. Fall River, Mass.
May 26	Christopher N. Lynn Linda J. Norbut	Swansea, Mass. Dartmouth, Mass.
May 26	Manuel P. Rodrigues Deborah A. Santos	Fall River, Mass. Westport, Mass.
May 27	Steven P. Murphy Cindy Lee Lowden	Somerset, Mass. Westport, Mass.
May 27	Stephen A. Bates Barbara L. Coutu	Westport, Mass. New Bedford, Mass.
May 27	Emile John Bourbeau Patricia Arlene Teixeira	New Bedford, Mass. New Bedford, Mass.
May 27	Albert F. Hebert, Jr. Paula J. White	Westport, Mass. Freetown, Mass.
June 1	David Allen Johnson Anne Marie Kearney	Westport, Mass. New Bedford, Mass.
June 2	Michael F. Medeiros Donna M. Borges	Fall River, Mass. Westport, Mass.
June 2	Paul Perry Debra Roussel	Fall River, Mass. Fall River, Mass.
June 2	David S. Bennett Joyce L. Monty	Westport, Mass. Westport, Mass.
June 2	Paul E. Holden Patricia Ann Souza	Westport, Mass. Fall River, Mass.
June 8	Douglas P. Sullivan Nancy J. Michel	Somerset, Mass. Westport, Mass.
June 9	Robert P. LaJoie Carol A. Raposa	Fall River, Mass. Westport, Mass.
June 9	Daniel Sherman Susan M. Arruda	Fall River, Mass. Westport, Mass.
June 16	Timothy E. Smith Jo Anne Rego	Fall River, Mass. Westport, Mass.
June 16	Michael O'Driscoll Linda Diago	Fall River, Mass. Fall River, Mass.
June 16	Glenn C. Livingston Rita Plamondon	Swansea, Mass. Westport, Mass.
June 16	David R. Lincoln Susan M. Conaway	Iowa City, Iowa Iowa City, Iowa
June 22	Robert E. Sieminski Patricia M. Flemming	Westport, Mass. Westport, Mass.

June 23	Leonard Dutra Paula Ann Martineau	Fall River, Mass. Fall River, Mass.
June 23	George C. Affonso Rosemary A. Paiva	Fall River, Mass. Fall River, Mass.
June 23	Stewart E. Russell Ruth Ann Roy	Westport, Mass. Westport, Mass.
June 24	Carl L. Loria Christine J. Vincent	New Bedford, Mass. Westport, Mass.
June 29	John S. Pencak, Jr. Madeleine M. Phinney	Portsmouth, R.I. Tiverton, R.I.
June 30	Joseph E. Raposa Evelyn E. Greene	Westport, Mass. New Bedford, Mass.
June 30	Wesley A. Magoon, Jr. Corrine A. Hagerstrom	Westport, Mass. Westport, Mass.
June 30	John S. Paiva Donna Jean Studniarz	Fall River, Mass. Westport, Mass.
June 30	John W. Sliwa Donna M. Souza	Westport, Mass. Westport, Mass.
June 16	Francis J. MacDonald, Jr. Karen L. Bender	Fall River, Mass. Westport, Mass.
June 24	Philip Alan Oliveira Denyse Marie Wilhelm	Westport, Mass. Sherburn, Mass.
June 29	Kenneth J. Alves Linda L. Butler	Westport, Mass. Somerset, Mass.
July 1	James Roger DeVoll Theresa Pauline Dumont	Fall River, Mass. Fall River, Mass.
July 1	Adelard LaJoie, Jr. Theresa McClam	Fall River, Mass. Fall River, Mass.
July 1	Jonathan E. Sears Elisabeth A. Howard	Little Compton, R.I. Little Compton, R.I.
July 3	Barry John Amaral Betty Jane Sylvia	Dartmouth, Mass. New Bedford, Mass.
July 3	Richard J. Barboza Susanne T. Houk	Westport, Mass. Dartmouth, Mass.
July 4	Glenn A. Williams Carol A. Sousa	Fall River, Mass. Fall River, Mass.
July 4	Donald R. Chouinard Deborah Ann Plant	Fall River, Mass. Fall River, Mass.
July 4	Normand R. Couture Norma D. Perry	Westport, Mass. Westport, Mass.
July 6	Joseph L. Calcagno Madeline M. Almeida	Fall River, Mass. Fall River, Mass.
July 7	Edward J. Sulvia Maureen T. Lynch	Westport, Mass. Westport, Mass.
July 7	William Bradley Caniff Virginia Ellen Fish	Newport, R.I. Fall River, Mass.
July 7	John Bennett Sauber Augusta Ruhamah Thomas	Cambridge, Mass. Winchester, Mass.

July 13	Thomas D. Giacobbe Kathleen B. Pannoni	Fall River, Mass. Fall River, Mass.
July 14	Richard E. Manchester Corinne Gamache	Assonet, Mass. Westport, Mass.
July 14	Albert R. Rocheleau, Jr. Georgette M. Daignault	Fall River, Mass. Westport, Mass.
July 17	Oscar A. Levesque Barbara A. Marchand	Fall River, Mass. Fall River, Mass.
July 21	Pierre Desrosiers Patricia A. Carvalho	Westport, Mass. Fall River, Mass.
July 21	Robert A. Pierce Elizabeth A. Carvalho	Westport, Mass. Somerset, Mass.
July 21	Charles R. Appleton Patricia E. Rhodes	Westport, Mass. Westport, Mass.
July 22	John F. Lopes Madeleine Ryan	Somerset, Mass. Fall River, Mass.
July 28	Michael S. Nolan Kathleen McCarthy	No. Easton, Mass. Westport, Mass.
July 28	Robert Alan Barella Cheryl L. Dowty	Newport, R.I. Newport, R.I.
July 29	Antonio J. Sequeira Lucy M. Montgomery	Westport, Mass. Fall River, Mass.
Aug. 4	William Amaral, Jr. Donna J. Brunette	Westport, Mass. No. Dartmouth, Mass.
Aug. 4	Gregg Stetsko Janice B. Lees	Fanwood, N.J. Westport, Mass.
Aug. 6	John Carlos Correia Olinda C. Bannister	Ponta Delgada, Portugal Fall River, Mass.
Aug. 6	Antone Paulino Irene Levesque	Fall River, Mass. Fall River, Mass.
Aug. 6	Thomas D. Burke Karen I. MacLennan	Jay, Vermont Montreal, Canada
Aug. 10	Louis Robert Carreiro, III Karen Joan Biello	Westport, Mass. Westport, Mass.
Aug. 10	Fernando Moniz Robin M. Monteiro	Fall River, Mass. Fall River, Mass.
Aug. 11	James A. Toste Christine V. Kenney	Tiverton, R.I. Tiverton, R.I.
Aug. 11	Armand Vaillancourt Patricia Anna Levesque	Fall River, Mass. Fall River, Mass.
Aug. 12	John W. Borden, Jr. Shelby L. Brewster	Westport, Mass. Westport, Mass.
Aug. 16	Donald J. Vera Robyn Lynn Whalon	Dartmouth, Mass. Westport, Mass.
Aug. 17	Mark E. Rego Philomena Andre	Westport, Mass. Fall River, Mass.
Aug. 17	Robert Farias Janice Ryan	Fall River, Mass. Fall River, Mass.

Aug. 17	Robert Rene Latinville, Jr. Sherry Lee Pacheco	Fall River, Mass. Fall River, Mass.
Aug. 17	John David Mello Cynthia Lynn Medeiros	Westport, Mass. Westport, Mass.
Aug. 18	Jeffrey J. Aguiar Jeannine M. Leclair	Westport, Mass. Westport, Mass.
Aug. 18	William Pelletier Diane J. Baker	Westport, Mass. Fall River, Mass.
Aug. 18	Peter Joseph Pelletier Elaine Marie Cyr	Westport, Mass. Westport, Mass.
Aug. 18	Timothy D. Cross Katherine D. Neustadt	Wynnewood, PA Wynnewood, PA
Aug. 18	David H. Paddock Jane F. Merrifield	Westport, Mass. Westport, Mass.
Aug. 19	Louis L. Raposa, III Gayle C. Simonin	Fall River, Mass. Fall River, Mass.
Aug. 24	Roland J. Fonseca, Jr. Deborah A. Roy	Swansea, Mass. Westport, Mass.
Aug. 24	Russell L. Baldwin Nancy Fournier	Fall River, Mass. Fall River, Mass.
Aug. 24	Ronald C. Arruda Kathleen M. Hayes	Freetown, Mass. Freetown, Mass.
Aug. 25	Sheldon M. Moniz Gail M. Richardson	Westport, Mass. Hudson, Mass.
Aug. 26	Brian R. Hinman Norma Pineault	Denver, Colo. Westport, Mass.
Aug. 31	Henry A. Demers Marion J. Cabral	Westport, Mass. Fall River, Mass.
Aug. 31	Raymond Mello Hertha May DeMoranville	Freetown, Mass. Freetown, Mass.
Aug. 31	Irvin B. Brightman Sharon Pacheco	Fall River, Mass. Fall River, Mass.
Aug. 25	John W. Skammels Pamela M. Medeiros	Westport, Mass. Westport, Mass.
Aug. 4	Thomas Almeida Pamela M. Medeiros	Somerset, Mass. Westport, Mass.
Aug. 4	Michael Raposa Maryellen Brehm	Westport, Mass. Westfield, N.J.
Sept. 1	Leonard P. Clark Deborah L. Joaquim	Westport, Mass. Fall River, Mass.
Sept. 1	Russell Johnson Cheryl L. Ferreira	Fall River, Mass. Fall River, Mass.
Sept. 1	Timothy O. Morrell Dawn M. Perry	Westport, Mass. Westport, Mass.
Sept. 2	Jorge Ribeiro Donna M. Baker	Fall River, Mass. Westport, Mass.
Sept. 3	John Colaneri Jennifer Cogswell	Providence, R.I. Providence, R.I.

Sept. 7	Eugene Frank Sladewski Joelle Ann Golen	Wareham, Mass. New Bedford, Mass.
Sept. 7	James Michael Mary Emma Raposa	Tiverton, R.I. Fall River, Mass.
Sept. 8	Manuel Benevides Ilda Oliveira	Fall River, Mass. Fall River, Mass.
Sept. 8	Ronald J. Cinquini Rosanne Rebello	Somerset, Mass. Westport, Mass.
Sept. 8	Lionel J. C. Robitaille Donna M. Medeiros	New Bedford, Mass. Westport, Mass.
Sept. 8	Steven Margarida Judith A. Souza	Westport, Mass. Westport, Mass.
Sept. 9	Dana R. Ociesia Leslie Ellen Joffa	Westport, Mass. Westport, Mass.
Sept. 15	David P. Carter Eleanor G. Perry	Providence, R.I. Providence, R.I.
Sept. 15	Joseph Furtado Elaine Duperre	Fall River, Mass. Fall River, Mass.
SEpt. 15	Peter Leuvelink Theresa Dixon	Westport, Mass. Wareham, Mass.
Sept. 16	Edward I. Israel Theresa Carrier	New Bedford, Mass. Westport, Mass.
Sept. 16	Michael Pineault Ruth L. Ouellette	Westport, Mass. Leominister, Mass.
Sept. 21	Alan R. Wordell Linda M. O'Halloran	Westport, Mass. Westport, Mass.
Sept. 22	Brian A. Lawton Elizabeth A. Lister	Westport, Mass. New Bedford, Mass.
Sept. 28	Roger J. Carrier Joleen M. Burns	Fall River, Mass. Fall River, Mass.
Sept. 29	Dane R. Winship Amy H. Lovell	Westport, Mass. Westport, Mass.
Sept. 29	Joseph G. Rego Phyllis J. Roberts	Fall River, Mass. Fall River, Mass.
Sept. 29	Waldo R. Hainsworth Ruth C. Lamoureux	Northbridge, Mass. Westport, Mass.
Sept. 29	David B. Arruda Janice A. Walton	Westport, Mass. Westport, Mass.
Sept. 15	Claude R. Barnabe Cynthia A. Pereira	Fall River, Mass. Westport, Mass.
Oct. 5	Conrad H. Briere Marie T. Bisson	Fall River, Mass. Fall River, Mass.
Oct. 6	James M. Curt Claudette M. Cordeiro	Tiverton, R.I. Tiverton, R.I.
Oct. 6	Kevin L. Kirby Robin M. Benoit	Westport, Mass. Westport, Mass.
Oct. 6	James E. Sadeck Beverly A. Bozek	Westport, Mass. Fall River, Mass.

Oct. 6	Roger E. Adler Joyce A. Maciulewicz	Little Compton, R.I. Westport, Mass.
Oct. 6	Andrew Lenart Elizabeth Robbins	Fall River, Mass. Fall River, Mass.
Oct. 6	Ronald W. Small Betsy L. Palmer	Westport, Mass. Westport, Mass.
Oct. 6	Ronald Rego Kathy L. Gracia	Westport, Mass. Westport, Mass.
Oct. 7	Gerald W. Souza Denise M. Archambault	Westport, Mass. Westport, Mass.
Oct. 12	John Ferry Nancy Rice	Westport, Mass. New Bedford, Mass.
Oct. 13	Theodore E. Robbins, Jr. Shirley M. D'Agostina	Lakeville, Mass. Westport, Mass.
Oct. 13	George Medeiros Nannette LePage	New Bedford, Mass. Westport, Mass.
Oct. 13	Gary W. Bennett Debra M. Perry	Westport, Mass. Westport, Mass.
Oct. 13	Michael Parandelis Jane T. Acheson	Westport, Mass. Westport, Mass.
Oct. 14	Michael G. DePietro Pauline Toti	Norwood, Mass. Brockton, Mass.
Oct. 14	James M. Morrow Nancy M. Medeiros	Westport, Mass. Westport, Mass.
Oct. 15	Michael J. Moynagh Carol Rogers	Westport, Mass. Westport, Mass.
Oct. 18	John F. Quinn Rose Marie Donald	Westport, Mass. Centerville, Mass.
Oct. 18	Ralph E. Cooper Maxine Medeiros	Fall River, Mass. Westport, Mass.
Oct. 20	Derek J. Cruz Brenda A. Robbins	Westport, Mass. Westport, Mass.
Oct. 20	Kenneth C. Beaudry Cheryl A. Michael	Fall River, Mass. Fall River, Mass.
Oct. 20	David M. Assad April L. Saber	Westport, Mass. Fall River, Mass.
Oct. 23	Gregory S. Silvia Patricia Anne Taber	Fall River, Mass. Fall River, Mass.
Oct. 26	Douglas Ferland Deborah Dias	Fall River, Mass. Fall River, Mass.
Oct. 27	Ronald Menard Donna Aubin	Fall River, Mass. Fall River, Mass.
Oct. 27	Paul A. Fernandes Lynne M. Mello	Westport, Mass. Westport, Mass.
Nov. 3	Dale R. Leonard Cynthia B. Candeloro	Portsmouth, R.I. Portsmouth, R.I.
Nov. 3	Michael R. Roy Charlene M. Joseph	Westport, Mass. New Bedford, Mass.

Nov. 3	Rory Choquette Carloyn Ochwat	Fall River, Mass. Tiverton, R.I.
Nov. 3	David R. Coderre Deborah A. Guilmette	Westport, Mass. Westport, Mass.
Nov. 3	Wayne A. Lewis Lisa A. Greaves	Westport, Mass. Swansea, Mass.
Nov. 9	Alfonso DeSa Diane Sumont	Westport, Mass. Fall River, Mass.
Nov. 10	Richard A. Cardoza Lori Ann Desrochers	Westport, Mass. Dartmouth, Mass.
Nov. 11	Manuel DeSilva Gale Swainamer	Westport, Mass. Westport, Mass.
Nov. 16	Mark R. Bonneau Denise D. Pires	Dartmouth, Mass. Westport, Mass.
Nov. 17	Albert Rodrigues Donna L. Aguiar	Westport, Mass. Fall River, Mass.
Nov. 17	Mark S. Souza Pamela D. Gallego	Westport, Mass. Westport, Mass.
Nov. 30	Albert C. Jorge Sandra M. Doucette	Westport, Mass. Westport, Mass.
Dec. 1	Lionel R. Miranda Natalia P. Costa	Westport, Mass. New Bedford, Mass.
Dec. 1	Norman P. Pierce, Jr. Susan Pearce	Westport, Mass. Fall River, Mass.
Dec. 2	John E. Pierce Sandra A. Braz	Westport, Mass. Westport, Mass.
Dec. 5	Francisco M. Joaquim Carol Ann Roberts	Cranston, R.I. Fall River, Mass.
Dec. 7	Charles R. Geary Deolinda Landry	Fall River, Mass. Fall River, Mass.
Dec. 7	Paul F. Corcoran Phyllis T. Burns	Westport, Mass. Fall River, Mass.
Dec. 10	Mark Alan Shaw Pamela Girduard	Westport, Mass. Falmouth, Mass.
Dec. 15	Christian Kevin Almy Rose Marie Viveiros	Fall River, Mass. Fall River, Mass.
Dec. 15	Edward M. Carvalho Dolores Billman	Fall River, Mass. Fall River, Mass.
Dec. 15	Keith W. Harrop Ann Marie Petrasso	Fall River, Mass. Westport, Mass.
Dec. 15	David DosVais Cheryl A. Almeida	Westport, Mass. Westport, Mass.
Dec. 15	Steven J. Camara Catherine M. O'Gorman	Westport, Mass. Westport, Mass.
Dec. 21	Robert S. Rondeau Isabelle M. Carvalho	Fall River, Mass. Fall River, Mass.
Dec. 22	Scott Strout Beverly Dupre	Somerset, Mass. Fall River, Mass.

Dec. 22	David Berube Mary Anne McCarthy	Fall River, Mass. Fall River, Mass.
Dec. 22	Rene Roy Margaret Mitchell	Fall River, Mass. Fall River, Mass.
Dec. 22	Jose Cabral Sousa Lori Ann Costa	Fall River, Mass. Westport, Mass.
Dec. 23	Louis Fernandes III Gail A. Gaspar	Westport, Mass. Westport, Mass.
Dec. 26	Thomas J. McGarr Argent Ashook	Westport, Mass. Fall River, Mass.
Dec. 29	Denis A. Thibodeau Elizabeth M. Bardo	New Bedford, Mass. New Bedford, Mass.
Dec. 29	Robert Raymond Perry Cathleen Ann Potter	Dartmouth, Mass. Westport, Mass.
Dec. 29	Theodore Pomeroy, Jr. Catherine Price Moore	Westport, Mass. Westport, Mass.
Dec. 30	Alfred Charron Colette Ann Champion	Fall River, Mass. Westport, Mass.

BIRTHS

Registered in Westport in 1979

Date	Name of Child	Name of Parents Maiden Name of Mother
Jan. 1	Nicole Marie Daddona	Francis E. & Teresa Marie Fama
Jan. 10	Matthew Benjamin Souza	Daniel B. & Pauline I. Messier
Jan. 12	Tracy Lynn Jackson	John K. & Paula Jeanne Valois
Jan. 15	Michael Anthony Bono	Paul A. & Suanne Baker
Jan. 16	Gabrielle Marie Girouard	Leon R. & Sandra Alice Noronha
Jan. 16	Richard Silva Frade, Jr.	Richard S. & Debra A.C. DeFreitas
Jan. 17	Jessica Sweet Gibb	John L. & Jane Louise Chopak
Feb. 2	Jonathan Carlos Pacheco	Carlos H. & Maria C. DeCouto
Feb. 14	John Matthew Coyne	Walter J. & Jacqueline L. Comeau
Feb. 22	Katie Beth DeMello	Henry & Henrietta C. Araujo
Feb. 22	Scott Richard Chace	Richard L. & Michelle M. King
Feb. 26	Rachel Potter Anderson	Stephen J. & Cynthia Agnes Potter
Mar. 2	Jyllian Marie Anterni	John J., Jr. & Cynthia S. Oliveira
Mar. 6	Catherine Mary Lima	Robert A. & Maria L. Noqueira
Mar. 6	Michael Paul Rose	Joseph F. & Patricia Ann Mailloux
Mar. 7	Jason Raymond Poiras	Dennis A. & Patricia A. King
Mar. 10	Ian Davis Tripp	Daniel D. & Pamela C. Swainmer
Mar. 11	Raymond Joseph LeBlanc, III	Raymond J. Jr., & Patricia E. Page
Mar. 15	Aimee Suzanne Deschenes	Rene H. & Laurie Davis
Mar. 21	Karen Suzanne Ouimet	Kevin C. & Susan Schwartz
Mar. 22	Kurt David Chouinard	Peter R. & Helena D. Dumont
Mar. 31	Jessica Carvalho	Maciel O. & Maria Tavares
Apr. 2	Jason Robert Oliveira	Robert & Madeline Serodio
Apr. 7	Lisa Sirop	Steven & Linda Carreiro
April 12	Jeffrey Michael Marchese	Michael A. & Mary Louise Chrupcala
Apr. 13	Christopher Michael Carter	Michael L. & Nancy T. Silva
Apr. 14,	John Wentworth Fitton	Francis W. & Carol Ann Machado
Apr. 14	Scott Allen Fitton	Francis W. & Carol Ann Machado
Apr. 18	Celeste Sophie Schmid	Paul A. III, & Christine S. Schmid
Apr. 19	Kimberly Beth Kiefer	Jay Erix & Sharon Beth Wood
Apr. 22	Stephanie Elizabeth Kingsford	David L. & Eileen C. Pereira
Apr. 25	Andrew Norman Raymond	Ronald E. & Rosemary Gonsalves
May 5	Jason Michael Earle	Frederick W. & Sandra M. Croteau
May 14	Jennifer Joyce Simmons	Roger & Joyce Ann Correia
May 22	Adam Ryan Levesque	Ronald L. & Diane G. Dansereau
May 22	Nolan James Perry	James R. & Barbara Jane Almeida
May 25	Heather Mae Lannen	Richard R. & Carolyn Sue Cooper
May 26	Michael Jay Lamontagne	Brian J. & Lori Barbara Pierce
May 27	Jollian Anne Burns	Daniel F. & Kathleen Joyce Camacho
May 29	Gerald Armand Auclair	Armand R. Jr., & Jeanne Y. Phenix
May 29	Stephanie Silva	Edward & Darcy Leeanne Arruda
June 1	Jonathan Azevedo	John II & Cynthia Theresa Janusz
June 4	Jeffrey Scott Jardin	John Souza & Irene L. Markowski
June 5	Benjamin Lawton Squire	Richard H. & Ann Lawton
June 11	Nicholas Vistor Roy	Vistor W. & Janice Louise Ponte
June 13	Kevin Mark Custadio	Thomas K. & Yvonne Ann Antaya
June 19	Kyle Charles Harrington	Charles R. & Colleen Hogan
June 19	Jason Marshall Townsend	Robert C. & Deborah Holliday Dexter
June 20	Craig Michael Simmons	Charles W. & Joan Barbara Connors
June 21	Rachel Ann Maltais	Robert A. Jr., & Debra T. DeSilva
June 22	Matthew Jason Haines	Robert M. & Virginia Carol Miller

June 24	Timothy Baker Howland	Waldo Jr., & Nancy Ann Fernandes
June 29	Gary Richard Smeaton	Gary M. & Donna Marie Vaillancourt
July 2	Kerri Lee Metayer	George R. & Kim Marie Paulo
July 2	Sean Daniel McCarthy	Daniel & Deborah Louise Page
July 5	Norman Kenneth Sorel	Norman T. & Betty Masuko Britland
July 5	Jonathan Lee Quirk	John E. & Sandra Lee Pimental
July 11	Nicholas Terrance Lacey	Russell W. & Karen Ann Saccoach
July 13	Seth Allen Walker	Kenneth D. & Patricia Ann Cadieux
July 23	Jason Michael Johannessen	John Peter & Maureen Elaine Hayes
July 23	Chad Thomas Moriarty	Thomas C. III & Lynn Rachel Taylor
July 24	William Anthony White	William Chase & Rosemary Vincent
July 24	Simon Forbes Desjardins	Richard Paul & Sarah Bartlett Bullock
July 24	Rachel McDuff Desjardins	Richard Paul & Sarah Bartlett Bullock
July 28	Kristen Leigh Fernandes	Michael & Donna Marie St. Hilaire
July 28	Joseph William Founds	William David & Cynthia Ann Bernier
July 28	Maryellen Founds	William David & Cynthia Ann Bernier
Aug. 3	Derek Silva	Agostinho M. & Eusabia Maria Silva
Aug. 14	Taylor Rene Guillemette	Rene A. Jr., & Judith Ann Barnaby
Aug. 15	Caleb Dana Ballou	Alan C. & Donna Lynne Costa
Aug. 17	Joseph Raposo	Juvenio J. & Mary Eulalia Gomes
Aug. 19	Cynthia Grace Baldwin	Kenneth & Vera Ann Araujo
Aug. 27	Jennifer Mae Frederick	Dale Allen & Lornalee Tripp
Sept. 8	Zachary Corbett Smeaton	Rickey M. & Stella Grayce Kobacz
Sept. 9	Bennett Kalil Smith	Richard Kalil & Mary-Anne Audet
Sept. 9	Holly Ann Brooder	Wayne John & Sandra Jean Canna
Sept. 10	Jessica Cristen Sanford	Hugh Eddie & Donna Marie Santos
Sept. 11	Kathryn Graham Lamontagne	Norman J. Jr., & Mary Ann Graham
Sept. 12	Hilary Slade Jansen	Nicholas Slade & Sarah S. Bryan
Sept. 22	Nathan Thomas Ouellette	Roland M. & Christine E. Wallace
Sept. 23	David Leonard Potter	Leonard Frank & Mary Angel Bento
Sept. 29	Andrew Francis Roy	Daniel Joseph & Mary Jane Machado
Oct. 6	Patrick Marshall Tripp	Bradley A. & Linda Ann Peters
Oct. 9	Jessica Elaine Carlsyle	Larry Kent & Cheryl Ann Jordan
Oct. 12	Kerry Ann Griffin	Kevin L. & Frances Stella Rogala
Oct. 15	Dennis Michael Heaton	Dennis D. & Marquerite Ann Venancio
Oct. 19	Albert Francis Hebert III	Albert F. Jr., & Paula Jean White
Oct. 20	Melissa Ann Levy	Phillip J. & Kathleen Mary Mordenti
Oct. 25	Jeffrey Cabral	James & Margaret Marie Correia
Oct. 31	Daniel Fred Hurley Jr.	Daniel Fred & Robin Marie Carvalho
Nov. 3	Ronald Edward Ferreira	Ronald David & Nancy Anne Savage
Nov. 6	Jamie Lynn Baillancourt	Henry John Jr., & Theresa Anne Cyr
Nov. 6	Justin Albert Read	Joseph Arthur & Patricia Louise Vieira
Nov. 13	Rachel Elizabeth McMahon	William Edward & Annie France Sloan
Nov. 19	Todd Alan Beaupre	Robert Alan & Collette Marie Ferreira
Nov. 22	William Learned Sullivan	Robert B. & Louise June Learned
Nov. 23	Daniel Dawicki	Walenty Peter & Mary Elizabeth Bryan
Nov. 24	Joseph Hathaway Riley	Ronald Francis & Janice May Hathaway
Nov. 26	Rachel Mello	Steven & Cheryl Patricia Tavares
Nov. 27	Nicholas Peter Kozak	Karl Andrew & Joan Leclair
Nov. 28	Jason Jeffrey Aguiar	Jeffrey Joseph & Jeannine Marie Leclair
Dec. 2	David Robert Reynolds	Jeffrey Edwain & Ann Marie Helger
Dec. 4	Benjamin Andrew Levesque	Richard Joseph & Sandra Elaine Ross
Dec. 7	Kimberly Ann Shea	John Vincent Jr., & Bette Jean Verville
Dec. 14	Bruce Oliver Azevedo	Oliverio C. & Elsa Maria DaRosa
Dec. 22	Christopher Michael Cosgrove	Michael James & Denise Marie Audette
Dec. 29	Jeremy Michael Bernardo	John & Evelyn Gitley
Dec. 30	Shannon Marie Reynolds	John David & Cynthia Ann Stack

DEATHS

Registered in Westport 1979

DATE	NAME OF DECEASED	YR.	MO.	DA.
Jan. 1	Leo N. Vanasse	74	2	24
Jan. 16	Chester Freelove	94	-	-
Jan. 23	Aime Joseph Messier	70	8	29
Jan. 24	Florence Logan Magee	85	11	14
Jan. 30	Joseph Vieira	74	5	25
Feb. 10	Olivine Mary Duffany (Denis)	85	0	5
Feb. 13	Hannah Vieira (Rose)	87	5	3
Feb. 13	John Chantre	62	7	20
Feb. 16	Walter Joseph Rusin	59	10	15
Feb. 17	Walter J. Loika	67	3	21
Feb. 18	Walter Francis Sieminski	67	3	19
Feb. 25	Otto Paul Forst	56	7	18
Mar. 8	Robert Napoleon Coderre	46	4	27
Mar. 18	Forrest Winston Howland	76	3	1
Mar. 18	Robert J. Dean	45	-	-
Mar. 25	Marguerite D.J. Desrosiers	54	7	6
Mar. 29	Paul V. Hallahan	18	11	24
Mar. 30	Alan Garry Bettencourt	16	5	14
Apr. 8	Evangelos Vaphiades	78	3	15
Apr. 10	Louis Fernandes, Jr.	47	-	-
Apr. 17	Ethel G. Austin (Borden)	75	0	24
Apr. 18	Manuel O. Botelho	61	-	-
Apr. 18	Arthur Alexander Kirby	81	4	4
May 1	George Edward Akerson, Jr.	61	0	11
May 2	Eleanor R. Shurtleff (Tripp)	85	3	18
May 4	Joseph Ouellette, III	34	0	24
May 5	Marie Annie Demoranville (Roy)	57	6	9
May 6	Antone J. Simoes	60	6	17
May 11	John W. Fitton	66	7	14
May 29	John P. Martin	59	5	2
May 30	Thomas Loftus	45	2	4
June 1	Rachel R. Squire (Stanley)	70	4	9
June 4	Walter Blakeslee Seeley	71	3	29
June 9	Royal Richmond Reed	72	10	8
June 10	Albert A. Janelle	58	2	3
June 13	John Swartz	70	-	19
June 14	Caroline Caswell (Maryott)	85	2	15
June 15	Derek Robert Jacob	6	-	-
June 18	Frederick Gardner Wilson	78	8	21
June 23	Barbara Jean Potter Giasson	50	-	-
June 29	Cicil Chandler Gay	61	7	25
June 2	Sherri P. Cohen	26	0	21
June 7	Elkie C. F. (Tsu) Su	29	11	28
July 2	Henry Ouellette	71	-	-
July 11	Jack Whittaker	77	7	10
July 13	Emerson A. Borden	60	7	29
July 31	James A. Jenkins	33	10	2
Aug. 3	Katherine (Cyranna) Rusin	97	8	23
Aug. 3	Rose Medeiros	59	8	16
Aug. 8	Henry J. Fortier, Sr.	64	-	-
Aug. 11	Loretta V. Brouillard (Coppinger)	75	5	7

Aug. 14	John Harvey Tripp	71	4	12
Aug. 16	Michael Jay Lamontagne	-	2	20
Aug. 22	Dr. Albert C. Berger	82	1	21
Aug. 26	Joseph Cunha	82	10	13
Aug. 28	Gracia Dussault	78	8	10
Sept. 1	Manuel Carriero	77	10	11
Sept. 5	Thomas W. Keefe	68	3	2
Sept. 6	Mildred Hindle	55	1	2
Sept. 7	Edna F. Feener (Murphy)	80	3	26
Sept. 11	Amanda Gifford (Boulay)	80	-	20
Sept. 14	Mildred Nancy Gauthier (King)	64	2	19
Sept. 14	Frank R. Nicolau	69	10	25
Sept. 22	Cheryl A. Eaton	20	11	5
Sept. 22	Charlotte Trull	26	-	-
Sept. 22	Susan M. O'Brien	20	7	0
Sept. 28	Dorothy Clarina Christian	59	3	28
Sept. 30	Lucien E. Corr	80	-	-
Sept. 30	Fern L. Boislard	42	2	13
Oct. 8	Clara M. (Orton) Martin	90	3	17
Oct. 13	Henry Rego	59	11	13
Nov. 4	Mary Elsie Manchester (Tripp)	75	11	4
Nov. 9	Priscilla Irene Wood (Robinson)	85	0	27
Nov. 12	Joseph R. Terceiro	81	8	3
Nov. 14	Antone Santos, Sr.	62	3	2
Nov. 18	Emile Laliberte	69	7	8
Nov. 28	Florence Desmarais	67	4	-
Dec. 5	Mary Carvalho (Amorin)	62	3	16
Dec. 7	Roland R. Blanchette	75	7	11
Dec. 11	Norman J. Morris	48	9	13
Dec. 13	Jeannette L. Lanneville	67	0	11
Dec. 15	William Birkett	80	4	9
Dec. 18	Edward P. Aguiar	56	2	29

AUCTIONEER'S LICENSES 1979

(License Expires One Year From Date of Issue) Fee \$15.00

	Issued
1. Walter Allard 190 State Road	Feb. 5, 1979
2. Herbert G. Hadfield 287 Cornell Road	Mar. 16, 1979
3. John M. Carpenter 44 Goodwater Street	Apr. 23, 1979
4. Steven Urbaniak 3 Highland Avenue	May 21, 1979
5. Brian J. Ferguson Sakonnet Point Road, Little Compton, R.I.	June 5, 1979
6. David Peckham Tompkins Lane, Little Compton, R.I.	July 12, 1979
7. Robert Souza 795 American Legion Highway	July 16, 1979
8. Bradford W. Sherman 1612 Main Road	July 20, 1979
9. Albert Lefebvre, Jr. 33 Briggs Road	Sept. 12, 1979
10. Robert J. Oliver, Jr. 259 Division Road	Oct. 24, 1979
11. George R. Medeiros 871 Sodom Road	Nov. 5, 1979
12. Norman Forand 64 Union Avenue	Dec. 21, 1979

1979 RAFFLE — BAZAAR PERMITS

(License Expires One Year From Date of Issue) Fee \$10.00

1. Westport Junior Basketball League	Issued Jan. 22, 1979
2. So. Mass Council of Telephone Pioneers	Issued Jan. 25, 1979
3. Westport A.J.B.C. Bowling League	Issued Feb. 16, 1979
4. Westport Point United Methodist Church	Issued Feb. 29, 1979
5. Sponsor of Pro Bowling Tour	Issued Mar. 7, 1979
6. Lakeville-Westport-Freetown Hockey	Issued Mar. 14, 1979
7. Westport Youth Baseball League Inc.	Issued Apr. 6, 1979
8. Westport Republican Town Committee	Issued Apr. 18, 1979
9. Westport Historical Society, Inc.	Issued May 9, 1979
10. M & M Committee	Issued June 8, 1979
11. 4-H Bareback Brigade — Westport	Issued June 14, 1979
12. Guilio Cesare Lodge 1880	Issued Aug. 15, 1979
13. St. George Church	Issued Aug. 28, 1979
14. L.W.F. Hockey Association	Issued Oct. 3, 1979
15. Rose Hawthorne Lathrop Home	Issued Oct. 15, 1979
16. American Bowling League	Issued Oct. 22, 1979
17. Westport Commuter Bowling League	Issued Oct. 24, 1979

1979 JUNK LICENSES

(License Expires One Year From Date of Issue) Fee \$5.00

	Issued
1. Joseph Bothelo	Apr. 10, 1979
2. Anthony Fragoza	Apr. 5, 1979
3. Herman Gitlin	Apr. 30, 1979
4. Clarence Bettencourt	June 4, 1979
5. Peter Pereira	Nov. 20, 1979
6. Herman Gitlin	Dec. 31, 1979

HAWKERS & PEDDLERS

	Fee \$5.00
1. Kevin Lee 858 Rock O'Dundee Road, Dartmouth	Mar. 29, 1979
2. Joseph A. Valcourt, Jr. 15 Daniel Drive, Westport	June 1, 1979

GASOLINE REGISTRATIONS — Renewals

(Due: On or Before April 30th)

Issued 30

LICENSES ISSUED BY TOWN CLERK FOR 1979

Dog Licenses	
Individual	2296
Kennels	78
Amount Paid to Treasurer	\$7,730.55
(see Article 2 of the Annual Town Meeting Warrant)	
Amount Returned from County Treasurer Dog Fund appropriated to Westport Free Public Library	
Hunting and Fishing Licenses	500
Mass. Waterfowl Stamps	257
Archery Stamps	10

REPORT OF THE BOARD OF SELECTMEN

The Board of Selectmen respectfully submits the following report for 1979:

The Board organized on March 13, 1979 with Charles A. Costa as the Chairman, Damase A. Giguere as Clerk, and Richard P. Desjardins the other member.

1979 presented the Town with a variety of unusual administrative problems. It was the year of the Governor's tax cap, the year of revaluation and classification, and the year of the "Pope's Day". It was a year in which we negotiated all five of the Towns' union contracts, and dealt with a large number of grievances and assorted labor problems. The effect on these processes of the tax cap on one hand and double digit inflation on the other was tremendous. It was a year in which the Board accepted with regret the resignations of our Town Accountant, Mr. Russell Shaw, and our Chief of Police, Mr. Joseph Arruda Jr., along with an unusually high number of resignations from our volunteer boards. And it was the year which saw the appearance of dollar per gallon gasoline.

The year saw as well some unusual governmental problems. Under very sad circumstances, this Board, together with the Board of Health, appointed a new member to that Board to fill the vacancy caused by the sudden death of Mr. Louis Fernandes, and then a second new member to fill the vacancy caused by the resignation of Mr. Randall Wood. The annual town meeting was adjourned until late May because of the tax cap, and an additional three "Specials" were held. We auctioned off two schoolhouses no longer in use, with the able assistance of Mr. Bradford Sherman who volunteered to be our auctioneer. Again we extend our sincere thanks to him, since these sales added \$67,500 to the Treasury. And 1979 gave us our weekly increase letter from Gulf Oil on the price of gasoline.

Our more normal areas of business for the year included a cleaning-up of some of the local automobile dealership lots, which project is getting good cooperation from the licensee, and we look for future improvements in this area. The repair garage and body shop license by-law has been implemented, and we hope that this will further assist in this regard. It has taken many hours from our staff, the Inspectors, Fire and Police departments, and the Town Counsel, but we anticipate that the program will run more smoothly as it goes along. Enforcement of local and state laws, particularly licenses, is hampered by time shortages in all of these areas.

We are still looking for a viable solution to the silting problems of the Harbor. Dredging is an immediate but short-term answer. What is needed is a long-term, effective solution to ensure that the harbor remains open and navigable for the fisherman and for the recreational users. Suggestions along these lines would be welcome, particularly from those dealing daily with the situation in whatever capacity.

We would like to extend our thanks to all of our many appointees, and to our staff, for their efforts throughout this year. Their contribution has helped us a great deal in performing out duties for the Town.

1980 is the beginning of a new decade, one which will undoubtedly see a great many changes in Westport. The Town is expanding, and becoming increasingly subjected to state and federal regulations and mandates. It is up to all of us, through our own individual efforts and those of our elected and appointed officials, to ensure that we meet these challenges well, and in a manner consonant with what we, as a Town, want Westport to become.

APPOINTMENTS 1979

NAME	POSITION	TERM EXPIRES
Roxane Delano	Administrative Assistant	6/30/80
Roxane Delano	Citizens for Citizens, Inc. Repres.	6/30/80
Roxane Delano	Planning Council-CETA	6/30/80
Hilda M. Martel	Secretary to Board of Selectmen	6/30/80
Atty. Carlton A. Lees	Town Counsel	6/30/80

Myron E. Feenan	Custodian Town Hall	6/30/80
Russell Shaw	Town Acc't (3 yr. term, Res. 1/14/80)	6/30/80
Cynthia Brown	Town Accountant 1/14/80	6/30/80
Robert Albanese	Superintendent of Town Cemeteries	6/30/80
Arthur Marshall	Civil Defense Director	6/30/80
Arthur Marshall	Energy Coordinator	----
Dennis Amaral	Deputy C.D. Director	6/30/80
William Rioux	Dog Officer	4/30/80
Elaine Rioux	Asst. Dog Officer	4/30/80
Paul E. Holden	Asst. Dog Officer	4/30/80
Donald Oakley	Veterans Service Agent	4/30/80
Donald Oakley	Graves Registration Officer	4/30/80
Robert F. Sykes, Jr.	Harbormaster	6/30/80
Kenneth Taber	Inspector of Buildings	6/30/80
Richard M. Trecida	Alternate Inspector of Buildings	6/30/80
Normand Michaud	Gas Inspector	6/30/80
Adelard Beauregard	Assistant Gas Inspector	6/30/80
Kenneth Cookson	Sealer of Weights & Measures	6/30/80
Normand Gifford	Dutch Elm & Moth Superintendent	6/30/82
James F. Hollis	Wharfinger	6/30/80
George A. Simmons	Wire Inspector	6/30/80
Richard Greenhalgh	Assistant Wire Inspector	6/30/80
Hugh Murray III	Assistant Wire Inspector	6/30/80
Russell W. Olsen D.C.	Board of Health (Randall Wood res.)	4/80
Alfred Ferreira	Board of Health (Louis Fernandes, Jr. deceased)	4/80

COUNCIL ON AGING (3 yr. terms)

Esther Samson, Chmn.	6/30/80	Katherine H. Preston	6/30/81
Mary E. Hart	6/30/80	Catherine Bishop V.-chmn	6/30/82
Lillian C. Cahoon (resigned)	6/30/80	Nicholas M. Ciarlone	6/30/82
Lorman C. Trueblood	6/30/80	Beatrice E. Potter	6/30/82
Charles Martineau	6/30/81	Rev. T. Place (resigned)	6/30/81
Audrey L. Tripp (resigned)	6/30/81	Harriet A. Barker	6/30/81

AMBULANCE STUDY COMMITTEE

Arthur Briggs	Thomas M. Peters
Fire Chief George Dean	Safety Officer Jeffrey Rego

BIKE-WAY & BIKE PATH COMMITTEE

Herbert Hadfield	Jeffrey Rego	Octave Pelletier
Russell T. Hart	Sylvia Van Sloun	Marjorie Melody

BOARD OF APPEALS

5 & 2 alts.-yr.

5 yr. terms-regulars

	Chmn. Kenneth Manchester 6/30/80	
Kendal Tripp	6/30/81	Raymond Medeiros 6/30/83
Andrew F. Perry	6/30/82	Clayton M. Harrison 6/30/84
Joseph Keith Alt.	6/30/80	David Sullivan, Alt. 6/30/80

COMMITTEE FOR COMMERCE & INDUSTRY

George H. Brenner, Chmn	Anthony Ferrez
James J. Cooney	Richard LaFrance
Raymond J. Dias	John J. McDermott

Westport Representative to the Greater Fall River
Emergency Medical Services Coordinating Committee, Inc. Region 7
Arthur Briggs

(3) FENCE VIEWERS (3 yrs.)

Robert E. Reynolds	6/30/80
Clifford F. Wilbur	6/30/81

HISTORICAL COMMISSION (3 yrs.)

REGULAR

Christopher Gillespie	6/30/82
Anne W. Baker	6/30/82
William H. Barker	6/30/81
Theodore P. Mead	6/30/81
Richard Paull	6/30/81
Harold E. Sanford	6/30/80
Lincoln S. Tripp	6/30/80

ALTERNATES

Howard Gifford	6/30/82
John I. Babbitt	6/30/82
Stephen C.L. Delano	6/30/81
Richard Wertz	6/30/81
Dr. Robert Bento	6/30/81
Courtland H. Palmer Jr.	6/30/80
Geraldine Millham	6/30/80

TOWN BEACH — LIFEGUARDS

William Tripp	Head Lifeguard	Summer 1979
Kevin Taylor	Assistant full time	Summer 1979
Lynn A. Ferreira	Assistant full time	Summer 1979
Robert G. Smith	Part-time	Summer 1979

PERSONNEL BOARD (3 yr. terms)

Michael C. McCarthy, Jr.	Chairman	6/30/80
Cecile Adler	Secretary	6/30/81
Nicholas Ciarlone	Finance Committee Representative	----

PUBLIC WEIGHERS (1 yr. term)

John W. Douglass Jr.	at 536 Old County Rd.	6/30/80
Scott Douglass	at 536 Old County Road	6/30/80
John W. Douglass III	at 536 Old County Road	6/30/80
Raymond Giasson	at 548 State Road	6/30/80
Herman Gitlin	at 548 State Road	6/30/80
Milton Gitlin	at 548 State Road	6/30/80
Jeffrey Rego	Safety Officer (Chap. 41)	6/30/80

RATION BOARD

Normand Michaud, Chairman

Paul E. Vallincourt
Arthur S. Marshall
James Acheson

Cecile G. Goyette
Wilfred St. Michel
Edward J. Tetrault

REGISTRARS OF VOTERS (3 yr. terms)

DEMOCRATS:

Joseph A. Campbell	4/1/82
William H. Harrington	4/1/81

REPUBLICANS:

Althea Manchester (Town Clerk)	4/1/81
Allen G. Tripp	4/1/80

ELEMENTARY SCHOOL BUILDING COMMITTEE

Martha M. Kirby, Chairperson

Nicholas Ciarlone
Richard Greenhalgh
Barbara Carreiro

John Porter
Harold E. Sanford
Hooten Squire

SHELLFISH WARDEN (3 yr. terms)

Albert A. Palmer	6/30/81
------------------	---------

DEPUTY SHELLFISH WARDEN (3 yrs.)

Howard E. Borden	6/30/81	Daniel P. Sullivan	6/30/81
James Hollis	6/30/81	Robert F. Sykes Jr.	6/30/81
Albert Rosinha	6/30/81	Leonard J. Cunningham	6/30/81

SHELLFISH ADVISORY COMMISSION

Dr. George J. Thomas	6/30/80	Charles Pierce	6/30/80
Kenneth Manchester	6/30/80	Alexander Smith	6/30/80

SOIL CONSERVATION BOARD AND CONSERVATION COMMISSION (3 yrs.)

Anne Barnes	6/30/81	Normand H. Sasseville (Chairman)	6/30/81
Thomas Porter Jr.	6/30/81	Thomas J. McGarr	6/30/80
Donald Bernier	6/30/82	Albert Robichaud (Asst. Conver. Agent)	----
Urbain E. Pariseau	6/30/82		
James H. Tripp	6/30/82		

SRPEDD & SRTA

Roxane Delano	Designee-Selectmen's Repres. SRPEDD	4/1/80
George M. Hall	Coastal Zone Management-Repres. CAC	4/1/80
Edward H. Cloutier	Alternate to CZM Advisory	4/1/80
Edward H. Cloutier	SRTA Representative	1/1/80

WATER QUALITY COMMISSION (3 yr. terms)**— At Large-Members —**

Henry Negus	6/30/81	Allen G. Tripp	6/30/82
Edward Sieminski	6/30/81	Robert Simmons	6/30/80
Kenneth Manchester	6/30/82		

Selena Howard, River Defense Representative

WATER QUALITY COMMISSION REPRESENTATIVE (1 yr.)

Thomas McGarr	Conservation Commission
Albert Rosinha	Fish Commissioner
Albert E. Palmer	Shellfish Department
Edward Cloutier	Planning Board
Walter R. Wood	Board of Health (agent)
George M. Hall	Selectmen's Representative & Chairman

SOLID WASTE DISPOSAL COMMITTEE

Alfred Ferreira	Board of Health Representative
R.P. Desjardins	Board of Selectmen Representative
Roger H. Saint Pierre	Planning Board Representative
Normand H. Sasseville	Conservation Commission Repres.
Thomas Porter Jr.	Alternate Conservation Comm. Repres.
George M. Hall	Water Quality Comm. Repres.
Harold E. Lawton Jr.	Finance Committee Representative

Ann Barnes — at-large
Louise Spranger — at-large

WESTPORT UPDATE MASTER PLAN COMMISSION

Harold E. Sanford—Chmn.	at-large
Antonio B. Gracia Jr.	Planning Board
Warren M. Messier	Planning Board
Roger Saint Pierre	Planning Board

Edward H. Cloutier
 George M. Hall
 Russell T. Hart
 Bradford Schofield
 Dr. Russell Olsen
 George H. Brenner
 Kenneth Taber
 Thomas K. Porter
 Donald R. Bernier
 Isabelle F. MacDonald
 Harold E. Lawton Jr.
 Carol Morad (resigned)
 James R. Ferreira
 R.P. Desjardins

Planning Board
 Water Quality Comm. & Planning Board
 Highway Surveyor
 School Committee
 Board of Health
 at-large
 Inspector of Buildings
 Conservation Commission Repres.
 Conser. Comm. Repres. & Housing Auth.
 Board of Assessors Representative
 Finance Committee (chairman)
 Recreation Commission
 Recreation Commission
 Selectmen

WESTPORT RECREATION COMMISSION (3 yr. terms)

William Baraby, Chairman — 6/30/81

Alden C. Kirby	6/30/82	Jennifer B. Gilmore (resigned)	6/30/80
Virginia L. Stetkiewicz	6/30/82	Patricia McMillain	6/30/80
Barbara Porter	6/30/81	Carol Morad (resigned)	6/30/80
Sylvia Van Sloun (resigned)	6/30/81	Patricia L. Goodrum	6/30/80
James R. Ferreira	6/30/81		

CONSTABLES (\$3,000.00) Bond

John R. Dyer
 Walter Walmsley
 Jacqueline Forand

Roger J. Landry
 Ronald Costa Sr.

BEACH STUDY COMMITTEE (7 members)

Ann Chandanais, Chairperson

Kevin Quimet
 Thomas Jansen
 Dorothy Kirby
 Geraldine A. Mullen

Police Chief Joseph Arruda (retired)
 Acting Chief Rene Dupre
 Michael Henriques

BOARD OF SURVEY

Fire Chief George Dean
 Fred K. Hanack
 (registered surveyor)

Timothy H. Gillispie
 (By Inspector of Building)

5/5/79

A.C.E.C. AD HOC STUDY COMMITTEE

George M. Hall, Chairman & Water Quality Member

Selena Howard
 Robert Chandanais
 R.E. Driscoll, D.D.S.
 Robert Haines
 Henry Negus
 Kenneth Manchester
 Robert Simmons

Normand Sasseville
 Steven Bliven
 James Morton
 Edward Sieminski
 Allen G. Tripp
 Albert E. Palmer

TOWN FARM AD HOC STUDY COMMITTEE

F. DeAndrade, Chairman
 Norman H. Sasseville
 Barbara Porter
 John Harrer

Norma Wilbur
 Kenneth Taber
 George Simmons
 Paul E. Vallincourt

Dr. R. Olsen
Atty. R. Paul

Ann Baker
Francis Arruda

COMPUTER STUDY COMMITTEE

John McDermott
Eileen Martin
Pauline Raposa

Chester B. Adams
Thomas McGarr
Russell Shaw

SAFETY REGULATION BOARD (Art. 30-Sec. 2, 1978)

R.P. Desjardins — Selectmen's Rep.
Russell Hart — Highway Department

Clifford Wilbur — Fence Viewer

POLICE DEPARTMENT

CHIEF OF POLICE:

Joseph Arruda Jr. (retired)
Rene D. Dupre (acting chief)

DEPUTY CHIEF

Alan W. Cieto

Alfred F. Candeias
Charles A. Pierce

SERGEANTS

Maurice A. Poutre
Henry J.A. Barrette

REGULAR POLICE OFFICERS

Frank H. Steele (Rifle Range Officer)
Richard Parker
Gerald G. Michaud (Detective)
Jeffrey R. Rego (Safety Officer)
William L. Rious
Ralph Martori (Safety Officer) resigned
Wendell C. Morris
Joseph E. Carvalho
Kenneth M. Candeias
Nancy Candeias (Secretary/Matron/Dispatcher)

Mario Lewis
Charles Barboza (resigned)
Marshall Ronco
Stephen Kovar Jr.
Michael Roussel
Reginald G. Deschenes
Charles Bouchard
David E. Collins
Paul E. Holden (trainee)

RESERVE POLICE OFFICERS

(1 Year)

Kenneth Moore
Joseph Aguiar
Joseph Duhon
Lionel L. Levesque
Ronald Santos
Carol Nunes
Michael Kelley
Norman Forand
Eugene Feio
Paul H. Binette
Albert Palmer

(6/30/80 Expires)

Carlton E. Parker
Philip Pineault
Michael S. Perry
Paul G. Brevik
Donald Ouellette
Paul E. Holden (trainee)
Mark E. Rego
John Gifford
Maureen Pineault, Policewoman
Mary L. Bowman, Policewoman
William R. Plamondon

BONDS

Town Treasurer	\$108,000.00
Town Collector	\$103,000.00
Town Clerk	\$ 5,000.00

SUNDAY LICENSES

Issued 23 (\$5.00)

Sales of Frozen Desserts, Ice Cream Mix,
Confectionery Soda Water or Fruit on the Lord's Day.

COMMON VICTUALLERS

Issued 48 (\$5.00)

YARD SALES PERMITS

Issued 92 (\$2.00)

MOTOR VEHICLE LICENSES 1979

CLASS I

Danny's Boat & Trailer	1223 State Road
Dave's Alsport	381 Adamsville Road
Westport Trailer & Marine (Now Leo's Class 2)	835 State Road
Bayside Marine & Auto	1227 Horseneck Road

CLASS II

Paul D. Ainsworth	756 State Road
Auto Sales (F. Brayton)	626 Adamsville Road
Beano's Used Cars	260 State Road
Beaulieu's Garage	497 Sanford Road
Bill's Midway Service Station	337 American Legion Highway
B & J Auto Service	1134 American Legion Highway
Botelho's Amaco	162 State Road
Brookside Motors Used Cars	414 Main Road
Charles Auto Sales	235 State Road
Customs-by-Classic	956 State Road
Deke's Auto Sales	128 Old Bedford Road
Den-Rod Motors	704 State Road
Denault's Used Cars	914 State Road
B. Goldstein & Sons	287 Gifford Road
Gagnon & Sons	237 State Road
Hart Auto Sales	431 Main Road
Hillcrest Motors	991 American Legion Highway
Hillside Motors	800 American Legion Highway
Hillside Motors Annex	1175 State Road
J.B.S. Towing Service	505 State Road
Jack & Pauls Used Cars	1090 State Road
J-C Used Cars	1016 State Road
Jim's Used Cars Inc.	280 State Road
J & J Auto Sales & Service	972 State Road
John's Auto Body	683 Main Road
Kas's Used Auto's	479 State Road
Laurie's Motor Mart	320 Sanford Road
LeClair's Auto	508 Sanford Road
Leo's Used Cars	837 State Road
Lucio Auto	276 State Road
Main Motors	1038 Main Road
Melo's Auto Sales	757 State Road
Mil Motors	325 State Road
Mohawk Used Cars Exchange	1030 State Road
One Stop Service	851 State Road
Pine Hill Auto Service	929 Pine Hill Road
Ralph's Auto Sales	327 State Road
Rick's Auto Sales	845 State Road
Rick's Used Cars	312 American Legion Highway
Roland's Auto Sales	585 State Road
Saint's Auto Body	218 Adamsville Road
Sanford Auto Sales	735 State Road
Souza's Farm Equipment	795 State Road
Souza's Garage	308 Sanford Road
State Road Motors	712 State Road

Thad's Auto Salvage	37 Charlotte White Road
Val's Used Cars	541 Drift Road
Vic & Jans	133 State Road
Village Garage Inc. (Now Bruce Lawton Auto Sales)	660 Main Road
Vista Motors	10 Glenwood Avenue
Westport Auto Repair & Sales	1033 State Road
Westport Auto Body & Sales	702 State Road (closed)
Westport Auto Sales, Inc. (Now Hometown Mtrs.)	620 Sanford Road

CLASS III

Belanger & Sons	186 Davis Road
Robert J. Desmarais	560 Highland Avenue
Lantic Salvage	58 Charlotte White Road
Mid-City Scrap Iron	548 State Road
Mt. Pleasant Street Garage	29 Mt. Pleasant Street
Thad's Auto Salvage Inc.	37 Charlotte White Road
Westport Auto Salvage	443 American Legion Highway

LIQUOR LICENSES

Package Goods Licenses All Alcoholic — Yearly

Watuppa Package Store, Inc.	145 State Road
Westport Package Store, Inc.	755 State Road
Swartz Package Store, Inc.	760 Main Road

Package Goods Licenses All Alcoholic — Seasonal

The Olde Sanford Liquor Mart, Inc.	233 Sanford Road
Route 177 Package Store	291 American Legion Highway

Package Goods Licenses Wines and Malts — Yearly

Lees Supermarket	760-800 Main Road
The Olde Sanford Liquor Mart, Inc.	233 Sanford Road
Route 177 Package Store	291 American Legion Highway
State Road Package Store	787 State Road
Westport Point Market	1968 Main Road

Common Victuallers All Alcoholic Licenses — Yearly

Bowl-Opp., Inc.	236 State Road
Brookside House Tea Room	1013 American Legion Highway
Fred & Ann's Restaurant, Inc.	977 Main Road
Gagnon's Chalet House Restaurant, Inc.	432-434 American Legion Highway
Horseneck Rendezvous	137-139 East Beach Road
Kent's 400 Inc.	549 American Legion Highway
Oriental Pearl Restaurant	576 State Road
Westport Club, Inc.	904 Main Road
Westporter Lounge, Inc.	829 American Legion Highway
Westport Lanes and Lounge, Inc.	208 Sanford Road
White's Family Restaurant	66 State Road

Common Victuallers All Alcoholic Club Licenses — Yearly

Disabled American Veterans	50 Faulkner Street (not 1980)
Holy Ghost Club, Inc.	171 Sodom Road
W.A. & R. Ouellette Post 8502, VFW U.S., Inc.	843 State Road

Common Victuallers All Alcoholic Club Licenses — Seasonal

Acoaxet Club	152 Howland Road
Moby Dick Wharf Restaurant, Inc.	1 Bridge Road

Common Victuallers Wine and Malt Licenses — Yearly

Kate Cory Galley	788 Main Road
Towne Inn Pizza	596 State Road (now 35 State Rd.)

Common Victuallers Wine and Malt Licenses — Seasonal

Bayside Restaurant	1253 Horseneck Road
--------------------	---------------------

JURORS DRAWN 1979

Albernaz, Michael	464 Sodom Road	Lab Technician
Amaral, Manuel	331 Gifford Road	Retired
Anderson, Antonia	20 Barbara Street	Bus Monitor
Audette, Constance	23 Monroe Street	Stitcher
Aulizio, Fulvio J.	14 Lassonde Street	Retired
Azevedo, Mauel P.	172 Main Road	Custodian
Barboza, James M.	6 Dionne Street	Pres.&Tres. Jim's used cars
Bennivedse, Alfred L.	14 Bill Street	Maintenance Worker
Bernier, Alphonse	128 State Road	Retired
Bernier, Jeanne	67 Summer Avenue	Electronics Assembler
Berube, Beatrice	296 Sanford Road	Clerk
Borden, Marilyn I.	21 Sanford Road	Lab Clerk
Borges, Louise	20 Register Avenue	Assorter
Bothelo, Dennis	27 Velvet Avenue	Pellet Operator
Branco, Manuel	570 Adamsville Road	Potter of African Violets
Briggs, Clarence C.	531 Drift Road	Carpenter
Brightman, Donna	9 Rosalyn Street	Pharmacy Technician
Cabral, Eleanor J.	405 Old Bedford Road	Switchboard Operator
Cambrá, James	780 State Road	Auto Painter
Cardozo, Jose P.	10 Pauline Street	Heavy Equipment Operator
Chadwick, David L.	28 Green Street	Biologist
Couto, Irene	47 Benoit Street	Personnel Assistant
DeAndrade, Frank	1331 Drift Road	Real Estate Broker
DeAndrade, Ronald J.	227 Adamsville Road	Artisian Well Driller
Dos Vais, Beverly	1676 Drift Road	Housewife
Dumont, Normand P.	17 Beeden Road	Customer Service Rep.
Elder, James	4 Pratt Avenue	Mechanic
Fletcher, Wallace E.	1213 Drift Road	Corporate Controller
Fontaine, Albert J. Sr.	17 Conserve Avenue	Maintenance Rep.
Fontaine, Kathy	23 President Street	Data Entry Operator
Foster, George E.	48 Lawrence Avenue	National Bank Exam.
Griffin, Kathleen F.	74 Reed Road	Dept. of Public Welfare
Goulart, Rose H.	253 Robert Street	Cutter
Heath, Ruth Mc D	143 Horseneck Road	Volunteer Worker
Hughes, Richard M.	15 Sunnyfield Drive	Electrical Technician
Issac, Edward J.	20 Steven Avenue	Chemist
Kelley, Steven	438 Hix Bridge Road	Insurance Claim Supervisor
Kirby, Clarence E.	213 Main Road	Boat Yard Worker
Kirby, Lydia	310 Drift Road	Wiring Assembler
Kung, Mabel E.	237 Gifford Road	Retired
Kuzmar, Wanda	266 Davis Road	Soabar Operator
Lash, Harold G.	415 Old Harbor Road	Investor
Lawton, Clinton B.	465 Sanford Road	Carpenter
Leary, Joyce A.	175 Sanford Road	Teachers Aide Hostess
Lessard, Joseph W.	15 Grace Street	Truck Driver
Lewis, Marion	113 Adamsville Road	Watchmaker
Longfield, Francis L.	615 Adamsville Road	Owner
McCarthy, Michael C.	218 Sodom Road	Dyer Foreman
Machado, Joseph A.	150 Forge Road	Retired
Manchester, Phillip	671 Old Harbor Road	Retired
Martineau, Francis J.	25 Gadoury Street	Retired
Masson, Geraldine A.	8 B Drive	Tax Clerk & Bank Teller
Messier, Francis D.	147 Plymouth Blvd.	Retired
Mickool, Helen	119 Fisher Road	Home
Morrisette, Mary A.	730 Sanford Road	Housewife

Perry, Russell J.	8 Greenwood Avenue	Tire Salesman
Phenix, Cecile A.	560 Gifford Road	School Bus Driver
Pineault, Doris	1634 E Drift Road	Trimmer — Sorter
Raposa, Paul A.	22 Cleveland Street	Baker
Reyckert, Laura B.	15 Truman Avenue	Sewing Machine Operator
Shaffer, Robert C.	32 Monique Drive	Electronics Engineer
Slatery, James	35 Third Street	Cable Inspector
Smusz, Thomas	585 Gifford Road	Union Carpenter
Soares, Olive	76 Osborn Street	Housewife
Squire, Hooton G.	126 Cornell Road	Investments
Taber, Elliot Jr. H.	40 Perseverance Lane	Handyman
Texeira, Daniel	550 Adamsville Road	Salesman
Tripp, Helen L.	224 Main Road	Housewife
Tripp, Judith	587 River Road	School Secretary
Viveiros, Augustine	48 Meadow Road	Laborer Foreman
Woodcock, Harold B.	562 Main Road	Truck Driver
Yergeau, Leonard C.	23 Osborn Street	Color Mixer

LIST OF JURORS — TOWN OF WESTPORT 1979

Abrantes, Steven P.	698 State Road	Truck Driver
Aguiar, Cecelia P.	39 Gifford Road	Seamstress
Ainsworth, Paul	756 State Road	Auto Dealer
Alix, Oswald J.	49 R Drive	Retired
Alder, Cecile H.	1280 Drift Road	Volunteer Worker
Almeida, Antone Jr.	264 Horseneck Road	Rural Mail Carrier
Alves, Lorraine	30 E Drive	Machine Operator
Alves, Richard	4 Meadow Road	Assistant Manager
Antaya, Georgette T.	4 Holly Hill Avenue	Housewife
Arsenault, Suzanne	110 Plymouth Blvd.	Waitress
Babbitt, Charlotte G.	1067 Drift Road	Housewife
Baldwin, Arthur	728 State Road	Retired
Barbosa, Steven J.	374 Briggs Road	Material Expeditor
Barlow, Andrew	35 McKinley Street	Salesman
Beaulieu, Douglas M.	15 Primerose Lane	Carpenter
Beals, Elmira N.	723 Drift Road	Housewife
Bievenue, Grace A.	106 Benoit Street	Supervisor
Borges, Antonio Jr.	232 Sanford Road	Carpenter
Bothelo, Joseph	154 Old Pine Hill Road	Retired
Boucher, Joseph	19 Pauline Street	Printer
Boyle, Edward F.	153 Brayton Point Road	Restaurant Owner
Cahoon, Constance	388 B Old Bedford Road	Florist
Callery, Catherine J.	90 Charlotte White Road	Cashier
Camara, Clifford R.	63 Sylvana Street	Manager
Camara, Edith M.	1948 Main Road	Self-employed Bookkeeper
Comstock, Carlton R.	55 Summer Avenue	Electrician
Correia, Robert A.	471 Sanford Road	Clerk
Costa, William P.	18 Pauline Street	Cutter
Couture, Normand W. Sr.	1 Donna Street	Receiver
Curt, Gloria R.	4 Gadoury Street	Winder
Davis, Marilyn L.	625 Sanford Road	Homemaker
Doucette, Roger A.	322 Tickle Road	Engineer
Duquette, Leo A.	10 McKinley Street	Retired
Dutilly, Gilbert R.	141 Forge Road	Cook
Eastwood, Paul T.	235 Beeden Road	Analysis
Emery, Jeannie M.	232 Sawdy Drive	Secretary
Fairhurst, Cecile	7 Beeden Place	Barmaid

Fairtile, Carolyn	21 Fairway Drive	Dental Assistance
Ferreira, Joyce	137 Drive Road	Unemployed
Ferreira, Kathleen	854 State Road	Manager
Field, Patricia	616 Old County Road	Cook
Fournier, Rita	41 Mouse Mill Road	Housewife
Fournier, Vernon	36 University Drive	Letter Carrier
Furtado, Constance	71 Robert Street	Manager
Gaisford, Kenneth A.	80 Old County Road	Mechanic
Gardzina, Claire	25 Center Street	Cafeteria Worker
Gelinas, Marie Y.	19 Breault Street	Floorgirl
Gendron, Robert	524 Main Road	Engineering Support Tech.
Gibbs, John L.	1944 Main Road	Electrician
Gizzi, Jeanne	33 B. Drive	X-ray Tech.
Gouveia, Robert P.	762 State Road	Meat Cutter
Cuff, Carmela R.	20 N Drive	Shipper
Hadden, Janice E.	284 Robert Street	Switchboard Operator
Halstead, William A.	685 Old County Road	Lead Man
Hancock, James W. Jr.	62 Charlotte White Road	Truck Driver
Isidore, William	9 Velvet Avenue	Oil Burner Tech.
Jackusik, Patricia A.	13 Pond Drive	Bookkeeper
Jennings, Carol D.	1702 J Drift Road	Unemployed
Keith, Charles Jr.	745 Horseneck Road	Forman
Kent, Arline C.	15 Cornell Road	Clerk-Cashier
Kirby, Luella I.	130 Forge Road	Clerk
Lachapelle, Rita	180 Davis Road	Assembler
Levesque, Doris	61 Gifford Road	Homemaker
Lupachini, Veronica	500 Gifford Road	Merchandiser
Machado, Idalina	352 Tickle Road	Sewing Machine Operator
Macomber, Alice E.	1523 Drift Road	Postal Clerk
Mano, John R.	14 Brookwood Drive	Landfill Worker C.E.T.A.
Martin, Richard	194 Charlotte White Road	Dairy Farm Body Man
Martineau, William	1818 Main Road	Retired
Medeiros, Alice	43 University Drive	
Mendoza, James	231 State Road	Foreman
Michaud, Joseph	379 Sanford Road	Retired
Michaud, Loretta E.	243 Tickle Road	Machine Operator
Michaud, Normand	243 Tickle Road	Inspector
Millham, Newton	672 Drift Road	Blacksmith
Moniz, Delta C.	10 W. Morency Avenue	Secretary
Moniz, Irene	316 Cornell Road	Hand Presser
Moniz, Norman	31 Almada Street	Letter Carrier
Moniz, Viola	146 Old Pine Hill Road	Supervisor
Nunes, Joaquim M.	3 Rosealyn Street	Retired
Nutbrown, Debra	22 Oakland Street	Men's Suit Saleswoman
Nuttall, Florence	7 Lakeshore Avenue	Retired
O'Brien, Helen	78 B Hillcrest Acres	Jr. Accountant
Oliveira, Rose	77 Beeden Road	Retired
Orr, Don M.	1240 Drift Road	Supervisor
Pacheco, Carlos H.	74 Beechwood Drive	Foreman
Pacheco, Donald	10 Kirby Road	Foreman
Pacheco, Hilda	12 Acushnet Avenue	Machine Operator
Pacheco, Thomas D.	1094 Main Road	Real Estate Broker
Page, Joyce M.	23 Steven Avenue	Housewife
Parent, Alphee	388 C Old Bedford Road	Retired
Pavao, John A.	201 Davis Road	Tuber
Pelchat, Leo J. Jr.	15 Christopher Drive	Pipe Fitter
Pelletier, Marlene	334 Briggs Road	Office Clerk

Perry, Seraphine C.	136 Old Pine Hill Road	Warehouse Man
Poutre, Virginia A.	1166 Sanford Road	Office Clerk
Ramos, Antone A.	12 Breault Street	Leadman
Ramut, Peter Jr.	63 D Drive	Mechanic
Raposa, James	145 American Legion Hwy.	Retired
Raposa, Louis	124 Davis Road	Operator & Janitor
Reed, Zola G.	180 Narrow Avenue	Secretary
Reynolds, Collette	49 University Drive	Housewife
Rodrigues, Donna L.	473 Old Bedford Road	Keypunch Operator
Rodrigues, John	475 Briggs Road	Owner
Rusin, Michael F. Jr.	668 American Legion Hwy.	Retired
Santos, Frank C.	154 Tickle Road	President (Ind. Painting)
Santos, Irene W.	174 Forge Road	Retired
Scholes, Thomas	627 B Gifford Road	Supervisor
Sicard, Georgette	22 Forge Road	Secretary
Silveira, Mary M.	66 Bayberry Drive	Manager Travel Agency
Smith, Joseph T. J.	57 Union Avenue	Industrial Sprayer
St. Amour, Robert	198 Gifford Road	Salesman
Steadman, Claudette P.	33 Monroe Street	Housewife
Stevens, Elaine	218 Hix Bridge Road	Potter
Stone, Authur J.	217 G. Tickle Road	Truck Driver
Sullivan, William F.	15 Sullivan Drive	Bus Operator
Sunderland, Joel D.	772 Gifford Road	Account Manager
Swainamer, Rejane	165 Plymouth Blvd.	Housewife
Taber, Caroline E.	40 Preverance Lane	Housewife
Talbot, Normand	394 Sanford Road	Cabinetmaker
Talbot, Ralph II	195 Blossom Road	
Tavares, Gilbert	29 Borden Street	Meat Manager
Tavares, James	44 Raymond Street	Truck Manager
Texeira, Barbara A.	550 Adamsville Road	Radiologic Technician
Texeira, Barbara	58 Milk Avenue	Housewife
Thibault, James C.	554 Main Road	Truck Driver
Tongue, Willaim A.	2056 Main Road	Unemployed Fisherman
Tripp, Audrey L.	1118 Drift Road	Retired
Vallancourt, Henry J.	411 Sanford Road	Carpenter
Vasconcellos, Rita	907 Sanford Road	Service Girl
Webb, Janice	29 N Drive	Housewife
White, Lawrence J.	109 Briggs Road	Grinder-Burner
White, Ronald W.	71 D Drive	Auto Worker
Whittle, Frances M.	14 Orlando Avenue	Sewing Machine Operator
Williams, George D.	127 E Petty Heights	Maintenance
Winter, Dorothy L.	394 Briggs Road	Retired
Yousif, Andrew S.	271 Tickle Road	Data Processor
Zanucha, Louise R.	736 Sodom Road	Operator
Zuber, Frederick T.	291 Horseneck Road	Farmer

**ANNUAL TOWN MEETING WARRANT
1979
COMMONWEALTH OF MASSACHUSETTS**

BRISTOL, SS.

To either of the Constables of the Town of Westport in said County.

GREETINGS:

In the name of the Commonwealth of Massachusetts you are hereby directed to notify and warn the inhabitants of the Town of Westport qualified to vote in elections and Town affairs, to assemble at their respective polling places, namely:

PRECINCT A	LEGION HALL, SANFORD ROAD
PRECINCT B	MUNICIPAL OFFICE BUILDING
PRECINCT C	MACOMBER SCHOOL, GIFFORD ROAD
PRECINCT D	FIRE STATION, BRIGGS ROAD
PRECINCT E	WESTPORT HIGH SCHOOL

on Monday, the twelfth day of March next, it being the second Monday of the month, at ten o'clock in the forenoon then and there to choose the following officers viz: ONE Selectman, ONE Assessor, ONE Board of Health member, TWO School Committee members, ONE Fish Commissioner, TWO trustees for the Westport Free Public Library, and ONE Commissioner of the Board of Trust Funds, each for three years; ONE Housing Authority member and ONE Planning Board member, each for five years, ONE Tree Warden and FOUR Landing Commissioners each for one year, and ONE Collector of Taxes for two years unexpired term, and to assemble at the High School Auditorium on Tuesday, April 3, 1979, it being the first Tuesday of said month, at 7:30 P.M., then and there to act on the following articles, viz:

ARTICLE 1. To determine the salary and compensation of all elected Town officers or take any other action relative thereto.

Selectmen

ARTICLE 2. To determine to what department or departments the money last received from the County Treasurer Dog Fund shall be appropriated or take any other action relative thereto.

Selectmen-Finance Committee

ARTICLE 3. To see if the Town will vote to raise and appropriate such sums of money as may be considered necessary to defray the Town's expenses for a 12 month period beginning July 1, 1979 and appropriate the same to the several departments and take any other action relative thereto.

Selectmen

ARTICLE 4. To see if the Town will vote to authorize the Town Treasurer, with the approval of the Selectmen, to borrow money from time to time in anticipation of the revenue of the financial year beginning July 1, 1979 in accordance with the provisions of General Laws, Chapter 44, Section 4, and to issue a note or notes therefor, payable within one year, and to renew any note or notes as may be given for a period of less than one year in accordance with General Laws, Chapter 44, Section 17, or take any other action relative thereto.

Selectmen

ARTICLE 5. To see if the Town will vote to authorize the Board of Selectmen to accept and to enter into contracts for the expenditure of any funds allocated or to be allocated by the Commonwealth and/or County for the construction, reconstruction, and improvement of Town roads, or take any other action relative thereto.

Selectmen

ARTICLE 6. To see if the Town will vote to raise and appropriate or transfer from available funds in the treasury the sum of \$24,000. for Town funds to be used in conjunction with and in addition to any funds allocated by the Commonwealth and/or County for the Construction, Reconstruction and Improvements of the Town roads, or take any other action relative thereto.

Selectmen

ARTICLE 7. To see if the Town will vote to appropriate a sum of money to purchase a Front-End Loader for the Highway Department and trade the 1972 John Deere 544 Loader, or take any other action relative thereto.

Highway Department

ARTICLE 8. To see if the Town will vote to appropriate a sum of money to purchase a Grader for the Highway Department and trade the 1940 Adams Grader, or take any other action relative thereto.

Highway Department

ARTICLE 9. To see if the Town will vote to appropriate a sum of money to purchase a Dump Truck equipped with radio and plow for the Highway Department, or take any other action relative thereto.

Highway Department

ARTICLE 10. To see if the Town will vote to appropriate a sum of money to refurbish a 1952 International Fire Apparatus, and take any other action relative thereto.

Fire Chief

ARTICLE 11. To see if the Town will vote to raise and appropriate or transfer from available funds a sum of money for a motorcycle upon condition that said money will be reimbursed to the Town of Westport by the State, and to take any other action relative thereto.

Police Department

ARTICLE 12. To see if the Town will vote to raise and appropriate \$3,000 to continue with the updating of the Master Plan and/or take any other action relative thereto.

Master Plan Update Committee

ARTICLE 13. To see if the Town will vote to appropriate a sum of money to install lights at the Middle School tennis courts, or take any other action relative thereto.

Westport Recreation Commission

ARTICLE 14. To see if the Town will appropriate a sum of money to supplement the budgets of various Town Departments for the current fiscal year 1978-1979 and/or take any other action relative thereto.

Various Departments

ARTICLE 15. To see if the Town will appropriate a sum of money to pay unpaid bills of prior years or take any other action relative thereto.

Various Departments

ARTICLE 16. To see if the Town will vote to raise and appropriate a sum of money for the acquisition, by rental or purchase, of electronic record keeping equipment, for the use by the Treasurer, Accountant and such other departments as could benefit therefrom, to replace the NCR mechanical equipment presently in use, and/or take any other action relative thereto.

Town Accountant/Town Treasurer

ARTICLE 17. To see if the Town will vote to reduce the amount of loans authorized under Chapter 645 of the Acts of 1948 as voted under Article 6 of the Special Town Meeting held June 12, 1975, from \$3,700,000.00 to \$3,200,000.00 or take any other action relative thereto.

Town Accountant

ARTICLE 18. To see if the Town will vote to raise and appropriate a sum of money for the purpose of making a bid to purchase a used NCR machine from the Town of Fairhaven, Mass., and to authorize the Board of Assessors to take any action necessary to carry out this vote and/or take any other action relative thereto.

Board of Assessors

ARTICLE 19. To see if the Town will vote to accept certain amendments to the Personnel By-Laws as posted on the Town Hall bulletin board and on file in the office of the Town Clerk or take any other action relative thereto.

Personnel Board/Town Counsel

ARTICLE 20. To see if the Town will vote to amend the Zoning By-Laws, to regulate the keeping in residential areas of tractor-trailer units and large commercial vehicles by adopting the following new section, SECTION IV A 3: Commercial Vehicles. The keeping, parking, storing, or maintenance of tractor-trailer units or either part thereof or commercial vehicles over a gross vehicle weight of 10,000 pounds in a Residential District is prohibited unless a special permit for such use is obtained from the Board of Appeals. This shall not be construed to apply to any vehicles normally used in conjunction with permitted uses such as agriculture. The above section shall apply to one or more vehicles.

By petition

ARTICLE 21. To see if the Town will vote to amend the Zoning By-Laws to limit the number of dogs that can be maintained or kept on one premises by adopting the following provision under USE REGULATIONS SECTION IV - A RESIDENCE DISTRICTS:

1) Permitted Uses:

The keeping of less than four dogs, three months old or over, except that multi-family (houses or premises containing more than three separate family) units may have a maximum of one dog per separate family unit and/or take any other action relative thereto.

Dog Officer

ARTICLE 22. To see if the Town will vote to amend the By-Laws Article XXII pertaining to the DOG OFFICER RESTRAINT OF DOGS to increase the amount of the fine for violations of such By-Law by deleting the sum of \$25.00 and inserting in place thereof the sum of \$50.00 under the PENALTY Section No. 217 and/or take any other action relative thereto.

Dog Officer

ARTICLE 23. To see if the town will accept the following: Any structure in the Town of Westport within 100 feet of wetlands which generates and/or stores hazardous materials and/or industrial wastes must keep this material or waste separate from septage and place such in a separate place in a holding tank and/or container and not discharge such into land or water. The tank may be placed above or below ground but it must be suitable to contain the waste places therein. The design and plans of a suitable tank must be filed with and approved in advance by the Building Inspector.

Conservation Commission
Building Inspector
Shellfish Constable

ARTICLE 24 To see if the Town will vote to accept the final report of the Westport Historical Commission for the creation of an additional historic district at the Head of

Westport to be known as the Head of Westport Historic District, together with the map of such proposed additional historic district and the proposed By-Law establishing the same under the jurisdiction of the Westport Historical Commission, or take any other action relative thereto.

Westport Historical Commission

ARTICLE 25. To see if the Town will vote to appropriate a sum of money to allow the Town to acquire the use of the 45.68 acres (lot 96, plot 33) of land (approximately 1600 feet north of Old County Road off of Gifford Road) presently owned by the City of Fall River - for the Town to have full use of the area, except for water rights, in exchange for cancellations of the taxes Fall River pays on the property annually, or take any other action relative thereto.

Water Quality Commission

ARTICLE 26. To see if the Town will vote to appropriate a sum of money for the acquisition of land for a standpipe site and land for a well site, and acquire such sites by purchase, donation, or eminent domain, or take any other action relative thereto.

Water Quality Commission

ARTICLE 27. To see if the Town will vote to raise and appropriate a sum of money to be used for the purchase of Camp Noquochoke from the Massasoit Council of Boy Scouts of America, Inc. and to authorize seeking grant monies for part of the payment, and/or to borrow a sum of money to be used for said purpose, in order to obtain the property for recreation and conservation purposes and any other Town purpose, or take any other action relative thereto.

Board of Selectmen

ARTICLE 28. To see if the Town will vote to transfer a sum of money from the sale of Cemetery Lots and Graves for the purpose of preparing new grave sites, buildings and roads or take any other action relative thereto

Cemetery Department

ARTICLE 29. To see if the Town will adopt the following By-Law concerning the award of certain contracts:

By-Law for the Award of Certain Contracts to the Lowest Responsible Bidder. Be it enacted by the Town of Westport, Commonwealth of Massachusetts as follows:

1) No contract for the purchase of equipment, supplies or materials or for the construction, reconstruction, alteration, remodeling, repair, enlargement or demolition of any building, facility or cemetery in the Town, the actual or estimated cost of which amounts to one thousand dollars or more, except in case of special emergency involving the health or safety of the people or their property, shall be awarded unless proposals for bids for the same have been invited by advertisement in at least one newspaper in the Town, or if there is no such newspaper, in at least one newspaper of general circulation in the Town, such publication to be at least one week before the time and place for opening the bids in answer to said advertisement.

2) Such advertisement shall state the time and place for opening the bids in answer to said advertisement.

3) All such bids shall be opened and read in public.

4) All such contracts shall be awarded to the lowest responsible bidder on the basis of competitive bids.

5) No bill or contract shall be split or divided for the purpose of evading any provision of the By-Law.

6) The awarding authority may from time to time establish whatever further reasonable regulations it may deem proper for the administration of this By-Law, such as by way of illustration, the form in which bids shall be submitted, bid deposits, bonds, etc.

7) The name and address of every person or firm whose contract or contracts with the Town involve a cumulative cost in excess of one thousand dollars during any fiscal year of the

Town shall be posted in the office of the Town Clerk by the Town Accountant.

8) In inviting bids the awarding authority shall reserve the right to reject any or all such bids, if it be in the public interest to do so.

Board of Selectmen

ARTICLE 30. To see if the Town will vote to authorize the filing of Special Legislation to eliminate the position of Tree Warden as a separate elected office and add such duties to the position of Highway Surveyor, in such a manner that whoever is elected Highway Surveyor shall be deemed to be the Tree Warden and have all authority, duties and responsibilities of such office as prescribed by law, in addition to those of the office of Highway Surveyor, and/or take any other action relative thereto.

By Petition

ARTICLE 31. To see if the Town will vote to appropriate a sum of money to pay that judgement, with interest, entered against William Mello and Arthur Manchester, while members of the Board of Health, entered in the United States District Court for the District of Massachusetts. Docket No. 7314131-M, and the cost and expense, including attorney's fees and other costs, incurred by them in defending said action, as authorized by special legislation enacted by the General Court of the Commonwealth.

By Petition

ARTICLE 32. To see if the Town will vote to appropriate a sum of money to make a layout of Bassett Avenue (Street-Extension) and take any other action relative thereto.

By Petition

ARTICLE 33. To see if the Town will vote to appropriate a sum of money to make a layout of Proulx Street approximately 800 feet easterly from Gifford Road, and/or take any other action relative thereto.

By Petition

ARTICLE 34. To see if the Town will vote to accept the layout of Frontage road on file in the office of the Town Clerk and acquire the land therein by donation, purchase or eminent domain, and/or take any action relative thereto.

Highway Surveyor
Board of Selectmen

ARTICLE 35. To see if the Town will vote to accept a 270 foot portion of Ridgeline Drive as shown in the 1977 layout on file in the office of the Town Clerk and take any other action relative thereto.

Planning Board
Board of Selectmen

ARTICLE 36. To see if the Town will vote to accept the 1979 layouts on file in the office of the Town Clerk, of Tripp Drive extension, Lucy Lane, Irene Drive, Christine Drive, and Susan Drive and take any other action relative thereto.

Planning Board
Board of Selectmen

ARTICLE 37. To see if the Town will vote to accept the 1979 layout of Brookwood Drive, on file in the office of Town Clerk, and take any other action relative thereto.

Planning Board
Board of Selectmen

ARTICLE 38. To see if the Town will vote to accept the 1979 layout of Kim Drive, on file in the office of the Town Clerk, and take any action relative thereto.

Planning Board
Board of Selectmen

ARTICLE 39 To see if the Town will vote to have all new roads shown on plans approved by the Planning Board in the Town of Westport be built as follows:

(a) 12 inches gravel foundation conforming to the Commonwealth of Massachusetts, Department of Public Works, Standard Specifications for Highways and Bridges. The gravel to be tested in accordance with the Massachusetts D.P.W. Specifications. The Test results certified by a Registered Professional Engineer.

(b) The surface course of the road is to be constructed in two courses of Class I Bituminous Concrete Pavement Type-I, one course of Binder one and one-half inches thick followed by a Top course one and one-half inches thick. A core sample of the mix shall be taken from the new roadway and tested in accordance with the Massachusetts D.P.W. Specifications. The test results are to be certified by a Registered Professional Engineer and submitted to the Planning Board. The cost of all Testing and Inspection to be borne by the party constructing the road.

By Petition

ARTICLE 40. To see if the Town will vote to rescind the vote under Article 33 of the 1969 Annual Town Meeting, which in essence authorized the Selectmen to release rights of way over land of Tripp's Boat Yard in exchange for new right of way over other land of Tripp's Boat Yard, and/or take any other action relative thereto.

Board of Selectmen

ARTICLE 41. To see if the Town will vote to affirm its vote under Article 31 of the 1969 Annual Town Meeting which authorized the Selectmen to exchange a portion of the turnaround at the westerly end of Cherry and Webb Lane with F.L. Tripp and Sons Inc. for land lying south of Cherry and Webb Lane, and /or take any other action relative thereto.

Board of Selectmen

ARTICLE 42. To see if the Town will vote to raise and appropriate a sum of money to improve and expand parking area at the end of Cherry and Webb Lane or take any other action relative thereto.

Board of Selectmen

ARTICLE 43. To see if the Town will vote to reaffirm the 1969 Eminent Domain Land Takings or retake by eminent domain certain parcels of registered land for Cherry and Webb Lane, and to appropriate a sum of money therefor, and /or take any other action relative thereto.

Board of Selectmen

ARTICLE 44. To see if the Town will vote to raise and appropriate the sum of \$5,500.00 for the purpose of maintaining during the ensuing year the mosquito control work as estimated and certified by the State Reclamation Board in accordance with the provisions of Chapter 112, Acts of 1931.

Board of Selectmen

ARTICLE 45. To see if the Town will vote to raise and appropriate the sum of \$2,000.00 in accordance with Section 14, Chapter 132 of Insect Pest Control, or take any other action relative thereto.

Board of Selectmen

ARTICLE 46. To see if the Town will vote to raise and appropriate the sum of \$2,500.00 in accordance with Section 14, Chapter 132 for Dutch Elm Disease Control work, or take any other action relative thereto.

Board of Selectmen

ARTICLE 47. To see if the Town will vote to appropriate a sum of money for the Stabilization Fund, or take any other action relative thereto.

Finance Committee

ARTICLE 48. To see if the Town will vote to appropriate a sum of money from Free Cash for the reduction of the Tax Rate.

Finance Committee

ARTICLE 49. To see if the Town will vote to appropriate a sum of money for the Reserve Fund, or take any other action relative thereto.

Finance Committee

ARTICLE 50. To determine the manner of raising the appropriations to defray the Town's charges for the year ensuing.

Finance Committee

The polls will be open for balloting for the officers, or any questions contained on the official ballot at 10:00 A.M. and shall be closed at 8:00 P.M..

And you are hereby directed to serve this warrant by posting five or more attested copies thereof in as many public places within said Town at least seven days before the time of said meeting.

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

Given under our hands at Westport this sixteenth day of February in the year one thousand nine hundred and seventy-nine.

Chairman Damase A. Giguere
Charles A. Costa
Richard P. Desjardins
Board of Selectmen

February 23, 1979

Town Clerk
Althea M. Manchester

On this day I served a true copy of this notice by posting one in each of the following places.

Free Public Library
Chace Grain
Westport Post Office
Housing for the Elderly
Town Hall
Central Village Sta. Westport Post Office
Noquochoke Sta. Westport Post Office
Fire Station Briggs Road

Yours Truly
A. Eugene Feio (signed)
Constable
Westport, Mass.

A true copy,
Attest
Althea M. Manchester
Town Clerk
Westport, Mass. 02790
March, 1979

Agreeable to the foregoing warrant the voters of the Town assembled at the polling places in their respective voting precincts on the above date. Ballots were given in for the following persons, assorted, counted and public declaration made thereof in open meeting, the total result of the balloting as certified by the Precinct Officers, being as follows:

SELECTMEN — Three years

Damase A. Giguere had one thousand nine hundred fifty seven	1957	Sworn
George T. Leach, Jr. had four hundred sixty	460	
Norris E. Tripp had seven hundred fifteen	715	
Blanks, sixty-three	63	

ASSESSOR — Three years

Isabelle MacDonald had one thousand eight hundred twenty-seven	1827	Sworn
Thomas D. Pacheco had one thousand two hundred eighty	1280	
Blanks, eighty-eight	88	

COLLECTOR OF TAXES — Two year unexpired term

Pauline M. Raposa had two thousand four hundred forty-three	2443	Sworn
Blanks, seven hundred fifty-two		

BOARD OF HEALTH — Three years

Wilfrid P. Anctil had one thousand five hundred fifteen	1515	1,506
Francis Arruda had one thousand five hundred twenty-six	1526	1,534
Blanks, one hundred fifty-four	154	155

SCHOOL COMMITTEE — Three years

Martha W. Kirby had one thousand nine hundred seven	1907	Sworn
Bradford A. Schofield had one thousand eight hundred sixty-four	1864	Sworn
Robert P. Cannistraro had one thousand two hundred thirty-three	1233	
Blanks, one thousand three hundred eighty-six	1386	

FISH COMMISSIONER — Three years

Edward T. Earle had one thousand six hundred fifty-eight	1658	Sworn
Daniel P. Sullivan had one thousand one hundred eight	1108	
Blanks, four hundred twenty-nine	429	

TRUSTEES OF FREE PUBLIC LIBRARY — Three years

Octave D. Pettletier had two thousand one hundred twenty-two	2122	Accepted
Dorothy W. Smith had two thousand one hundred forty-eight	2148	Accepted
Blanks, two thousand one hundred twenty	2120	

TREE WARDEN — One year

Norman C. Gifford had one thousand eight hundred sixty-three	1863	Sworn
Joseph Bothelo had one thousand sixty-three	1063	
Blanks, two hundred sixty-nine	269	

LANDING COMMISSIONERS -One year

Robert H. Baker had one thousand eight hundred thirty-two	1832	Sworn
Arthur Denault had one thousand nine hundred twenty-eight	1928	
Herbert G. Hadfield had two thousand sixty-four	2064	Sworn
Richard Squire had one thousand six hundred eleven	1611	Sworn
Berwyn Field had one thousand three hundred sixty	1360	
Blanks, three thousand nine hundred eighty-five	3985	

HOUSING AUTHORITY -Five years

Clifford T. Brightman had two thousand three hundred forty-one	2341	Sworn
Blanks eight hundred fifty-four	854	3/14/79

PLANNING BOARD - Five years

George M. Hall had two thousand two hundred nineteen	2219	Sworn
Blanks, nine hundred seventy-six	976	3/15/79

BOARD OF COMMISSIONERS OF TRUST FUNDS -Three years

Charles R. Sanderson had two thousand two hundred ninety-four	2294	Sworn
Blanks, nine hundred one	901	4/9/79

A true record:
Attest:
Althea M. Manchester
Town Clerk

**SPECIAL TOWN MEETING WARRANT
Town of Westport
Commonwealth of Massachusetts**

BRISTOL, SS.

To either of the Constables of the Town of Westport in said County:

GREETINGS:

In the name of the Commonwealth of Massachusetts you are hereby directed to notify and warn the inhabitants of the Town of Westport qualified to vote in elections and Town affairs, to assemble at the Westport High School Auditorium on Tuesday, April 3, 1979 at 7:35 P.M. then and there to act on the following Articles, Viz:

ARTICLE 1 To see if the Town will vote to sell the land and building at 1886 Main Road, commonly called the Point School, and authorize the Board of Selectmen to take any action necessary to carry out this vote, and/or take any action relative thereto.

Finance Committee
Board of Selectmen

ARTICLE 2 To see if the Town will vote to sell the thirty (30) acre parcel of land off Main Road, acquired from Helen Antonelli in 1975 and authorize the Board of Selectmen to take any action necessary to carry out this vote, and/or take any action relative thereto.

Finance Committee
Board of selectmen

ARTICLE 3 To see if the Town will vote to sell the buildings and land at 830 Drift Road, formerly used as the Town Infirmary, and authorize the Board of Selectmen to take any action necessary to carry out this vote and/or take any action relative thereto.

Finance Committee

ARTICLE 3 To see if the Town will vote to sell the buildings and land at 830 Drift Road, formerly used as the Town Infirmary, and authorize the Board of Selectmen to take any action necessary to carry out this vote and/or take any action relative thereto.

Finance Committee
Board of Selectmen

ARTICLE 4 To see if the Town will vote to raise and appropriate a sum of money to be used by the Selectmen for appraisal fees, engineering fees, advertising costs, tax transfer stamps and any other fees, costs or expenses involved in the sale of Town properties, and/or take any action relative thereto.

Finance Committee
Board of Selectmen

ARTICLE 5 To see if the Town will vote to adopt the following By-Law: "The Tax Collector or Town Collector shall pay all fees received by the Tax Collector or Town Collector by virtue of the office, under the provisions of M.G.L. Ch. 60 Section 15 and other provisions of the General Laws, to the Town Treasury, which shall not be reimbursed to said Tax Collector or Town Collector. This By-Law to take effect July 1, 1979", and/or to take any other action relative thereto.

Finance Committee
Board of Selectmen

ARTICLE 6 To see if the Town will vote to acquire land of F. L. Tripp & Sons, Inc. lying south of Cherry & Webb Lane in exchange for land of approximately the same area lying at the end of Cherry & Webb Lane, and/or take any other action relative thereto.

Board of Selectmen

And you are hereby directed to serve this Warrant by posting five or more attested copies thereof in as many public places within said Town at least fourteen days before the time of said meeting.

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

Given under our hand at Westport this fifteenth day of March in the year one thousand nine hundred and seventy-nine.

Richard P. Desjardins
Charles A. Costa
Damase A. Giguere
Board of Selectmen,
Westport, Mass.

Westport, Massachusetts
March 16, 1979

Althea M. Manchester
Town Clerk

I have this day posted seven attested copies of the foregoing warrants in the following places: Westport Post Office, Town Hall, Central Village Post Office, Westport Point Post Office, Noquochoke Station, Greenwood Terrace and Barbara Ann.

Signed
Normand Forand
Constable of Westport

March 28, 1979

Recount for Board of Health

Petitions having been received by the Board of Registrars of Voters requesting a recount of the vote cast for Board of Health at the Town Election held March 12, 1979, the Registrars of Voters met on the above date, recounted said ballots and declared the results as follows:

Board of Health—for three years

Wilfrid P. Ancil had one thousand five hundred six	1,506
Francis Arruda had one thousand five hundred thirty-four	1,534
Blanks, one hundred fifty-five	155

Althea M. Manchester
Joseph A. Campbell, Chairman
William H. Harrington, Jr.
Allen G. Tripp
Board of Registrars

A true record,
Attest: Althea M. Manchester
Town Clerk

ANNUAL TOWN MEETING

April 3, 1979

Agreeable to the warrant calling said meeting, the voters of the Town of Westport assembled at the Westport High School on the above date. The meeting was called to order at 7:30 P.M. by Moderator Bradford W. Sherman, who appointed Michael Sullivan and Ernest Martin to act as Tellers and they were duly sworn before the Town Clerk. Marlene Samson acted as timekeeper for the meeting in accordance with a By-law adopted under Article 45 of the Annual Town Meeting of 1963.

Voted: (Unanimously) to postpone Articles 1, 2, 3, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 18, 25, 26, 27, 28, 31, 32, 33, 35, 36, 37, 38, 41, 42, 43, 44, 45, 46, 47, 48, 49, and 50 of the Annual Town Meeting Warrant until May 22, 1979 at 7:30 P.M. at the Westport High School Auditorium.

Voted: (Unanimously) to adjourn the Annual Town Meeting for the purpose of considering six articles in a Special Town Meeting Warrant called for this date, April 3, 1979 at 7:35 P.M.

The Special Town Meeting was called to order by Bradford W. Sherman, Moderator at 7:35 P.M. Motion to dispense with the reading of the warrant was voted unanimously.

Motion to postpone all six articles of the Special Town Meeting Warrant until May 22, 1979 was made.

Voted: An amendment to consider Article 5 of the Special Town Meeting Warrant at this time was passed.

YES: 86

NO: 57

Voted: To amend Article 5 as follows:

"and that this is conditional upon that the salary of the Tax Collector or Town Collector be raised to at least that of the level of the Town Treasurer". Carried.

ARTICLE 5. Voted: to adopt the following By-Law: "The Tax Collector or Town Collector shall pay all fees received by the Tax Collector or Town Collector by virtue of the office, under the provisions of M.G.L., Ch. 60, Section 15 and other provisions of the General Laws, to the Town Treasury, which shall not be reimbursed to said Tax Collector or Town Collector, and that this is conditional upon that the salary of the Tax Collector or Town Collector be raised to at least that of the level of the Town Treasurer". This By-Law to take effect July 1, 1979.

YES: 170

NO: 12

Voted: (Unanimously) to adjourn the Special Town Meeting until May 22, 1979 at 7:35 P.M. The meeting was adjourned at 8:19 P.M.

The adjourned Annual Town Meeting was called to order by Bradford W. Sherman, Moderator at 8:19 P.M.

ARTICLE 4. Voted: (Unanimously) to authorize the Town Treasurer, with the approval of the Selectmen, to borrow money from time to time in anticipation of the revenue of the financial year beginning July 1, 1979 in accordance with the provisions of General Laws, Chapter 44, Section 4, and to issue a note or notes therefor, payable within one year, and to renew any note or notes as may be given for a period of less than one year in accordance with General Laws, Chapter 44, Section 17.

ARTICLE 5. Voted: (Unanimously) to authorize the Board of Selectmen to accept and to enter into contracts for the expenditure of any funds allocated or to be allocated by the Commonwealth and/or County for the construction, reconstruction and improvement of Town roads.

ARTICLE 17. Voted: (Unanimously) to reduce the amount of Loans authorized under Chapter 645 of the Acts of 1948 as voted under Article 6 of the Special Town Meeting held June 12, 1975 from \$3,700,000.00 to \$3,200,000.00.

ARTICLE 19. Voted: (Unanimously) to accept certain amendments to the Personnel By-Laws as posted on the Town Hall bulletin board and on file in the office of the Town Clerk.

ARTICLE XIX

PERSONNEL CLASSIFICATION & COMPENSATION PLANS

SECTION 1. GENERAL PROVISIONS

A. Authorization

Persuant to the authority contained in Sections 108A and 108C of Chapter 41 of the General Laws of the Commonwealth of Massachusetts, there shall be established plans which may be amended from time to time by vote of the Town at a Town Meeting:

1. Classifying positions in the service of the Town, other than those filled by popular election, those under the direction and control of the School Committee, and certain positions for which the compensation is on a fee basis or the incumbents of which render professional, intermittent or casual service and which do not appear in the Schedules appended, and those positions covered by contracts between recognized Unions and the Town, into groups and classes doing substantially similar work or having substantially similar responsibilities.
2. Authorizing a system of compensating positions in the Classification Plan;
3. Providing for the administration of said Classification Plan; and Establishing employee selection standards, work policies, and benefits for employees occupying positions under the classification plan.

B. Definitions

As used in this By-Law, the following words and phrases shall have the following meanings, unless a different construction is clearly required by the context or by the laws of the Commonwealth of Massachusetts:

"Administrative Authority": the elected or appointed official or board having jurisdiction over a function or activity;

"Annual Rate Employee": A part-time employee who is paid a specific annual sum by the Town for work performed without reference to the number of hours worked; or a full-time employee who is not exempt from MGLC Chapter 151, Section 1A.

"Board": The Personnel Board;

"Class": A group of positions in the Town service sufficiently similar in respect to duties and responsibilities so that the same descriptive title may be used to designate each position allocated to the class, that the same or substantially the same qualifications shall be required of the incumbents, that the same tests of fitness may be used to choose qualified employees and that the same scale of compensation can be made to apply with equity;

"Classification": Class title appearing in Schedules of these By-Laws, plus Class specifications which are to be on file with the Board of Selectmen, and which are incorporated by reference herein;

"Continuous Employment": Uninterrupted employment (either full or part-time) except for required military service and for authorized vacation or other leave of absence;

"Department": Any department, board, committee, commission or other agency of the Town subject to these By-Laws;

"Employee": An employee of the Town occupying a position in the Classification;

"Entrance Rate": The rate applicable to the first twelve months of a new employee's employment;

"Full-time Employee": An employee retained in a full-time employment;

"Full-time Employee": Employment for not less than seven hours per day for five days per week, fifty-two weeks per annum, minus legal holidays, authorized vacation leave, sick leave and other leave of absence;

"Group" or "Occupation Group": A group of classes designated by occupation as appearing in Schedules appended;

"Hourly Employee": Employee paid by the number of hours actually worked in a week including overtime at 1½ times the applicable rate for hours worked in excess of the normal work week as defined;

"Maximum Rate": The rate given to a position;

"Minimum Rate": The entry rate as authorized by the Board;

"Part-time Employee": An employee retained in part-time employment;

"Part-time Employment": Employment for less than fulltime weekly employment but for fifty-two weeks per year;

"Permanent Position": A full-time or part-time position in the Town service which has required or is likely to require the services of an incumbent in continuous employment for a period of fifty-two calendar weeks per annum;

"Position": An office or post of employment in the Town service with duties and responsibilities calling for the full-time, part-time or seasonal employment of one person in the performance and exercise thereof;

"Probationary Status": Status held by an employee in the first six months of employment;

Promotion": A change from a position of lower class and compensation grade to a position with greater responsibilities in a higher class and compensation grade;

"Rate": A sum of money designated in the Schedules appended as compensation for personal services on an annual, monthly, weekly, hourly, daily or other basis;

"Regular Employee": An employee retained in a permanent position which requires the services of an incumbent in continuous employment for a period of fifty-two calendar weeks for a minimum of twenty (20) hours per week;

"Salary Employee": For full time regular employees exempt from the state's 40 hour work week by statute, paid annual sum authorized by Town Meeting without regard to the number of hours worked.

"Seasonal Employee": An employee retained in seasonal employment;

"Seasonal Employment": Employment for a period of less than fifty-two weeks per year;

"Sick Leave": Leave granted with no loss of pay for the illness of or injury to regular employee;

"Temporary Employee": An employee retained in a temporary position or in a permanent position in probationary or acting status;

"Temporary Position": A position in the Town service which requires, or is likely to require, the services of an incumbent for a period of less than fifty-two calendar weeks;

"Town": The Town of Westport, Massachusetts;

C. Personnel Policy

It is the declared personnel policy of the Town of Westport that:

1. Employment in the town government shall be based on merit and fitness, free of personal and political considerations, free of discrimination against the physically handicapped;
2. Just and equitable incentive and conditions of employment shall be established and maintained to promote efficiency and economy in the operation of town government;
3. Positions having similar duties and responsibilities shall be classified and compensated on a uniform basis;
4. Appointments, promotions and other actions requiring the application of merit shall be based on qualifications, performance and evaluation;
5. High standards of morale shall be maintained by the fair and equitable administration of this policy and by every consideration of the rights and interests of all employees consistent with the best interests of the public and of the Town;
6. Continuity of employment with the Town shall be subject to good behavior, the satisfactory performance of work, the necessity for the performance of work and the availability of appropriated funds.

D. Personnel Board

1. There shall be a Personnel Board consisting of three unpaid members who shall be residents of the Town and who shall be responsible for the administration of the classification and compensation plans.

The Board, except as otherwise provided, shall be appointed by the Board of Selectmen and shall not include an employee or elected official of the Town. One member of the Board shall be a member of the Finance Committee who shall be designated by the Finance Committee.

2. All future appointments to the Board, except the member appointed by the Finance Committee, will be for three years. The member from the Finance Committee shall be appointed annually.

3. If a member, other than the member appointed by the Finance Committee resigns or his office becomes vacant by his removal from the Town, or other cause, the Board of Selectmen shall appoint his successor for the balance of the unexpired term of such member.

4. The Board may employ assistance and incur expenses as it deems necessary subject to the appropriation of funds therefor.

5. Forthwith after its appointment and annually, the Board shall meet and organize by electing a chairman and appointing a secretary. A majority of the Board shall constitute a quorum for the transaction of business. A majority vote of the Board shall determine the action the Board must take in all matters upon which it is authorized or required to pass under this by-law. In the event that a bare quorum of the Board only is present, there must be a unanimous vote.

SECTION 2. ADMINISTRATION AND AMENDMENT

A. Administration

1. The Personnel Board, referred to herein as the Board, shall be responsible for the administration of the classification and compensation plans to these by-laws. The Board shall establish such procedures as it deems necessary for the proper administration of said plans and by-laws. The Board may employ assistance and incur expenses as deemed necessary subject to the appropriation of funds therefor.

2. Adequate personnel records of all employees occupying positions subject to the classification and compensation plans shall be maintained by the and held in the custody of the Board.

3. The Board, from time to time of its own motion, shall investigate the work features and rates of salaries or wages of any and or all positions subject to the provisions of these by-laws. Such reviews shall be made at such intervals as determined to be necessary and to the extent to which the Board considers practicable.

4. The Board may maintain written job descriptions of positions in the classification plan, each consisting of a statement describing the essential nature of the work and the characteristics thereof solely as a means of identification and not as prescribing what the duties or responsibilities of any position shall be, or as modifying or in any other way affecting the power of any administrative body as otherwise existing, to appoint, to assign duties to, to direct and control the work of any employees under the jurisdiction of such authority.

5. Upon the recommendation of a department head, supported by evidence in writing of special reasons and/or exceptional circumstances satisfactory to the Board, the Board may authorize an entrance rate higher than the minimum rate for such a position.

B. Amendment of the Plans

1. The Classification Plan and/or other provisions of this by-law may be amended by vote of the Town at a town meeting in the same manner as other by-laws of the Town may be amended. However, no amendment shall be considered or voted on by the Town Meeting unless the proposed amendment has first been considered by the Board and the Finance Committee.

2. The Board shall report its recommendations on any proposed amendments to the Finance Committee and shall make its recommendations with regard to any amendment at the Town Meeting at which such amendment is considered.

3. The Board by its own motion may propose an amendment to the plans or other provisions of this by-law based on its findings resulting from its investigations.

SECTION 3. CLASSIFICATION PLAN

A. All positions in the Town service, except those excluded in Section 1, Paragraph A, are hereby classified by titles appearing in Schedule A.

B. Whenever the duties of an existing position are so changed that, in effect, a new position is created, and upon presentation of substantiating data satisfactory to the Board, the Board shall allocate such changed position to its appropriate class.

C. No position may be reclassified until the Board shall have determined that such reclassification is consistent with the classification plan.

D. All department heads shall prior to hiring any new employees ascertain that there are existing classified position openings. If there are no classified position openings the department heads shall notify the Board and the procedures to establish new position (s) shall be followed.

E. No new permanent position shall be created until the Board, upon presentation of substantiating data satisfactory to the Board, shall have classified such position and assigned such new position its title, employee status, entrance rate of pay and assignment of benefits if applicable, etc. No such new position shall be filled until funded by a Town Meeting.

F. The Board may authorize the establishment of temporary, interim positions which will be valid only until the next Town Meeting qualified to act on the necessary by-law amendments and/or funding. The establishment of such interim positions shall be contingent upon the Town Accountant or the Finance Committee's having certified that the required funds are available. All such temporary or interim positions should be created on the basis of unforeseen or emergency conditions.

SECTION 4. PERSONNEL BOARD PROCEDURES

A. Rules, Regulations and Procedures

1. The Personnel Board shall prescribe rules and regulations and establish procedures for the standardization of employee conditions of employment and benefits. In addition, the Personnel Board shall set, in June of each year, a schedule of pay rates for all hourly employees covered by this by-law, said rates to be compiled from the annual appropriations by Town Meeting, the records of the Finance Committee, and consultation with all department heads, requesting rate changes from the prior fiscal year. The Personnel Board shall adopt rules and regulations pertaining to employees conditions of employment and benefits in the following manner:

The proposed rule, regulation, procedure, benefit or changes in any of the foregoing or any other similar matter to be considered shall be posted on the Town Hall Bulletin Board for not less than three working days prior to its formal consideration by the Personnel Board.

If the Personnel Board deems it advisable, a copy of the foregoing shall be given to any interested Department Head, Employee or Board.

The Personnel Board shall post the date, time and place the foregoing matter will be formally considered by the Board.

The Personnel Board shall, at the meeting that such matter is considered, allow any person the opportunity of commenting, questioning or voicing an opinion upon such matter under consideration.

The decision of the Personnel Board shall be by majority vote of such Personnel Board.

Any matter, rule, regulation or procedure that is adopted by the Personnel Board shall be posted on the Town Hall Bulletin Board for one week and shall be given in writing to any employee deemed affected thereby.

All rules, regulations and procedures adopted by the Personnel Board and all decisions interpreting such rules, regulations and procedures as well as all minutes of any meetings, shall be construed as public records and maintain in the Selectmen's Office in a book kept for such purpose.

B. Employee Rights

1. Any employee may submit any proposal, rule, regulation or matter involving employee benefits, working conditions or conditions of employment, in writing, to the Personnel Board whereupon the Personnel Board shall take all necessary steps to formally consider the matter within thirty (30) days of such submission. Any employee may appeal any deci-

sion of the Personnel Board by filing a Notice of Appeal with the said Personnel Board within five (5) working days of the posting of such decision or the receipt of notification of such decision in those cases where the decision is not posted.

2. Whenever the Personnel Board receives a Notice of Appeal, it shall schedule a hearing upon such matter. Notice of Hearing shall be posted upon the Town Hall Bulletin Board a minimum of three (3) working days prior to the hearing and a copy of such notice shall be given to the complainant, the department head (s) and any other person deemed affected thereby. The Personnel Board shall issue a written decision within fifteen (15) days of the hearing.

3. Any department head may file a Notice of Appeal in accordance with this section.

C. Grievances

Whenever an employee covered by this By-Law has a grievance, the employee shall take up the grievance or dispute in writing with the employee's immediate department head within three (3) working days of the date of the grievance or his knowledge of its occurrence. The department head shall attempt to adjust the matter and shall respond to the employee within three (3) working days.

If the grievance still is not adjusted, it shall be presented to the Personnel Board in writing within five (5) working days after the response of the Department Head is due. The Personnel Board shall then schedule a hearing in accordance with the provisions of Section 4B (2) of this Article.

The employee shall have the right to appeal the decision of the Personnel Board within five (5) days to the Board of Selectmen in writing. The decision of the Board of Selectmen shall be final.

D. Powers of Investigation

The Personnel Board shall have the power to inquire into the working conditions, benefits or conditions of employment of any employee and in furtherance thereof may obtain any Town of public records or information pertaining to any employees employed by the Town.

E. Conflicts Clause

No rule, regulation or provision of the Personnel Board or this By-Law, shall be construed to conflict with the provisions of any Labor Contract and if a conflict arises the provisions of the labor contract shall prevail.

SECTION 5. COMPENSATION PLAN

A. General Provisions

1. The compensation plan shall consist of the schedule as set annually by the Board which provide salaries or wages for individual positions as shown. No employee shall be paid a greater rate than that shown in the schedules.

2. No administrative authority shall fix the compensation of any employee in a position in the classification plan except in accordance with the compensation plan.

3. No person shall be paid as an employee in any position subject to the provisions of the classification plan under any title other than those appearing in the classification and compensation plans.

B. Abbreviations and Terms

1. HOURS:

- (a) R = as required, no overtime.
- (b) N = as needed.

2. PAY BASIS:

- (a) HOURLY = entitled to overtime at time and a half for hours worked over the normal work week, employee paid by number of hours worked.

(b) *ANNUAL* = for part-time or full-time employees, a set rate payable without regard to number of hours worked, but still potentially subject to the state 40 hour work week statute.

(c) *SALARY* = for full-time regular employees exempt from the state's 40 hour work week by statute, paid annual sum authorized by Town Meeting without regard to the number of hours worked.

3. **PAY RATE:**

(a) K = Contract

4. **TYPE:**

(a) FT = Full-time

(b) PT = Part-time

(c) S = Seasonal

C. Group Enumeration

Title	Work Week
1. Administrative and Supervisory Group	as required
2. Clerical Group	35 hours
3. Custodial Group	40 hours
4. Labor Group	40 hours
5. Library Group	35 hours
6. Public Health Group	35 hours
7. Public Safety Group	-----
7A Police Department	37½ hours
7B Fire Department	42 hours
7C Other Public Safety Employees	as required, not to exceed 40 hrs. except for salaried employees.
Recreation Group	as required

D. Overtime Compensation

Employees shall be paid 1½ times their hourly rate for hours worked in excess of their normal work week in Section 5C.

SCHEDULE A				
DEPARTMENT/POSITION	GROUP	HOURS	PAY BASIS	TYPE
Board of Appeals				
Clerk	2	-20	hourly	PT
Board of Assessors				
Assistant Assessor	2	35	hourly	FT
Senior Clerk	2	35	contract CL	FT
Clerk	2	-20	hourly	PT
Buildings				
Inspector	7c	R	annual	PT
Assistant Inspector	7c	N	hourly	PT
Cemeteries				
Superintendent	1	R	Salary	FT
Laborer	4	40	Contract CL	FT
Conservation Commission/ Soil Conservation Board				
Agent	7c	N	annual	PT
Assistant Agent	7c	-20	hourly	PT
Clerk	2	-20	hourly	PT
Council on Aging				
Coordinator	2	20	hourly	PT

Custodians				
Town Hall	3	40	contract CL	FT
Library	3	20	contract CL	PT
Dogs				
Dog Officer	7c	R	annual	PT
Assistant Dog Officer	7c	N	hourly	PT
Dutch Elm Superintendent	1	R	annual	PT
Superintendent			(incl. Gypsy Moth)	
Finance Committee				
Clerk	2	N	hourly	Seasonal
Fire Department				
Chief	1	R	salary	FT
Captain	7b	42	contract F	FT
Lieutenant	7b	42	contract F	FT
Firefighter	7b	42	contract F	FT
Call Fighter	7b	N	hourly	PT
Gas Inspector				
Inspector	7c	R	annual	PT
Assistant	7c	N	hourly	PT
Gypsy Moth (Same as Dutch Elm)				
Board of Health				
Agent	6	40	contract CL	FT
Assistant Agent	6	+ 20	contract CL	PT
Assistant Agent/Operator	6	40	contract CL	FT
Clerk	2	-20	hourly	PT
Plumbing Inspector	7c	R	annual	PT
Sanitary Landfill Supvr.	4	40	contract CL	FT
Secretary	2	35	contract CL	FT
Harbormaster				
Harbormaster	7c	R	annual	PT
Highway Department				
Clerk	2	40	contract Hwy	FT
Skilled Laborer/Truck Dr.	4	40	contract Hwy	FT
Special Equip. Operator	4	40	contract Hwy	FT
Working Foreman	4	40	contract Hwy	FT
Temporary Laborer/T.Dr.	4	N	hourly	S
				(Seasonal)
Inspect Pest Control				
Superintendent	1	R	NONE	PT
Library				
Librarian	1	R	salary	FT
Assistant Librarian	5	+ 20	contract CL	PT
Assistant Librarian	5	35	contract CL	FT
Library Clerk	5	+ 20	contract CL	PT
Library Aide	5	-20	hourly	PT
Master Plan Committee				
Clerk	2	N	hourly	PT
Nursing Department				
Nurse/Director	6	35	contract N	FT
Public Health Nurse	6	35	contract N	FT
Public Health Nurse	6	-20	hourly	PT
Clerk	2	-20	hourly	PT
Planning Board				
Clerk	2	-20	hourly	PT

Police Department					
Chief	1	R	salary	FT	
Deputy Chief	7a	37½	contract P	FT	
Sergeant	7a	37½	contract P	FT	
Detective	7a	37½	contract P	FT	
Patrolman	7a	37½	contract P	FT	
Matron/Clerk	2	35	contract P	FT	
Reserve Officer	7a	N	hourly	PT	
Recreation Commission					
Director	8	N	hourly	Seasonal	
Instructor	8	N	hourly	S	
Lifeguard	8	N	hourly	S	
Supervisor	8	N	hourly	S	
Registrar of Voters					
Senior Clerk	2	+ 20	contract CL	FT-8mo.	
Clerk	2	N	hourly	PT-4mo.	
Sealer of Weights and Measures	7c	R	annual	PT	
Board of Selectmen					
Administrative Assistant	1	R	salary	FT	
Secretary	2	40	hourly	FT	
Shellfish					
Warden	1	R	salary	FT	
Deputy Warden	7c	N	hourly	PT	
Tax Collector					
Deputy Collector	2	35	contract CL	FT	
Senior Clerk	2	35	contract CL	FT	
Clerk	2	N	hourly	PT-S	
Town Accountant					
Accountant	1	R	annual	PT	
Statistical Machine Opr.	2	+ 20	contract CL	PT	
Town Beach					
Head Lifeguard	8	40	hourly	Seasonal	
Lifeguard	8	40	hourly	S	
Lifeguard	8	-20	hourly	S	
Town Clerk					
Clerk	2	-20	hourly	PT	
Town Counsel					
	1	R	annual	PT	
Tree Department					
Laborer	4	N	hourly	PT	
Treasurer					
Statistical Machine Opr.	2	35	contract CL	FT	
Senior Clerk	2	+ 20	contract CL	PT	
Statistical Machine Opr.	2	N	hourly	PT	
Veterans Services					
Agent	1	R	salary	FT	
Wharfinger					
	7c	R	annual	PT	
Wiring					
Inspector	7c	R	annual	PT	
Assistant Inspector	7c	N	hourly	PT	
Honorary Inspector	7c	N	hourly	PT	

*NOTE: Employees covered by Union Contracts are included in this schedule for informational purposes only. The provisions of the By-Laws do not pertain to such employees.

SECTION 6. FRINGE BENEFITS AND WORKING CONDITIONS

Prusuant to the authority contained in Section 108C of Chapter 41 of the General Laws, certain fringe benefits as set forth in subsequent sections of this by-law are hereby granted to regular employees occupying positions in the Classification Plan. The fringe benefits are considered to be a part of the Compensation Plan and the monetary value thereof shall be extended to eligible employees in addition to rates set forth in the appropriate salary or wage schedule.

A. Leave

Full-time and/or regular employees shall receive and/or be paid for authorized Leave as follows:

1. **Agency Fee Employee:** Non-union employees working in positions covered by a Union Contract shall receive the benefits provided by such contract.
2. **Union Contract Employees:** Union employees shall receive the benefits as provided in the contract covering their position.

3. **Holidays:** Paid holidays for all full-time or regular employees covered by this By-Law shall be as follows:

New Year's Day
Martin Luther King
George Washington's Birthday
Patriot's Day
Memorial Day
Independence Day

Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Christmas Day

In addition, said employees shall also receive a half-day before Christmas Day, before New Year's Day and half-day on Good Friday, if so declared by the Board of Selectmen.

Those regular employees working twenty (20) or more hours per week shall be paid on a pro-rata basis.

4. **Vacations:** Vacations for all full-time or regular employees shall be granted as follows:

AMOUNT OF TIME WORKED

Less than 6 months
6 months to one year
1 year to 5 years
5 years to 12 years
more than 12 years

WORKING DAYS VACATION

0
5 days
10 days
15 days
20 days

Vacations must be taken during the fiscal year earned, unless the employer makes it impossible for the employee to do so. The Personnel Board must authorize any such accumulation prior to the end of the fiscal year in question. Any vacation not used shall be forfeited. Regular employees working at least twenty hours per week shall receive their pro-rata vacation.

5. Sick Leave

All full-time or regular hourly employees shall accumulate sick leave at the rate of one and one half (1½) days per month credited on the first day of each month. Employees may use such leave at any time after they have worked the equivalent of one month on a full-time basis. Sick leave may be accumulated up to a maximum of one hundred thirty (130) days. Upon termination of employment, for whatever reason, the Town will pay the employee for twenty-five (25) percent of such accumulated leave.

Salary and annual employees shall receive sick leave as required for actual illness or injury, without loss of pay. There shall be no accumulation provision for such employees. Any sick leave granted to an annual or salaried employee in excess of 20 working days in any given fiscal year shall be subject to approval by the relevant Department Head and the Personnel Board.

6. Personal Days

All full-time or regular **hourly** employees, except those in probationary status, shall receive two personal days per year, which days shall not be charged to sick leave or vacation.

7. Bereavement Leave

All full-time or regular **hourly** employees shall be entitled to bereavement leave up to a maximum of three working days, not to exceed the day of funeral, for the death of a parent, spouse, child, sibling, stepchild or stepparent living in the employee's household or an in-law in the same degree, for the purpose of making arrangements for, and attendance at the funeral.

B. General

1. Employees, except those hired under this by-law after January 1st—permanent position, who work less than six months (6) in any given fiscal year shall be entitled to no benefits under this By-Law.

2. All regular employees entitled to the above benefits, who work a minimum of twenty (20) hours per week but less than full time, shall receive benefits based upon the ratio of the actual number of hours worked by the employee per week divided by the hours which would be required were the position to be full-time.

3. The Personnel Board may authorize in its discretion a leave of absence without pay for good cause shown up to maximum of six months, upon condition that such leave be recommended by the head of the department concerned.

SECTIONS 1112 through 2123 of the existing Personnel By-Law are made a part hereof and are incorporated herein by reference thereto.

ARTICLE 20. The provisions of Article 20 was lost.

YES 34

NO 151

ARTICLE 21. Voted: to amend the Zoning By-Laws to limit the number of dogs that can be maintained or kept on one premises by adopting the following provision under USE REGULATIONS Section IV — A RESIDENCE DISTRICTS:

1. Permitted Uses:

The keeping of less than four dogs, three months old or over except that multi-family (houses or premises containing more than three separate family) units may have a maximum of one dog per separate family unit.

YES 177

NO 1

ARTICLE 22. Voted: (Unanimously) to amend the By-Laws Article XXII pertaining to the DOG OFFICER RESTRAINT OF DOGS to increase the amount of the fine for violations of such By-Law by deleting the sum of \$25.00 and inserting in place thereof the sum of \$50.00 under the PENALTY Section No. 2217.

ARTICLE 23. Voted: to postpone action on Article 23 until the continuation of the adjourned Annual Town Meeting on May 22, 1979. Carried.

ARTICLE 24. Voted: (Unanimously) to pass over Article 24.

A motion to add to Section 4 of Article 29, "providing they meet bid specifications" was passed. (Unanimously)

ARTICLE 29. Voted: (Unanimously) to adopt the following By-Law concerning the award of certain contracts:

By-Law for the Award of Certain Contracts to the Lowest Responsible Bidder.

Be it ordained and enacted by the Town of Westport, Commonwealth of Massachusetts as follows:

1. No contract for the purchase of equipment, supplies or materials or for the construction, reconstruction, alteration, remodeling, repair, enlargement or demolition of any building, facility or cemetery in the Town, the actual or estimated cost of which amounts to two thousand dollars or more, except in case of special emergency involving the health or safety of the people or their property, shall be awarded unless proposals for bids for the same have been invited by advertisement in at least one newspaper published in the Town, or if there is no such newspaper, in at least two newspapers of general circulation in the Town, such publication to be at least one week before the time and place for opening the bids in answer to said advertisement.
2. Such advertisement shall state the time and place for opening the bids in answer to said advertisement.
3. All such bids shall be opened and read in public.
4. All such contracts shall be awarded to the lowest responsible bidder on the basis of competitive bids, providing they meet bid specifications.
5. No bill or contract shall be split or divided for the purpose of evading any provision of the By-Law.
6. The awarding authority may from time to time establish whatever further reasonable regulations it may deem proper for the administration of this By-Law, such as by way of illustration, the form in which bids shall be submitted, bid deposits, bonds, etc.
7. The name and address of every person or firm whose contract or contracts with the Town involve a cumulative cost in excess of two thousand dollars during any fiscal year of the Town shall be posted in the office of the Town Clerk by the Town Accountant.
8. In inviting bids the awarding authority shall reserve the right to reject any or all such bids, if it be in the public interest to do so.

ARTICLE 30. Provisions of Article 30 was lost.

ARTICLE 34. Voted: (Unanimously) to accept the layout of Frontage Road on file in the Office of the Town Clerk.

ARTICLE 39. Voted: To have all new roads shown on plans approved by the Planning Board in the Town of Westport be built as follows:

a. 12 inches gravel foundation conforming to the Commonwealth of Massachusetts, Department of Public Works, Standard Specifications for Highway and Bridges. The gravel to be tested in accordance with the Massachusetts D.P.W. Specifications. The Test results certified by a Registered Professional Engineer.

b. The surface course of the road is to be constructed in two courses of Class I Bituminous Concrete Pavement Type I-I, one course of Binder one and one-half inches thick followed by a Top course one and one-half inches thick. A core sample of the mix shall be taken from the new roadway and tested in accordance with the Massachusetts D.P.W. Specifications. The test results are to be certified by a Registered Professional Engineer and submitted to the Planning Board. The cost of all Testing and Inspection to be borne by the party constructing the road.

YES 132

NO 10

ARTICLE 40. Voted: (Unanimously) to rescind the vote under Article 33 of the 1969 Annual Town Meeting, which in essence authorized the Selectmen to release rights of way over land of Tripp's Boat Yard in exchange for a new right of way over other land of Tripp's Boat Yard.

Voted: (Unanimously) to adjourn the Annual Town Meeting until Tuesday, May 22, 1979 at 7:30 P.M. Meeting adjourned at 10:37 P.M. There were 279 registered voters and 5 visitors in attendance.

A true record,
Attest:
Althea M. Manchester
Town Clerk

Mr. Alfred Ferreira
341 Main Road
Westport, Massachusetts

Dear Mr. Ferreira:

You are hereby appointed to the Board of Health to fill the vacancy slot due to the sudden death of Mr. Louis Fernandes, Jr., in accordance with MGL Chapter 41, Section 11.

This appointment effective immediately and to expire at the March, 1980 election date.

Very truly yours,
Charles A. Costa
Damase A. Giguere
Board of Selectmen

Francis Arruda
Board of Health

A true copy,
Attest:
Althea Manchester
Town Clerk

Mrs. Althea Manchester
Town Clerk
Town Hall
Westport, Massachusetts 02790

Dear Mrs. Manchester:

It is with deep regret that effective immediately, I must resign as a member of the Westport Board of Health.

Although I have enjoyed serving the residents of Westport for the past five years, I feel that I can no longer be effective in my position to the voters who have voted for and supported me.

A true copy,
Attest:
Althea M. Manchester
Town Clerk

Respectfully,
Randall P. Wood
121 Cornell Road
Westport, Massachusetts

**TOWN OF WESTPORT
BOARD OF SELECTMEN**

Dr. Russell W. Olson, D.C.
31 E. Drive
Westport, Massachusetts 02790

Dear Dr. Olson:

You are hereby appointed to the Board of Health to fill the vacancy slot due to the resignation of Randall P. Wood, effective immediately, according to MGL Chapter 41, Section 11.

This appointment to expire at the March 1980 election date.

Very truly yours,
Charles A. Costa
Damase A. Giguere
Richard P. Desjardins

Francis Arruda
Alfred Ferreira
Board of Health

A true copy,
Attest:
Althea M. Manchester
Town Clerk
Board of Selectmen

**ANNUAL TOWN MEETING
May 22, 1979**

The adjourned Annual Town Meeting was called to order by Bradford Sherman, Moderator, May 22, 1979 at 7:34 P.M. Marlene Samson acted as Timekeeper. George Braman, Calvin Dillies, Robert Condon and Urbain Pariseau served as Tellers.

The Annual Town Meeting was recessed for the purpose of considering the articles in a Special Town Meeting Warrant that was postponed until this date, May 22, 1979 at 7:35 P.M.

Mr. Harold E. Lawton, Jr., Chairman of the Finance Committee, at this time, explained at length the Governor's Tax Cap.

The Special Town Meeting was called to order by Bradford W. Sherman, Moderator at 8:21 P.M. Motion to dispense with the reading of the warrant was voted unanimously.

ARTICLE 1 Voted: to sell the land and building at 1886 Main Road, commonly called the Point School, and authorize the Board of Selectmen to take any action necessary to carry out this vote was passed.

YES: 20

NO: 9

ARTICLE 2 Voted: (Unanimously) to refer this article to a committee for further study headed by Mr. George Medeiros, committee to consist of five members.

ARTICLE 3: A motion to refrain from acting on Article 3 until the end of the Special Town Meeting was carried.

ARTICLE 4, Voted: (Unanimously) to postpone action on Article 4.

ARTICLE 5, Voted: This article stands as passed on April 3, 1979.

ARTICLE 6. Voted: to acquire land of F. L. Tripp & Sons, Inc., lying south of Cherry & Webb Lane in exchange for land of approximately the same area lying at the end of Cherry & Webb Lane was carried

YES: 3

NO: 1

Bradford W. Sherman, Moderator called a recess of the Special Town Meeting at this time.

The Annual Town Meeting was re-opened by Moderator Bradford W. Sherman.

Motion to dispense with the reading of the warrant was voted unanimously.

Motion made and seconded to take Article 27 of the Annual Town Meeting Warrant out of sequence was carried

YES: 404

NO: 40

ARTICLE 27. Voted: to table Article 27 until after Article 3 of the Annual Town Meeting Warrant is completed.

YES: 329

NO: 181

ARTICLE 1. Voted: to accept the salary and compensation of all elected Town Officers as follows:

Moderator	150.00
Selectmen (3)	4,600.00
Assessors (3)	7,500.00
Treasurer	12,000.00
Tax Collector	12,000.00
Town Clerk	2,665.00
Landing Commissioners	45.00
Tree Warden	500.00
Fish Commissioners	----
Board of Health (3)	2,712.00
Highway Surveyor	17,000.00

Unanimously

*See Below

ARTICLE 2. Voted: (Unanimously) that the money last received from the County Treasurer Dog Fund shall be appropriated as follows:

Westport Free Public Library \$1,516.00

ARTICLE 3. Voted: to raise and appropriate the following sums of money for the various departments as listed below.

MODERATOR

1. Salary	150.00
2. Expenses	125.00
	<hr/>
	275.00

Unanimously

SELECTMEN

3. Salary (3)	4,600.00
4. Admin. Asst.	12,185.00
5. Clerks	11,795.20
6. Expenses	4,930.00
7. Out-of-State Travel	---
8. Equipment	---
	<hr/>
	33,510.20

Unanimously

ASSESSORS

9. Salary (3)	7,500.00
10. Asst. Assessor	8,640.00
11. Clerks	11,242.88
12. Expenses	5,600.00
13. Equipment	250.00
	<hr/>
	33,232.88

Unanimously

TREASURER

14. Salary	12,000.00
15. Clerks	14,307.00
16. Expenses	7,400.00
17. Equipment	---
	<hr/>
	33,707.00

Unanimously

*ARTICLE 1. A motion that the above salaries as determined may be increased by an amount to cover a cost of living increase by a vote of a subsequent town meeting was carried.

YES: 364

NO: 18

TAX COLLECTOR

18. Salary	12,000.00
19. Clerks	19,151.00
20. Expenses	7,048.10
21. Equipment	---
	<hr/>
	38,199.10

Unanimously

Voted: (Unanimously) to adjourn the recessed Special Town Meeting and the Annual Town Meeting until Wednesday evening, May 23, 1979 at 7:30 P.M. Meetings adjourned at 10:52 P.M. There were 692 registered voters in attendance.

May 23, 1979

These adjourned meetings, the Annual Town Meeting and the Special Town Meeting, were called to order by Bradford W. Sherman, Moderator, May 23, 1979 at 7:33 P.M. Marlene Samson acted as Timekeeper. Urbain Pariseau, Michael Guilmette and George Braman served as Tellers.

ACCOUNT

22. Salary	4,608.40
23. Clerk	5,865.60
24. Expenses	850.00
25. Equipment	100.00
	<hr/>
	11,424.00

Unanimously

TOWN CLERK

26. Salary	2,665.00
27. Clerk	3,350.95
28. Expenses	1,350.00
29. Equipment	---
	<hr/>
	7,365.95

Unanimously

LEGAL DEPARTMENT

30. Salary	9,600.00
31. Expenses	7,500.00
	<hr/>
	17,100.00

Unanimously

ELECTION & REGISTRATION

32.	Board Members	3,257.84
33.	Town Clerk	400.00
34.	Clerks	9,147.00
35.	Expenses	9,277.00
		<hr/>
		22,081.84

Unanimously

TOWN HALL

36.	Custodian	9,664.72
37.	Custodian P.T.	903.20
38.	Expenses	11,515.00
39.	Repairs	---
40.	Equipment	1,993.50
		<hr/>
		24,076.42

Unanimously

PLANNING BOARD

41.	Clerk	955.00
42.	Expenses	1,640.00
		<hr/>
		2,595.00

Unanimously

APPEALS BOARD

43.	Clerk	900.00
44.	Expenses	800.00
		<hr/>
		1,700.00

Unanimously

POLICE DEPARTMENT

45.	Chief	22,793.50
46.	Deputy	18,242.64
47.	Wages	269,132.80
48.	Clerk	8,450.28
49.	Holidays	16,689.84
50.	Overtime	29,000.00
51.	Incentive	38,076.95
52.	Reserves	9,000.00
53.	Schools	2,000.00
54.	Horseneck	9,500.00
55.	Expenses	48,930.00
56.	Equipment	17,500.00
		<hr/>
		489,316.01

Unanimously

FIRE DEPARTMENT

57.	Chief	22,265.00
58.	Perm. Men	228,906.00
59.	Vac. & Sick	10,317.70
60.	Miscellaneous	900.00
61.	Holidays	12,290.00
62.	Overtime	20,000.00
63.	Callmen	7,000.00
64.	Maintenance	38,495.00
65.	Equipment	937.30
		<hr/>
		341,111.00

Unanimously

BOARD OF HEALTH

66.	Board Salary	2,712.00
67.	Wages	54,689.45
68.	Algae	---
69.	Expenses	36,385.00
70.	Equipment	---
71.	Engineering-Landfill	---
		<hr/> 93,786.45

Unanimously

BOARD OF HEALTH — NURSES DIVISION

72.	Dept. Head	12,063.12
73.	Wages	27,385.72
74.	Expenses	17,700.00
75.	Equipment	---
		<hr/> 57,148.84

Unanimously

HIGHWAY DEPARTMENT

76.	Dept. Head	17,000.00
77.	Wages	197,737.60
78.	Expenses	85,000.00
79.	Storm Exp.	15,000.00
80.	Equipment	---
81.	Street Signs	2,000.00
82.	Resurfacing	97,943.00
83.	Engineering	---
84.	Drainage	<hr/> 3,000.00
		417,680.60

Unanimously

REGIONAL SCHOOL DISTRICT

85.	Operation & Maintenance	73,106.41
-----	-------------------------	-----------

Unanimously

Voted: to adjourn the Annual Town Meeting and the Special Town Meeting until Thursday evening, May 24, 1979 at 7:30 P.M. Meetings adjourned at 11:10 P.M. Carried.

YES: 300

NO: 154

There were 574 registered voters in attendance.

May 24, 1979

These adjourned meetings, the Annual Town Meeting and the Special Town Meeting, were called to order by Bradford W. Sherman, Moderator, May 24, 1979 at 7:41 P.M. Marlene Samson acted as Timekeeper. Thomas Peters, Urbain Pariseau, Steven Marshall and Lionel Paquette served as Tellers.

SCHOOLS — TOWN

86.	Administration	105,958.80
87.	Instruction	2,685,536.78
88.	Other School Serv.	301,444.88
89.	Operation & Maintenance	550,694.56
90.	Fixed Expenses	120.00
91.	Community Services	1,000.00
92.	Acquisition of Fixed Assets	<hr/> 33,536.00
	SUB TOTAL	3,678,291.02
93.	Special Needs Prog.	436,245.98
94.	Voc. & Practical Arts	<hr/> 49,903.00
		4,164,440.00

Carried

Paper ballot cast

YES: 356

NO: 324

CIVIL DEFENSE

94a. Director	1,033.00
95. Clerk	---
96. Expenses	1,000.00
97. Equipment	1,100.00
	<hr/>
	3,133.00

Unanimously

TREE WARDEN

98. Salary	500.00
99. Wages	2,800.00
100. Expenses	1,600.00
101. Equipment	---
	<hr/>
	4,900.00

Unanimously

BUILDING INSPECTOR

102. Salary	5,064.00
103. Assistant	554.00
104. Expenses	2,680.00
105. Equipment	---
	<hr/>
	8,298.00

Unanimously

SEALER OF WEIGHTS AND MEASURES

106. Salary	580.25
107. Expenses	320.00
	<hr/>
	900.25

Unanimously

DOG OFFICER

108. Salary	2,426.50
109. Assistant	---
110. Expenses	6,830.00
	<hr/>
	9,256.50

Unanimously

PROPAGATION OF SHELLFISHERIES

111. Warden	14,526.68
112. Deputy	3,000.00
113. Expenses	2,500.00
114. Equipment	---
	<hr/>
	20,026.68
115. Shellfish Prop.	6,000.00
	<hr/>
	26,026.68

Unanimously

WATER QUALITY COMMISSION

116. Expenses	100.00
	<hr/>
	100.00

Unanimously

WIRE INSPECTOR

117. Salary	1,997.07
118. Assistant	262.50
119. Expenses	1,300.00
	<hr/>
	3,539.57

Unanimously

Voted: to adjourn the Annual Town Meeting and the Special Town Meeting until Tuesday evening, May 29, 1979 at 7:30 P.M. Meetings adjourned at 10:06 P.M. Carried.

YES: 222

NO: 181

There were 690 registered voters in attendance.

May 29, 1979

These adjourned meetings, The Annual Town Meeting and The Special Town Meeting, were called to order by Bradford W. Sherman, Moderator May 29, 1979 at 7:36 P.M. Marlene Samson acted as Timekeeper. Thomas Peters, Steven Marshall and Urbain Pariseau served as Tellers.

GAS INSPECTOR

120. Salary	1,582.50	
121. Assistant	---	
122. Expenses	516.00	
	<hr/> 2,098.50	Unanimously

HARBORMASTER

123. Salary	176.19	
124. Expenses	800.00	
	<hr/> 976.19	

WHARFINGER

125. Salary	176.19	
126. Expenses	2,840.00	
	<hr/> 3,016.19	Unanimously

STREET LIGHTS

127. Expenses	14,000.00	Unanimously
---------------	-----------	-------------

VETERAN'S SERVICES

128. Salary	7,622.86	
129. Expenses	1,100.00	
130. Benefit Payment	70,000.00	
131. Veteran Graves	746.00	
	<hr/> 79,468.86	Unanimously

TOWN CEMETERIES

132. Sup. Salary	10,550.80	
133. Wages (2)	16,664.96	
134. Expenses	3,788.40	
135. Perpetual Care	---	
	<hr/> 31,004.16	Unanimously

LIBRARY

136. Librarian	12,000.00	
137. Wages	30,887.70	
138. Books & Period.	13,000.00	
139. Supplies & Exp.	13,250.00	
140. Equipment	1,504.76	
	<hr/> 70,642.46	
Less Dog Fund — Article #2	1,516.00	
Less State Aid to Libraries	4,738.50	
	<hr/> 64,387.96	Unanimously

TOWN BEACH		
137A Lifeguards	6,104.00	
138A Expenses	1,300.00	
139A Equipment	---	
	7,404.00	Unanimously
RECREATION COMMISSION		
145. Salaries	9,233.00	
146. Expenses	2,045.00	
	11,278.00	Unanimously
COUNCIL ON AGING		
147. Salaries	4,119.96	
148. Expenses	2,583.00	
	6,702.96	Unanimously
CONSERVATION COMMISSION		
149. Salary	6,360.00	Carried
YES: 20	NO: 5	
150. Expenses	1,710.00	
	8,070.00	Unanimously
TOWN MEETING		
151. Wages		
152. Expenses		
RESERVE FUND		
153. Reserve Fund	40,000.00	Unanimously
MISCELLANEOUS DEPARTMENT		
154. Gravel Bank	10,000.00	Unanimously
155. Unclassified	7,000.00	Unanimously
156. Memorial Day	600.00	Unanimously
157. Legion Hall	800.00	Unanimously
158. D.A.V. Headquarters	400.00	Unanimously
159. V.F.W. Headquarters	400.00	Unanimously
160. Pensions — Town	---	Unanimously
161. Pension — County	211,470.00	Unanimously
162. Unemployment Ins.	20,000.00	Carried
YES: 200	NO: 96	
163. Insurance — Prop.	105,000.00	Carried
YES: 5	NO: 2	
164. Insurance — Per. Chpt. 32B	160,000.00	Unanimously
165. Revision Plans	---	
166. Landing Comm.	45.00	Unanimously
167. Board of Trust Funds	---	
168. Historical Comm.	200.00	Unanimously
169. Fence Viewers	200.00	Unanimously
170. Engineering	3,000.00	Unanimously
171. Personnel Board	100.00	Unanimously

NOTES AND INTEREST

MATURING DEBT AND INTEREST

Middle School		
172. Debt	210,000.00	Unanimously
173. Interest	52,500.00	Unanimously
Free Public Library		
174. Debt	15,000.00	Unanimously
175. Interest	1,170.00	Unanimously
High School Addition		
176. Debt	255,000.00	Unanimously
177. Interest	97,537.50	Unanimously
Elementary School		
178. Debt	200,000.00	Unanimously
179. Interest	145,600.00	Unanimously
Total Maturing Debt	680,000.00	
Total Interest on Maturing Debt	296,807.50	
Revenue Loans Interest	9,000.00	Unanimously

ARTICLE 6. Voted: (Unamously) to transfer from available funds in the treasury the sum of \$24,000.00 for Town Funds to be used in conjunction with and in addition to any funds allocated by the Commonwealth and/or County for the Construction, Reconstruction and Improvements of the Town roads.

ARTICLE 7. Voted: (Unanimously) to Pass Over Article 7.

ARTICLE 8. Provisions of Article 8 were lost.

ARTICLE 9. Voted: (Unanimously) to Pass Over Article 9.

ARTICLE 10. Voted: (Unanimously) to Pass Over Article 10.

ARTICLE 11. Voted: (Unanimously) to Pass Over Article 11.

ARTICLE 12. Voted: to raise and appropriate \$1,500.00 to continue with the undating of the Master Plan. Carried.

YES: 15

NO: 7

ARTICLE 13. Voted: (Unanimously) to Pass Over Article 13.

ARTICLE 14. Voted: (Unanimously) to appropriate a sum of money to supplement the budgets of various Town Departments for the current fiscal year 1978-1979, to be taken from available funds.

5,000.00	Legal Expenses	Line 29
8,359.57	Nurse's Expenses	Line 73
262.20	Greenwood Park	
570.00	Unclassified	Line 148
<u>15,000.00</u>	School Dept. — Wages	
29,191.77	from available funds	

ARTICLE 15. Voted: (Unanimously) a sum of money to pay unpaid bills of prior years to be taken from available funds as follows:

405.40 Greenwood Park School

ARTICLE 16. Voted: (Unanimously) to Pass Over Article 16.

ARTICLE 18. Voted: to raise and appropriate \$1,500.00 for the purpose of making a bid to purchase a used NCR machine from the Town of Fairhaven, Mass. was carried.

YES: 20

NO: 8

ARTICLE 23. Voted: Any structure in the Town of Westport within 100 feet of wetlands which generates and/or stores hazardous materials and/or industrial wastes must keep this material or waste separate from seepage and place such in a separate place in a holding tank and/or container and not discharge such into land or water. The tank may be placed above or below ground but it must be suitable to control the waste placed therein. The design and plans of a suitable tank must be filed with and approved in advance by the Building Inspector and all areas where hazardous waste materials are kept be 75 feet from existing or new wells used for drinking water purposes and to be so checked by the proper Town Department was carried.

YES: 217

NO: 74

ARTICLE 25. Provisions of Article 25 were lost.

ARTICLE 26. Voted: (Unanimously) to Pass Over Article 26.

ARTICLE 27. Provisions of Article 27 were lost.

Bradford W. Sherman, Moderator called a recess of the Annual Town Meeting 10:05 P.M.

The Special Town Meeting was re-opened at 10:05 P.M.

ARTICLE 3. Voted: (Unanimously) to Pass Over Article 3.

ARTICLE 4. Voted: (Unanimously) that \$500.00 to be taken from available funds be used by the Selectmen for appraisal fees, engineering fees, advertising costs, tax transfer stamps and any other fees, costs or expenses involved in the sale of Town properties be used in conjunction with Article 1, the selling of the Westport Point School.

Voted: (Unanimously) to adjourn the Special Town Meeting at 10:10 P.M. The recessed Annual Town Meeting was called to order at 10:10 P.M. by Moderator Bradford W. Sherman.

ARTICLE 28. Voted: (Unanimously) to transfer \$2,190.00 from the sale of Cemetery Lots and graves for the purpose of preparing new grave sites, buildings and roads.

ARTICLE 31. Provisions of Article 31 were lost.

ARTICLE 32. Voted: (Unanimously) to Pass Over Article 32.

ARTICLE 33. Provisions of Article were lost.

ARTICLE 35. Voted: to accept a 270 foot portion of Ridgeline Drive as shown in the 1977 layout on file in the office of the Town Clerk and that it be conditional upon the receipt of a drainage easement. Carried.

ARTICLE 36. Voted: (Unanimously) to accept the 1979 layouts on file in the office of the Town Clerk, of Tripp Drive Extension, Lucy Lane, Irene Drive, Christine Drive and Susan Drive and that it be conditional upon the receipt of a drainage easement.

ARTICLE 37. Voted: to accept the 1979 layout of Brookwood Drive, on file in the office of the Town Clerk was carried.

YES: 3

NO: 1

ARTICLE 38. Voted: to accept the 1979 layout of Kim Drive on file in the office of the Town Clerk. Carried

YES: 7

NO: 2

ARTICLE 41. Voted: (Unanimously) to Pass Over Article 41.

ARTICLE 42. Voted: (Unanimously) to Pass Over Article 42.

ARTICLE 43. Voted: (Unanimously) to reaffirm the 1969 Eminent Domain Land Takings or retake by eminent domain certain parcels of registered land for Cherry and Webb Lane.

ARTICLE 44. Voted: (Unanimously) to raise and appropriate the sum of \$5,500.00 for the purpose of maintaining during the ensuing year the mosquito control work as estimated and certified by the State Reclamation Board in accordance with the provisions of Chapter 112, Acts of 1931.

ARTICLE 45. Voted: (Unanimously) to raise and appropriate the sum of \$2,000.00 in accordance with Section 14, Chapter 132 of Insect Pest Control.

ARTICLE 46. Voted: (Unanimously) to raise and appropriate the sum of \$2,500.00 in accordance with Section 14, Chapter 132 for Dutch Elm Disease Control Work.

ARTICLE 47. Voted: (Unanimously) to Pass Over Article 47.

ARTICLE 48. Voted: to appropriate \$320,859.63 from Free Cash for the reduction of the Tax Rate and to retain \$150,000.00 in Free Cash. Carried.

YES: 12

NO: 3

ARTICLE 49. Voted: (Unanimously) to Pass Over Article 49.

ARTICLE 50. Voted: (Unanimously) that the appropriations that have been made by this meeting for the year ensuing be raised by taxation except for the following:

40,000.00	overlay surplus for Reserve Fund
250,000.00	from Federal Revenue Sharing for Debt & Interest
2,200.00	from Anti-Recession
1,710.00	for Conservation Expenses
490.00	for Council on Aging Expenses

A motion to exceed the Tax Levy Limit and the Appropriation Limit was carried.

YES: 152

NO: 10

Voted: (Unanimously) to adjourn the meeting at 11:37 P.M. There were 467 registered voters in attendance.

A true record,
Attest:
Althea M. Manchester
Town Clerk

**SPECIAL TOWN MEETING WARRANT
TOWN OF WESTPORT
COMMONWEALTH OF MASSACHUSETTS**

BRISTOL, SS,

To either of the Constables of the Town of Westport in said County:

GREETINGS:

In the name of the Commonwealth of Massachusetts you are hereby directed to notify and warn the inhabitants of the Town of Westport qualified to vote in the elections and Town Affairs, to assemble at the Westport High School Auditorium on Tuesday, July 24, 1979, at 7:30 p.m., then and there to act on the following Articles, viz:

ARTICLE 1. To see if the town will vote to raise and appropriate and/or transfer from available funds, and/or authorize the transfer from various line items such sums of money necessary to fund the contracts negotiated by the Board of Selectmen and the School Committee and/or take and other action relative thereto.

Board of Selectmen
School Committee

ARTICLE 2. To see if the Town will vote to raise and appropriate and/or transfer from available funds, and/or authorize the transfer from various line items such sums of money necessary to fund pay increases for non contract employees and/or take any other action relative thereto.

Board of Selectmen

ARTICLE 3. To see if the Town will vote to raise and appropriate and/or transfer from available funds, and/or authorize the transfer from various line items such sums of money necessary to fund cost of living increases for elected officials and/or take any other action relative thereto.

Board of Selectmen

ARTICLE 4. To see if the Town will vote to amend the Personnel By-Law by adding the following sections, and/or take any other action relative thereto:

Section 6 (A) LONGEVITY PAY

Longevity bonus payments shall be made to all regular employees on a pro-rata basis, each year on the anniversary date of their commencement of consecutive employment, in a lump sum payment, according to the following schedule:

After 10 years---\$100.
After 15 years---\$200.

After 20 years — \$300.
After 25 years — \$400.

Board of Selectmen
Personnel Board

ARTICLE 5. To see if the Town will vote to adopt as a By-Law the provisions of Mass. G.L. Chapter 40 Section 22D, concerning the towing of illegally parked vehicles, and/or take any other action relative thereto.

Board of Selectmen
Police Department

ARTICLE 6. To see if the Town will vote to transfer a sum of money from line 112 (Shellfish Department Wages) to line 149 (Conservation Commission Salary) and/or take any other action relative thereto.

Conservation Commission

ARTICLE 7. To see if the Town will vote to raise and appropriate and/or transfer an additional sum of money to line 149 (Conservation Commission Salary) and/or take any other action relative thereto.

Conservation Commission

ARTICLE 8. To see if the Town will vote to raise and appropriate and/or transfer a sum of money for payment of bills incurred by the School Department relating to Collective Bargaining in the prior fiscal year in excess of \$10,000. and /or take any other action relative thereto.

School Department

ARTICLE 9. To see if the Town will vote to adopt the By-law pertaining to Flea Markets as posted on the Town Hall bulletin board and on file in the office of the Town Clerk and/or take any other action relative thereto.

Board of Selectmen

ARTICLE 10. To see if the Town will vote to raise and appropriate a sum of money to be used for the purpose of obtaining computer service to do the billing for the Assessor's office, and/or take any other action relative thereto.

Board of Assessors

ARTICLE 11. To see if the Town will vote to transfer a sum of money from line 12, (Assessor's Expense) to line 11, (Assessors Clerical) and/or take any other action relative thereto.

Board of Assessors

ARTICLE 12. To see if the Town will vote to raise and appropriate and/or transfer from available funds or line items, a sum of money to be used for the purpose of dredging the shoal area west of Half-Mile Rock, and/or take any other action relative thereto.

Board of Selectmen

And you are hereby directed to serve this warrant by posting five or more attested copies thereof in as many public places within said Town at least fourteen days before the time of said meeting.

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

Given under our hand at Westport this fifth day of July in the year one thousand nine hundred and seventy-nine.

Charles A. Costa
Damase A. Giguere
Richard P. Desjardins
Westport Board of Selectmen

Town Clerk
Westport, Mass.

This is to inform you that on this day I have posted one true copy of this warrant in each of the following places.

Central Village Post Office
Main Post Office, Westport
Cadime's Market
Town Hall

Head of Westport Post Office
Chace Grain
Housing for the Elderly

A. Eugene Feio (Signed)
Constable
Westport, Mass.

A True Copy,
Attest:
Althea M. Manchester
Town Clerk

SPECIAL TOWN MEETING

Westport, Mass.

July 24, 1979

Agreeable to the warrant calling said meeting, the voters of the Town of Westport assembled at the High School Auditorium on the above date. The meeting was called to order at 7:30 P.M. by Bradford W. Sherman, Moderator, who appointed Urbain Pariseau and Ernest Martin as Tellers and were duly sworn before the Town Clerk. Marlene Samson acted as timekeeper for the meeting.

Voted: (Unanimously) to dispense with the reading of the warrant.

ARTICLE 1. Voted: (Unanimously)

(A) that the sum of \$8,949.88 be appropriated to fund the Clerks and Town Hall Departments Contract as recently negotiated and such sums be added to the current fiscal year various line item budgets as follows:

DEPARTMENT	LINE NUMBER	AMOUNT
Assessors	11	\$ 455.00
Treasurer	15	745.00
Tax Collector	19	917.13
Accountant	23	312.00
Town Hall	36	620.00
Election & Registration	34	325.00
Board of Health	67	2,629.31
Town Cemeteries	133	1,003.04
Library	137	1,943.40
	Total	\$8,949.88

(B) Voted: (Unanimously) that the sum of \$3,912.30 be appropriated to fund the Nurses Association Contract as recently negotiated and such sum be added to the current fiscal appropriations under Board of Health Nurses Division, line item number 73.

(C) Voted: (Unanimously) that the sum of \$18,483.40 be appropriated to fund Police Department Contract as recently negotiated and such sums of money be added to the current fiscal year line item budgets as follows:

Police Department	Line item 46, Deputy	\$ 811.20
	Line item 47, Wages	\$17,035.20
	Line item 48, Clerk	637.00
	Total	\$18,483.40

(D) Voted: (Unanimously) that the sum of \$12,483.00 be appropriated to fund the Highway Department Contract as recently negotiated; and that the sum of \$12,228.00 be added to the current fiscal year appropriations for the Highway Department line item 77, Wages, and the sum of \$255.00 be added to line item #78.

(E) Voted: that the sum of \$3,679.98 be appropriated to fund the School Department Nurses Contract as recently negotiated; the sum of \$2,035.98 to be applied to FY 1980 budget, and \$1,644.00 to the FY 1979 budget.

YES: 5 NO: 1

All of the foregoing sums are to be raised by taxation.

ARTICLE 2. Voted: that the sum of \$9,830.94 for pay increases for non-contract employees and such sums to be added to the current fiscal year various line item budgets as shown on Schedule A; and further that those departments not requiring additional sums of money be authorized to pay the rates of pay as shown in the FY 80 rate column on Schedule B for the current fiscal year, to be raised by taxation and a transfer of \$1,367.61 from line item #53, Police Department Schools to line item #45 Police Department Chief was passed.

YES: 4 NO: 1

SCHEDULE A

DEPARTMENT	FY 79 RATE	FY 80 RATE	INCREASE AMOUNT	BUDGET LINE #
Assessors: Ass't. Assessor	4.75	5.00	455.00	10
Clerk	3.95	4.00	42.00	11
Building: Inspector	5,064.00	5,365.00	301.00	102
Cemetery: Superintendent	10,550.80	11,000.00	449.20	132
Conservation: Agent	4.00	4.25	245.00	149
Dog Officer:	2,426.50	2,550.00	123.50	108
Gas Inspector:	1,582.50	1,675.00	92.50	120
Board of Health: Plumbing Insp.	1,794.48	1,900.00	105.52	67
Harbor Master:	176.19	200.00	23.81	123
Library: Librarian	12,000.00	12,660.00	660.00	136
Aide (2)	2.90	3.10	279.70	137

Nursing: Director	11,963.12	13,000.00	1,036.88	72
Clerk (2)	3.74	4.00	406.00	73
*Police: Chief	22,793.50	24,161.11	1,367.61	45
Shellfish: Warden	14,526.68	15,325.00	798.32	111
Sealer of Wgts. & Measures	580.25	600.00	19.75	106
Selectmen: Admin. Ass't.	12,185.00	12,915.00	730.00	4
Secretary	5.19	5.50	645.00	5
Tax Collector: Clerk	3.74	4.00	153.92	19
Town Accountant	4,608.24	6,000.00	1,391.76	22
Town Beach: Hd. Lifeguard	3.43	3.75	179.20	137A
Lifeguard	3.15	3.40	328.00	137A
Town Clerk: Clerk	3.80	4.00	156.00	27
Town Counsel:	9,600.00	10,175.00	575.00	30
Veteran's Services: Agent	7,622.86	8,100.00	477.14	128
Wharfinger:	176.19	200.00	23.81	125
Wiring: Inspector	1,977.07	2,100.00	132.93	117

*An amendment that the sum of \$1,367.61 be transferred from line item 53, Police Department, Schools to line item 45, Police Department, Chief was carried.

SCHEDULE B

DEPARTMENT	RATE FY 79	RATE FY 80
Council on Aging: Coordinator	3.96	4.25
Dog Officer: Assistant	3.00	3.10
Finance Committee: Clerk	3.60	3.80
Master Plan: Clerk		3.80
Planning Board: Clerk	3.33	*3.82
Recreation Commission: Swim Director	4.66	5.00
Swim Instructor	4.33	4.35
Election & Registration: Clerk	3.00	3.80
Tree Warden: Laborer	2.90	3.10

*The above rate for Planning Board Clerk of \$3.82 per hour was a typographical error and should read \$3.80 per hour.

ARTICLE 3. Voted: An Amendment to increase the Board of Assessors salary by 6% (3) \$450.00 and said sum to be raised by taxation was passed.

Assessors (3)

YES: 139

NO: 22

Voted: (Unanimously) such sums of money necessary to fund cost of living increases for elected officials to be raised taxation.

Treasurer	720.00
Tax Collector	720.00
Town Clerk	159.90
Highway Surveyor	1,020.00

ARTICLE 4. Voted: that Article 4 be tabled until the next annual town meeting.

YES: 106

NO: 73

ARTICLE 5. Voted: (Unanimously) to adopt the provisions of Mass. G.L. Chapter 40, Section 22D, concerning the towing of illegally parked vehicles.

ARTICLE 6. Voted: to transfer \$2,000.00 from line 112 (Shellfish Department Wages) to line 149 (Conservation Commission Salary) was carried.

ARTICLE 7. The provisions of Article 7 were lost.

ARTICLE 8. Voted: (Unanimously) the sum of \$1,940.50 for payment of bills incurred by the School Department relating to Collective Bargaining in the prior fiscal year in excess of \$10,000.00 to be raised by taxation.

ARTICLE 9. VOTED: (Unanimously) that the Flea Market By-Law as posted on the Town Hall Bulletin Board and on file in the office of the Town Clerk be adopted, and further that the words "this By-Law" shall be substituted for the words "these rules and regulations" wherever they appear therein.

SECTION B. 1a. An amendment under Section B 1a that non-profit organizations be exempt from paying the fee of \$250.00 was voted unanimously.

SECTION V — FEES 1. An amendment under Section V, 1. to change the fee from \$250.00 to \$100.00 was carried.

ARTICLE 9. VOTED: (Unanimously) to accept Article 9 as amended.

FLEA MARKET

SECTION I — PURPOSE: It is the intent of this By-Law to provide a mechanism for allowing, subject to reasonable and appropriate controls, certain types of activities having to do with the sale of second hand articles within the community while at the same time preserving the residential atmosphere of the various neighborhoods in Town.

It is further the intent of this By-Law to enhance traffic and pedestrian safety through the provision of appropriate restrictions on the placing of signs and advertising devices on utility poles, traffic signs, street signs and public trees.

It is also the intent of this By-Law to assure that activities relating to the sale of second hand articles by persons or groups customarily engaged in such activities as a business shall be limited to those locations within Town which the Town, through its Zoning By-Laws, has set aside for the conduct of businesses.

SECTION II — DEFINITIONS: For the purposes of this By-Law the following term shall have and include the following respective meaning.

Flea Market: A temporary market where old, damaged (seconds) or used articles are sold.

SECTION III — REQUIREMENTS

FLEA MARKETS

A. Business and Industrial Zoning Districts

1. Flea markets may be held in a business or Industrial District pursuant to a permit granted by the Board of Selectmen as authorized. No material for sale shall be displayed on any public or private way. Permits may be issued subject to conditions deemed by the Board of Selectmen to be necessary or advisable.
2. No sign or advertising device shall be placed within any street right-of-way, including free standing signs, or any sign affixed to street signs, traffic and regulatory or warning signs or any utility poles within such right-of-way. No such sign or advertising device shall be placed on any public tree.
3. Any authorized signs may be displayed on the premises for not more than five (5) days.

B. All other Zoning Districts

1. Flea Markets may be held in any other Zoning District pursuant to a permit granted by the Board of Selectmen subject to conditions hereinafter set forth.
 - a. Flea Market is under the sponsorship of a Westport, Massachusetts based non-profit organization or corporation whose purpose is to provide service or charitable work. No fee shall be required for permits granted under this section.
 - b. The number of Flea Markets shall be limited to one per calendar year per organization or corporation.
 - c. No person customarily engaged in the business of conducting Flea Markets shall participate in any Flea Market within any Zoning District except Business and Industrial Districts unless the sponsoring organization or corporation has received a special permit from the Zoning Board of Appeal. No material for sale shall be displayed on any public or private way. Permits may be issued subject to conditions deemed by the Board of Selectmen to be necessary or advisable.
 - d. No sign or advertising device shall be placed within any street right of way, in-

cluding free standing signs, or any sign affixed to street signs, traffic regulatory or warning signs or any utility poles within such right of way. No such sign or advertising device shall be placed on any public tree.

e. Any authorized signs may be displayed on the premises for not more than five (5) days.

f. Such sale shall not exceed three (3) days duration.

SECTION IV — PROCEDURE

1. Any person, organization or corporation intending to conduct a Flea Market, or similar activity by a different name shall make application for a permit to conduct such activity at the Board of Selectmen office no less than ten (10) calendar days prior to the date of the proposed activity.

2. If an application is favorably acted upon by the Board of Selectmen or its designated representative, a permit shall be issued to the person, organization or corporation to conduct such activity and said permit shall be available at all times on the site during the term of the sale.

SECTION V — FEES:

1. The fee for permits granted pursuant to this By-Law shall be according to the following schedule:

Flea Market \$100.00 plus \$1.00 for each planned stall

SECTION VI — ENFORCEMENT

1. The Police Dept. shall be responsible for enforcement of this By-Law and upon request of a police officer, any person conducting any activity governed by these rules and regulations, shall make available for inspection by the police officer the permit granted by the Board of Selectmen.

2. A person found by a police officer not to be in compliance with the By-Law as heretofore set forth shall upon such police officer's order, cease such activity immediately or comply with the directive of the police officer to bring into conformity that portion of the activity which is deemed to be in violation of these By-Laws.

3. Signs or advertising devices in violation of this By-Law found to be affixed to any utility pole, street sign, traffic warning or regulatory signs within the right-of-way of any street shall be removed by any police officer observing same.

4. Whoever violates any provisions of this By-Law shall forfeit and pay for each offense a fine not exceeding \$200.00

SECTION VII — GENERAL

1. Nothing contained in this By-Law shall require the Board of Selectmen to issue a permit if, in its opinion, the public interest would be adversely affected by so doing.

2. The Board of Selectmen may waive strict compliance with any of the above By-Laws if after its examination of the facts in a particular case such waiver can be granted without derogating from the intent and purpose of this By-Law.

ARTICLE 10 VOTED: (Unanimously) to raise the sum of \$5,500.00 by taxation to be used for the purpose of obtaining computer service to do the billing for the Assessor's office.

ARTICLE 11. VOTED: (Unanimously) to transfer \$500.00 from line 12 (Assessor's Expense) to line 11 (Assessor's Clerical).

ARTICLE 12. VOTED: (Unanimously) to Pass Over Article 12. VOTED: (Unanimously) to adjourn the meeting at 10:33 P.M. There were 303 registered voters in attendance.

A True record,

Attest:

Althea M. Manchester
Town Clerk

**SPECIAL TOWN MEETING WARRANT
TOWN OF WESTPORT
COMMONWEALTH OF MASSACHUSETTS**

BRISTOL, SS.

To either of the Constables of the Town of Westport in said County:

Greetings:

In the name of the Commonwealth of Massachusetts you are hereby directed to notify and warn the inhabitants of the Town of Westport qualified to vote in elections and Town affairs, to assemble at the Westport High School Auditorium on Thursday, September 27, 1979, at 7:30 P.M., then and there to act on the following Articles, Viz;

ARTICLE 1. To see if the Town will vote to raise and appropriate a sum of money to be used for funding the new Contracts, Administrative and/or Personnel wages and benefits as recently negotiated by the School Committee and the Board of Selectmen, and/or take any other action relative thereto.

School Committee, Bd. of Selectmen

ARTICLE 2. To see if the Town will vote to raise and appropriate an additional sum of money for interest on Revenue Loans and/or take any other action relative thereto.

Treasurer and Town Accountant

ARTICLE 3. To see if the Town will vote to raise and appropriate a sum of money for the purpose of paying outstanding bills from prior fiscal years, and/or take any other action relative thereto.

Various departments.

ARTICLE 4. To see if the Town will vote to transfer sums of money between line items in various departments and/or take any other action relative thereto.

Police and various departments

ARTICLE 5 To see if the Town will vote to authorize a full time Town Accountant by amending the Personnel By-Law, Schedule A, as follows: Delete the present entry "Town Accountant 1- R-Annual- PT" to insert "Town Accountant 1- R-Salary- FT," and to vote to raise and appropriate a sum of money therefore and/or take any other action relative thereto.

Board of Selectmen

ARTICLE 6 To see if the Town will vote to change the pay basis and increase the hours of the Conservation Commission by amending the Personnel By-Law, Schedule A to read as follows: Conservation/Soil Conservation Board Agent, 7c, 20, Hourly, PT

Conservation Commission

ARTICLE 7. To see if the Town will vote to amend the Personnel By-law, Schedule A, under Board of Assessors, as follows: To delete the entry for "Clerk, (Group) 2, -20 (hours), hourly, PT" and insert the following "Junior Clerk, (group) 2, 35 (hours) Contract Cl, FT", and to raise and appropriate a sum of money therefor, and/or take any other action relative thereto.

Board of Assessors

ARTICLE 8. To see if the Town will vote to raise and appropriate a sum of money for the construction of a building at the Landfill site, and/or take any other action relative thereto.

Board of Health

ARTICLE 9. To see if the Town will vote to authorize a rate of \$4.00 per hour for the Conservation Commission part-time clerk, and to raise and appropriate a sum of money therefore, or take any other action relative thereto.

Conservation Commission

ARTICLE 10. To see if the Town will vote to appropriate a sum of money for an overtime account for the Cemetery Department, to pay for weekend burials and/or take any other action relative thereto.

Cemetery Department

ARTICLE 11. To see if the Town will vote to raise and appropriate a sum of money to supplement the current fiscal year budget of the Council on Aging expenses for milage for the Home Delivered Meals program and the Friendly Visitor program, and/or take any other action relative thereto.

Council on Aging

ARTICLE 12. To see if the Town will vote to raise and appropriate a sum of money to supplement the current fiscal year school department budget for snow removal, and/or take any other action relative thereto.

School Committee

ARTICLE 13. To see if the Town will vote to raise and appropriate a sum of money to supplement the current fiscal year budget of the Assessors expenses to provide additional funds for computer services, and/or take any other action relative thereto.

Board of Assessors

ARTICLE 14. To see if the Town will vote to raise and appropriate a sum of money to pay for the engineering at the Landfill site and/or take any other action relative thereto.

Board of Health

ARTICLE 15. To see if the Town will vote to authorize the Board of Selectmen to give or otherwise convey to the Town of Freetown, one used generator now stored in the Highway Department and/or take any other action relative thereto.

Board of Selectmen

ARTICLE 16. To see if the Town will vote to raise and appropriate a sum of money to supplement the current fiscal year budget of the Board of Health for expenses incurred for the repair of the Bulldozer at the landfill site, and/or take any other action relative thereto.

Board of Health

ARTICLE 17. To see if the Town will vote to raise and appropriate a sum of money for the purpose of engineering a solution to the drainage problem along Monique Drive, and/or take any other action relative thereto.

Board of Selectmen

ARTICLE 18. To see if the Town will vote to exceed the levy limit and the appropriations limit set by Chapter 151 of the Acts of 1979 by the amount necessary to raise and fund the appropriations made by the 1979 Annual Town Meeting, The Special Town Meeting held July 24, 1979, and the Special Town Meeting held September 27, 1979, and/or take any other action relative thereto.

Finance Committee

Board of Selectmen

And you are hereby directed to serve this Warrant by posting five or more attested copies thereof in as many public places within said Town at least fourteen days before the time of said meeting.

Hereof fail not and make return of the Warrant with your doings thereon to the Town Clerk at the time and place of meeting aforesaid.

Given under our hand at Westport this eleventh day of September in the year one thousand nine hundred and seventy-nine.

Charles A. Costa
Richard P. Desjardins
Damase A. Giguere
Westport Board of Selectmen

Althea M. Manchester
Town Clerk:

I have this day posted six attested copies of the foregoing warrant in the following named places, Town Hall, Central Village Post Office, Westport Point Post Office, Noquochoke Post Office, Westport Post Office and Barbee Anne's Restaurant.

Dated: September 12, 1979

Norman Forand — Constable of
Westport
A true Copy,
Attest:
Althea M. Manchester
Town Clerk

SPECIAL TOWN MEETING

Westport, Mass.

Agreeable to the warrant calling said meeting, the voters of the Town of Westport assembled at the High School Auditorium on the above date. The meeting was called to order at 7:30 P.M. by Bradford W. Sherman, Moderator, who appointed Edmie Bibeau and Rita Michael as Tellers, Marlene Samson acted as timekeeper, and all were duly sworn before the Town Clerk.

VOTED: (Unanimously) to dispense with the reading of the warrant.

ARTICLE 1. VOTED: that the sum of \$163,753.03 be appropriated to be used for funding the new Contracts, Administrative and/or Personnel wages and benefits as recently negotiated by the School Committee and the Board of Selectmen, the said sum to be raised by taxation.

Yes 152 No 4

ARTICLE 2 VOTED: (Unanimously) to appropriate the sum of \$12,000.00 for interest on Revenue Loans, said sum to be raised by taxation.

ARTICLE 3. VOTED: (Unanimously) to appropriate the sum of \$5,250.16 for the purpose of paying outstanding bills from prior fiscal years, said sum to be raised from taxation.

DEPARTMENT	AMOUNT
Board of Health	\$138.58
Council on Aging	18.81
School Department	3,520.60
Historical Commission	16.80
Veterans Agent	800.58
Board of Health — Nurses Div.	502.74
Board of Health	252.05

ARTICLE 4 VOTED: (Unanimously) to transfer sums of money between line items in various department as follows:

POLICE DEPARTMENT	
\$4,000.00	line item 50 to 56
2,000.00	line item 52 to 56
2,500.00	line item 54 to 55
400.00	line item 53 to 48

ARTICLE 5 VOTED: (Unanimously) to authorize a full time Town Accountant by amending the Personnel By-Law, Schedule A, as follows: Delete the present entry "Town Accountant 1- R-Annual — PT" to insert "Town Accountant 1- R-Salary—FT," and this to occur at such time as of the resignation of Mr. Russell Shaw, the present Town Accountant, and to establish the salary of \$12,720.00 and to appropriate the sum of \$5,000.00, the said sum to be raised from taxation.

ARTICLE 6. VOTED: to change the pay basis and increase the hours of the Conservation Commission by amending the Personnel By-law, Schedule A to read as follows: Conservation/Soil Conservation Board Agent, 7c, + 20, Hourly, PT

Yes 117 No 12

ARTICLE 7. VOTED: (Unanimously) to pass over Article 7.

ARTICLE 8. VOTED: (Unanimously) to pass over Article 8.

ARTICLE 9. VOTED: (Unanimously) to authorize a rate of \$4.00 per hour for the Conservation Commission part-time clerk and to appropriate the sum of \$186.20 to line item 149—Salary, the said sum to be raised by taxation.

ARTICLE 10. VOTED: (Unanimously) to appropriate the sum of \$500.00 to line item 133 — Wages for an overtime account for the Cemetery Department to pay for weekend burials, the said sum to be raised from taxation.

ARTICLE 11. VOTED: (Unanimously) that the fiscal year budgets be increased as follows: the sum of \$300.00 to the Council on aging Expense, line item 148, for the purpose of mileage for Home Delivered Meals and the sum of \$250.00 to the Board of Health — Nurses Division expense line item 74 for the purpose of mileage for the Friendly Visitor program, the said sum to be taken from taxation.

ARTICLE 12. VOTED: (Unanimously) to pass over Article 12.

ARTICLE 13. VOTED: (Unanimously) to appropriate \$500.00 to supplement the current fiscal year budget of the Assessors expenses to provide additional funds for computer services, said sum to be raised from taxation.

ARTICLE 14. VOTED:(Unanimously)to appropriate the sum of \$2,400.00 for line item 71 — Engineering — Board of Health, at the Landfill site, said sum to be raised from taxation.

ARTICLE 15. VOTED: (Unanimously) to authorize the Board of Selectmen to give or otherwise convey to the Town of Freetown, one used generator now stored in the Highway Department.

ARTICLE 16. VOTED: (Unanimously) to pass over Article 16.

ARTICLE 17. VOTED: (Unanimously) to pass over Article 17.

ARTICLE 18. VOTED: (Unanimously) to exceed the levy limit and the appropriations limit by \$380,000.00 as set by Chapter 151 of the Acts of 1979, this amount necessary to raise and fund the appropriations made by the 1979 Annual Town Meeting, the Special Town Meeting held July 24, 1979 and the Special Town Meeting held July 24, 1979 and the Special Town Meeting held September 27, 1979.

VOTED: (Unanimously) to adjourn the meeting at 8:30 P.M.
There were 210 registered voters in attendance.

A true record,
Attest:
Althea M. Manchester
Town Clerk

**SPECIAL TOWN MEETING WARRANT
TOWN OF WESTPORT
COMMONWEALTH OF MASSACHUSETTS**

BRISTOL, SS.

To either of the Constables of the Town of Westport in said County:

GREETINGS:

In the name of the Commonwealth of Massachusetts you are hereby directed to notify and warn the inhabitants of the Town of Westport qualified to vote in elections and Town affairs, to assemble at the Westport High School Auditorium on Thursday, November 29, 1979, at 7:30 P.M., then and there to act on the following Articles, viz:

ARTICLE 1. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Building Inspector, salary account line item #102, for the purpose of providing additional funds for additional work of the Building Inspector and/or take any other action relative thereto.

Board of Selectmen
Inspector of Buildings

ARTICLE 2. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Selectmen Clerical Account, line item #5, to provide additional funds for clerical help for the Building Inspector, Gas Inspector, Electrical Inspector, Plumbing Inspector and Board of Selectmen, and/or take any other action relative thereto.

Board of Selectmen and
Inspectors

ARTICLE 3. To see if the Town will vote to amend the Personnel By-law, to provide for the Clerk for the Inspectors and Selectmen, by amending Schedule A to include under the Board of Selectmen, Junior Clerk, Group 2, 35 hrs. Contract CL, FT and/or take any other action relative thereto.

Board of Selectmen
Personnel Board

ARTICLE 4. To see if the Town will vote to raise and appropriate or transfer a sum of money for the purpose of making secure and cleaning and /or demolishing property at 21 Russell Street, to insure the public safety and/or take any other action relative thereto.

Inspector of Buildings

ARTICLE 5. To see if the Town will vote to raise and appropriate or transfer the sum of \$50.00 to supplement the current fiscal year budget of the Board of Health-Expense Account, line item #69, for the purpose of providing a clothing allowance as provided in the negotiated contract, and/or take any other action relative thereto.

Board of Health
Board of Selectmen

ARTICLE 6. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Board of Health nurses Division - Expense Account line item #74, to provide additional funds for Home Health Aides and Therapy Services and/or take any other action relative thereto.

Board of Health &
Nursing Department

ARTICLE 7. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Assessors Clerical Account, line item #11, to provide additional funds for clerical help, and/or take any other action relative thereto.

Assessors

ARTICLE 8. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Assessors expense account line item #12, to provide additional funds for recording fees and/or take any other action relative thereto.

Assessors

ARTICLE 9. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Council on Aging expense account line #147 for the purpose of providing a part-time clerk (19 hours per week) for that office, and to amend the Personnel By-law consistent therewith, and/or take any other action relative thereto.

Assessors

ARTICLE 10. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Council on Aging expense account line #147 for the purpose of providing a part-time clerk (19 hours per week) for that office, and to amend the Personnel By-law consistent therewith, and/or take any other action relative thereto.

Council on Aging

ARTICLE 11. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Legal Department expense account line item #31, and/or take any other action relative thereto.

Town Counsel

ARTICLE 12. To see if the Town will vote to raise and appropriate or transfer a sum of money to supplement the current fiscal year budget of the Gas Inspector, line #121 Assistant, and/or take any other action relative thereto.

Gas Inspector

ARTICLE 13. To see if the Town will vote to raise and appropriate or transfer a sum of money for the purpose of Sand Blasting, Painting and repairing of the bridge between the two town docks at Westport Point, and/or take any other action relative thereto.

Wharfinger

ARTICLE 14. To see if the Town will vote to raise and appropriate or transfer a sum of money for the purpose of purchasing signs for the beach areas in Town, as recommended by the Beach Committee to the Board of Selectmen, and/or take any other action relative thereto.

Beach Committee and
Board of Selectmen

ARTICLE 15. To see if the Town will vote to raise and appropriate or transfer a sum of money for the purpose of paying outstanding bills from prior fiscal years, and/or take any other action relative thereto.

Board of Selectmen

and you are hereby directed to serve this Warrant by posting five or more attested copies thereof in as many public places within said Town at least fourteen days before the time of said meeting.

Hereof fail not and make return of this Warrant with your doings thereon to the Town Clerk at the time and Place of meeting aforesaid.

Given under our hand at Westport this thirteenth day of November in the year one thousand nine hundred and seventy-nine.

Charles A. Costa, Chairman
Richard Pl Desjardins
Damase A. Giguere

Town Clerk
Westport, Mass.

Mrs. Manchester:

This is to inform you that on this day I posted nine true copies of this warrant. One in each of the following places.

Town Hall — Central Village Post Office
Head of Westport Post Office — Fire Station, Briggs Road.
Chace Grain — Westport Post Office — Housing for Elderly
Cadimes Market — State Road. Package.

A. Eugene Feio
Constable
Westport, Mass.

A true copy,
Attest:
Althea M. Manchester
Town Clerk, Westport

SPECIAL TOWN MEETING

Agreeable to the warrant calling said meeting, the voters of the Town of Westport assembled at the High School Auditorium on the above date. The meeting was called to order at 7:34 P.M. by Althea M. Manchester, Town Clerk, who was elected at the time to act as Moderator. Alice Sikora and Octave Pelletier were appointed as Tellers and Marlene Samson acted as Asst. Town Clerk. Sheila Manchester served as timekeeper for the meeting, all were duly sworn before the Town Clerk.

VOTED: (unanimously) to dispense with the reading of the warrant.

ARTICLE 1. VOTED: (Unanimously) to pass over Article 1.

ARTICLE 2. VOTED: to appropriate the sum of \$4,013.10 to supplement the current fiscal year budget of the Selectmen Clerical Account, line item #5, to provide additional funds for clerical help for the Building Inspector, Gas Inspector, Electrical Inspector, Plumbing Inspector and Board of Selectmen the said sum to be raised by taxation. Yes 76 No 2

ARTICLE 3. VOTED: to amend the Personnel By-Law, to provide for the Clerk for the Inspectors and Selectmen, by amending Schedule A to include under the Board of Selectmen, Junior Clerk, Group 2, 35 Hrs. Contract Cl, FT,; Carried

ARTICLE 4. VOTED: (Unanimously) to appropriate the sum of \$1,100.00 for the purpose of making secure and cleaning and/or demolishing property at 21 Russell Street, to insure the public safety, the said sum to be raised by taxation.

ARTICLE 5 VOTED: (Unanimously) to pass over Article 5.

ARTICLE 6. VOTED: (Unanimously) to appropriate the sum of \$22,000.00 to supplement the current fiscal year budget of the Board of Health — Nurses Division — Expense Account line item #74, to provide additional funds for Home Health Aides and Therapy Services, said sum to be raised by Taxation.

ARTICLE 7. VOTED: (Unanimously) to appropriate the sum of \$3,000.00 to supplement the current fiscal year budget of the Assessors Clerical Account, line item, #11, to provide additional funds for clerical help, the said sum to be raised by taxation.

ARTICLE 8. VOTED: (Unanimously) to appropriate the sum of \$1,000.00 to supplement the current fiscal year budget of the assessors, expense account line item #12, to provide additional funds for recording fees, said sum to be raised by taxation.

ARTICLE 9. VOTED: (Unanimously) to appropriate the sum of \$1,000.00 to supplement the current fiscal year budget of the Assessors to provide additional funds for computer services, the said sum to be raised by taxation.

ARTICLE 10. voted: to appropriate the sum of \$1,976.00 to supplement the current fiscal year budget of the Council on Aging, expense account line #147 for the purpose of providing a part-time clerk (19 hours per week) for that office, and to amend the Personnel By-Law consistent therewith, the said sum to be raised by taxation. Yes 71 No 16

ARTICLE 11. VOTED: (Unanimously) to appropriate the sum of \$6,000.00 to supplement the current fiscal year budget of the Legal Department, expense account line item #31, the said sum to be raised by taxation.

ARTICLE 12. VOTED: (Unanimously) to appropriate the sum of \$387.87 to supplement the current fiscal year budget of the gas Inspector as follows, \$248.29 to line #122 Expenses, and \$139.58 to line #121 Assistant, the said sum to be raised by taxation.

ARTICLE 13. VOTED: (Unanimously) to appropriate the sum of \$2,000.00 for the purpose of purchasing signs for the beach areas in Town, as recommended by the Beach Committee to the Board of Selectmen, the said sum to be raised by taxation.

ARTICLE 15. VOTED: (unanimously) to pass over Article 15.

A motion to exceed the Levy Limit and the appropriations limit by \$425,000.00 as set by Chapter 151 of the Acts of 1979, this amount necessary to raise and fund the appropriations made by the 1979 Annual Town Meeting, the Special Town Meeting held July 24, 1979, the Special Town Meeting Held September 27, 1979 and the Special Town meeting Held November 29, 1979, was passed. Yes 6 No 2

Voted: (Unanimously) to adjourn the meeting at 8:47 P.M. There were 110 registered voters in attendance.

A true record,
Attest:
Althea M. Manchester
Town Clerk

Town Clerk
Westport, Massachusetts

Dear Mrs. Manchester

This letter is notice of my resignation of Chief of Police for the Town of Westport effective February 2, 1980.

Sincerely,
Joseph Arruda Jr.
Chief of Police

Board of Selectmen
Westport, Mass.

Gentlemen:

I hereby tender my resignation as Town Accountant, Town of Westport, to be effective January 14, 1980 or at such time at which my successor has qualified.

Personal considerations make this move necessary at this time. However, there may be other ways by which I may serve the Town at some future time.

Many thanks to the members of your board for the opportunity for service which I have enjoyed and for your cooperation.

Yours truly,
Russell E. Shaw

REPORT OF THE MODERATOR FOR THE YEAR 1979

During the past year I presided at all sessions of the Annual Town Meeting, and all Special Town Meetings, with the exception of the one held in December. Due to illness, I was unable to preside at that meeting; however, the Town Clerk, Althea Manchester, acted very ably as a substitute.

The same illness which kept me from presiding at the Special Town Meeting in December, also prevented me from attending the Annual Massachusetts Moderators Conference. It is the first time in six years that I missed this event.

During the past year I made the following appointments to the Finance Board:

All for three year terms:

Reappointed Mrs. Barbara Anne Carreiro, of Forge Road.

Reappointed Mr. Borden C. Tripp, of Cross Road

Reappointed Mr. Richard Baressi, of Briggs Road

Respectfully submitted,
Bradford W. Sherman, Moderator
Town of Westport, Mass.

GREATER FALL RIVER VOCATIONAL SCHOOL DISTRICT

ANNUAL REPORT

January 1, 1979 — December 31, 1979

Our Annual Report again reflects another successful year for the Greater Fall River Vocational School District Committee in their continuing efforts to provide quality vocational education for youth and adults in the regional school district.

As of October 1, 1979 we had an enrollment of 991 students in the high school program; 84 students in the technical institute program; 63 students in the practical nursing program; 6 students in the nurse assistant program; and 479 students in the adult evening program for a grand total of 1,623 students in our day and evening programs.

In addition 347 adults completed an eight-hour Food Handlers' course sponsored in conjunction with the Fall River Board of Health which is compulsory for all people working in food dispensing establishments; 24 students completed a 12-week training program as nurse assistants; and 40 adults completed a 60-hour training program as Homemaker-Home Health Aides.

All students who completed the nurse assistant program were placed and some were accepted in our practical nursing program.

In 1979 there were 203 graduates from the high school programs. Of this number 160 were placed in jobs directly related to the trade they studied in school; 16 went into the armed services and 17 went on to higher education.

This placement record is a tribute to the quality of training our students receive, and we commend the faculty for their efforts and ask for their continued support.

Our cooperative work program, whereby seniors who meet certain qualifications are allowed to go out and work in industry during their two week shop cycle, was very successful. Approximately 142 seniors participated in this program which serves a dual purpose. It allows us to find out if our training is really meeting the needs of industry, and it helps us in our placement as most of the students are hired by the industry where they work on their co-op job. In addition all students on this program are paid.

The Guidance Department played a vital role in the admissions process for the entering class of 1983. A new audio-slide presentation on admissions was developed. The program was shown at a workshop for counselors, principals and teachers from our feeder schools. Approximately 600 applications were processed and evaluated. Of this number 300 students were accepted.

A professional workshop for teachers was arranged through the joint efforts of our guidance staff and the Southeastern Massachusetts University Educational Resource Center entitled "Non-Sexist Approaches to Career Planning — Vocational Opportunities for Everyone". This workshop helped the faculty to understand the requirements of Title IX and Chapter 622, the sex discrimination laws.

A Summer Exploratory Program for students entering grade eight in the sending schools was attended by 150 students, 132 boys and 18 girls. The purpose of the program was to help the students to make more informed decisions relative to the selection of appropriate vocational programs. The students attended shop classes from 8:00 to 11:45 a.m. five days a week for a total of six weeks. Each week students would be assigned on a rotational basis to one of the following shop programs: basic electronics, culinary arts, graphic arts, machine shop, mechanical and architectural drafting, and metal fabrication and welding.

The guidance department arranged for the students who lived in one of the three towns in the region to be picked up at the middle school and transported on one of the Diman School buses. Bus routes were arranged to pick up city residents who lived beyond a reasonable walking distance from the school.

During the last day of the program students were given a questionnaire soliciting input about the program. In most cases the students felt that the program was valuable and should be offered again next summer.

Our Annual Open House and Trade Fair was held on March 10th and 11th with more than 3,000 people attending. More than 650 projects planned, designed and constructed by students in the twelve departments of the school were judged by members of the school's advisory committee.

The judges based their selections on the quality of the workmanship, accuracy as to measurements that were specified in the plans or drawings, and the scope of the projects.

During the Open House members of the teaching staff, school administrators and school committee members were available to meet with prospective students interested in our post-high school and high school programs of instruction. Exhibits were arranged in the academic classrooms and shops to enable the visitors to learn more about the programs of instruction, equipment and facilities available at Diman.

We continue to be indebted to and grateful for the contributions of the Advisory Board in the effective management of the school. They act as judges at the Trade Fair, meet with the faculty to make recommendations relative to curriculum, equipment and safety; and in many cases aid in the placement of graduates.

A new Eclipse C350 computer was put into operation this year. The computer was purchased to update our post secondary data processing program of instruction. Included with the purchase was a new AOS system which required all of the existing programs to be converted from the Univac system.

The conversions could not be implemented as was planned because many time constraints were placed upon the staff. The original computer was leased to the school and the lease expired in early March. The programs that were converted to the new system would not operate which caused a backlog.

The new computer experienced hardware problems which would put it out of service. As a result the work that was done by the original computer was being backlogged.

The school committee hired a data processing systems manager to be responsible for the data processing work. The expertise of a systems manager became evident during the transition from the original computer to the highly sophisticated computer currently in use.

Our students participated in the Region III Science Fair with the following results. Paul Letourneau placed first and won the Texas Instrument Award for the Best-Engineering Project; Robert Francoeur placed second and Peter Michno placed third; and Edward Michno placed third and won the St. Anne's Credit Union Award for the best computer project.

These students were selected to compete in the Massachusetts State Science Fair held at M.I.T. with Paul Letourneau receiving a third place award in state-wide competition.

In the state-wide Plymouth Trouble Shooting Contest open to all schools in Massachusetts who offer automotive training, four Diman students, David Costa, Ronald Menard, Michael Pleiss and Thomas Darcy passed the written tests. This was unique for the field contest. To be eligible for the field contest, a school must have a minimum of two contestants from the school pass the written portion of the contest.

As part of a Broadcasting class assignment, all students wrote a broadcasting speech for the Veterans of Foreign Wars contest. Christopher Julius captured first place in the city competition for which he has been awarded a \$50 savings bond, a trophy and a certificate. This is the third consecutive year that a Diman senior has placed in the local competition.

Nineteen new members were accepted into the Diman chapter of the National Honor Society this year. This past year members assembled the copy and layout for a literary magazine. Members of the chapter helped to staff the "Shamrocks Against Dystrophy" booth at the Swansea Mall.

The Outstanding Vocational Student Award was presented to Christopher L. Julius at an Advisory Committee Meeting on May 31, 1979. Chris was a member of the Machine-Architectural Drafting Department.

The first runner-up was Edward K. Michno, Basic Electronics, and the second runner-up was Rene A. LaChapelle, Electrical Shop.

The following students were selected the outstanding student in their shop: Paul R. Jennings, Auto Body; Ronald L. Menard, Auto Mechanics; Kenneth Cabral, Culinary Arts; Lisa M. Isabel, Graphic Arts; David M. Lemieux, Machine Shop; James A. Kingman, Metal Fabrication and Welding; Dennis P. Moniz, House and Mill Carpentry; Paul Costa, Painting and Decorating; and Edgardo J. Cabral, Plumbing.

Students are selected based on a composite score which includes, shop grades, academic grades and a personal interview.

Ashworth Brass Foundry, Inc. of Somerset once again donated a \$1,000 scholarship to a senior who was continuing his education in college in a program directly related to his studies at Diman. Two seniors shared the award this year: Edward Lark, Painting and Decorating and Edward Michno, Basic Electronics.

The Alro Oxygen Company donated a \$500 scholarship for a senior who would be attending college in a program directly related to his studies at Diman. The recipient of this award was David Belliveau, Machine-Architectural Drafting Department.

The eighth house built by the House and Mill Carpentry Department was turned over to the owners after a public open house held on June 3, 1979. The house constructed on Kenyon Street in Fall River was built for the Baptist Temple Church and will be used as the parsonage for the minister.

The house was an eight room garrison with an attached two stall garage. All cabinets were made in the school shop; the plumbing and heating installed by students of the plumbing shop; all electrical work and fixture hanging by electrical students; and the painting and wallpapering by students in the painting and decorating shop.

In addition to the housebuilding project many of the school's shop departments were involved in the renovating of the Bluffs Drop-In Center in Swansea.

Diman Regional, due to the nature of vocational education and its continuing emphasis on practical work, has been able to provide services to the Fall River Police Department, Fall River School Department, Fall River Public Works Department, Jobs for Fall River, Fall River Industrial Park, Westport Fire Department, Mass. Dental Assistants Society, Boys Club, YMCA, Cancer Society and many other civic and charitable organizations.

Our facilities continue to be used by the Little Theatre, Cancer Society, Union-Truesdale Hospital, St. Anne's Hospital, Christian School, Power Squadron, Heart Society, Licensed Practical Nurse Association, Power Engineers, Massachusetts Board of Registration in

Electricity, Baptist Temple Church, and various automotive suppliers for workshops to upgrade auto body-mechanics. Our football field was used for Durfee High Varsity football games.

Under Public Law 94-482 funds for the developing of a new Audio Slide Presentation on Vocational Training Opportunities at Diman were approved. A twenty-two minute slide presentation with an accompanying narrative has been developed. The new slide presentation has been designed to make prospective female applicants aware of vocational training opportunities and job placement opportunities in areas formerly dominated by males. When showing the presentation to adult groups, I hope that they will be informed about the vocational training opportunities available at Diman and job placement opportunities for women in local businesses and industries.

The cost to the communities for the operation of the school was reduced because the actual revenue received as part of the 50% reimbursement for vocational education was \$558,033 above the amount received in the prior year. The amount of regional school aid received (\$484,297) enabled the school committee to eliminate the third and fourth quarterly payments from the City of Fall River and the Towns of Somerset, Swansea and Westport.

The School Committee and Administration have been studying the physical facilities of the school and the possibility of a building addition. During the preliminary stages of this study, enrollment projections have been made; new programs have been considered; job opportunities analyzed; rules and regulations affecting the handicapped and equal opportunities for girls considered; the number of applicants we have had to reject because of space constraints; overcrowding in some of the existing shop areas; and resource rooms for students with special needs.

The year 1979 has been a transition year with the retirement of John P. Harrington on January 31st; the interim appointment of the Assistant Director, Stanley J. Remiesiewicz as Acting Superintendent-Director; and the appointment of Thomas J. McGarr, Superintendent-Director effective March 5, 1979.

Mr. Harrington was involved in the original planning of the developing and chartering of the Greater Fall River Vocational School District. The selection of an architect, site plans, general contractor and eventual construction of the excellent facilities on Stonehaven Road were made possible by his leadership.

He was responsible for the recommending of all personnel, equipment, programs and operating procedures to the school committee. His successes can best be measured by the excellent image the school's graduates share in all trades and occupations.

It is my fondest goal that I will be able to lead the future growth and development of the school as he has done before me. To achieve this goal I will need the cooperation and support of all members of our existing staff, members of the advisory committee, parents, students and School Committee.

Respectfully submitted,
Thomas J. McGarr
Superintendent-Director

REPORT OF THE BOARD OF HEALTH

Honorable Board of Selectmen
Charles A. Costa, Chairman
Westport, Massachusetts

Dear Members:

The Board of Health respectfully submits the following report for the year ending December 31, 1979:

At their organizational meeting, the Board organized as follows:

Francis Arruda — Chairman
Russell Olson — Secretary (Appointed 5-79)
Alfred Ferreira — Regular Member (Appointed 5-79)

Nursing Department Personnel:

Mrs. Mary E. Hart, R.N. — Administrator (Tenure)
Mrs. Doris Mello, R.N. — Full Time Community Nurse (Tenure)
Mrs. Lois Montigny, R.N. — Full Time Community Nurse
Mrs. Jane Nunes, R.N. — Part-Time Community Nurse
Mrs. Mary Ceasar, R.N. — Part-Time Community Nurse

Licensed as Funeral Directors for the year were:

Jonathan H. Potter
Jonathan H. Potter, Jr.
Donald L. Potter
Harry L. Potter

The following appointments were made during the year:

Walter R. Wood — Full Time Board of Health Agent/Animal Inspector
Myron R. Costa — Part-Time Board of Health Agent/Asst. Animal Inspector
Mrs. Joanne M. Branco — Secretary
George Kirby — Supervisor of the Sanitary Landfill Site
Albert E. Sherman, Jr. — Bulldozer Operator
Dr. Stewart Kirkaldy — Medical Advisor
E. Paul Vaillancourt — Plumbing Inspector
Elizabeth Maciulewicz — Part-Time Clerk (Appointed 1-79)
Mr. Herbert Stevens — Citizens Advisory Committee (Appointed 7-79)
Mrs. Anne Barnes — Citizens Advisory Committee (Appointed 7-79)
Mr. Warren Messier — Citizens Advisory Committee (Appointed 7-79)
Mr. Richard Legendre — Citizens Advisory Committee
Mr. George Medeiros — Citizens Advisory Committee (Resigned 7-79)
Mr. Michael Sullivan — Citizens Advisory Committee
Mrs. Althea Manchester — Burial

The following diseases classified as dangerous to Public Health were reported:

39 Chickenpox Cases, 200 Strep Throats, 27 Scarlet Fever Cases, 3 Cases of Hepatitis, 55 Dog Bites, 2 Cat Bites, 5 Miscellaneous Animal Bites, 1 Mumps, 1 Tuberculosis, 1 case of Measles, and 1 Case of Impetigo of the Newborn.

All contagious diseases and animal bites should be reported to the Board of Health.

Licenses and permits issued during the year were as follows:

108 Sewage Permits, 121 Plumbing Permits, 16 Gas Hot Water Permits, 53 Food Service Permits, 0 Catering Permits, 2 Mobile Food Service Permits, 39 Installer's Permits, 9 Pig-gery Permits, 7 Milk Vehicle Permits, 79 Well Permits, 39 Store Milk/Cream Permits, 10

Camp and Motel Licenses, 24 Oleomargarine Permits, 8 Garbage and Transport Licenses, 10 Sewage Transport Licenses, 55 Food Handler's Permits, 0 Methyl-Wood Alcohol Permit and 160 Perc Test Applications.

The Board of Health has set the following goals for the year 1980:

1. Continued improvement of existing conditions of South Watuppa Pond and the Westport River.
2. Continue to maintain the Sanitary Landfill Site in the best possible condition, both economically and ecologically.
3. Continue the dye testing program of the Westport Point and the Westport Harbor areas.
4. Completion of Step 1 Plan of Study for Facility Plan 201 Project.

For a financial report on expenditures and receipts, please refer to the report of the Town Accountant.

The Board of Health wishes to thank the Townspeople, the various organizations and all the departments concerned for their cooperation during the year.

Respectfully submitted,
Francis Arruda
Russell W. Olson
Alfred Ferreira

REPORT OF THE BOARD OF HEALTH NURSING DEPARTMENT

Board of Health
816 Main Road
Westport, Mass. 02790

Gentlemen:

I hereby submit my report for the Nursing Department.

Nursing Department Personnel:

Mary E. Hart R.N., Nursing Administrator
Doris Mello R.N., Full-time Community Nurse
Lois Montigny R.N., Full-time Community Nurse
Jane Nunes R.N., Part-time Community Nurse
Mary Caesar R.N., Part-time Community Nurse (Resigned)
Stewart Kirkaldy M.D., Medical Advisor & Clinic Physician
Dr. Michel Jusseume, Dentist
Barbara Porter, Part-time clerk
Marjorie Holden, Part-time Clerk Bookkeeper

Professional Advisory Committee:

Dr. Stewart Kirkaldy, Medical Advisor, Mary Hart R.N., Administrator, Edith Briggs, R.N., Eileen Beaulieu R.N., Helen Moore, M.S.W., Florence Lawton and Beatrice Potter.

Utilization Record Review Sub Committee:

Dr. Stewart Kirkaldy, Mary Hart R.N., Edith Briggs R.N., Eileen Beaulieu R.N., Natalie Zaremba R.S.T., Alma DeVine R.P.T., Joanne Nolan R.O.T., Susan Fliegel M.S.W. and Florence Berube R.N., B.S.N.

Evaluation of Agency Sub Committee:

Dr. Stewart Kirkaldy, Mary Hart R.N., Edith Briggs R.N., Eileen Beaulieu R.N., Florence Lawton and Beatrice Potter.

During the year, the Professional Advisory Committee reviewed all Nursing policies and Nursing procedures and revised where indicated. Medical policies were reviewed by the Medical Advisor, Dr. Kirkaldy, Mary Hart R.N., Administrator, Edith Briggs R.N., and Eileen Beaulieu R.N. Several policies were revised. Reports of clinical record reviews were reviewed by the committee for summary of services rendered. The Evaluation of Agency Sub Committee's Report was also reviewed for goals and to determine under use or over use of programs provided.

Utilization Review Sub Committee held quarterly meeting as mandated by Medicare and Medicaid Programs for a review of clinical records. Ten percent of the case load were reviewed at each meeting to determine whether services are effective, efficient, adequate or appropriate. Clinical records were also reviewed by the Medicare Representative during the month of August.

The Evaluation of Agency Sub Committee met twice during the year to evaluate all programs provided by the Nursing Agency, Nursing services, clerical services, the contracted services for all Therapy services and the Home Health Aide Services. Evaluation mechanism determines the need of continuation of each program service, discontinuation of some services that prove ineffective and the need for new programs. Goals were set up for the forth coming year.

The Nursing Agency was surveyed on April 19th, April 20th and July 27, 1979. Notification of certification was received on August 9, 1979.

My thanks and appreciation are extended to all committee members for the kind, thoughtful assistance and co-operation during the year.

The following is a report of Nursing Services rendered during the year.

Nursing Services:

Morbidity

Non-Communicable	1997
Acute Communicable	10

Health Promotion

Maternal and Child Health

Antepartal	6
Postpartal	131
Newborn	130
Premature	6

Health Supervision

Infants	39
Pre-school	34
School	15

Visits to patients not at home	65
Visits in behalf of patients	8
Total number of home visits	2441
Total number of office visits	189

Services under contract:

Therapy Services

Physio Therapy Visits	164
Occupational Therapy Visits	19
Speech Therapy Visits	36
Home Health Aide Visits	2912

Receipts collected during the year:

Medicare Reimbursements	\$38,480.56
Medicaid Reimbursements	9,531.65
Commission of the Blind	300.00
Patient fees collected	2,460.90
Total receipts collected	\$50,773.11

TUBERCULIN TESTING PROGRAM

During the year, Nursing Home Personnel, School Personnel, students attending outside schools and food handlers were tuberculin tested in the Nurses Clinic Room. Tine Tests were provided to children attending Nursery Schools.

Food Handlers	5	1
Nursing Home Personnel	6	
School Personnel	11	
Follow up	2	
Tine Tests	4	

BLOOD PRESSURE CLINICS

Several Blood Pressure and Counselling Clinics were held during the year at Howland Hall, Greenwood Terrace and the Town Hall.

Total number attending sessions	73
Total number referred to physicians	2

MOBILE UNIT

The Community Staff Nurses assisted the Westport Lion's Club with the Eye Mobile Unit during the month of October, 1979. Vision and Hearing Tests were conducted on the unit for the children in grades VIII to V at St. George's on 10/11/79 and 10/12/79. Volunteers Mrs. Mary Caesar R.N. and Mrs. Claire Lavoie assisted the nurses on both days as well as several Lion's Club members. A total of 154 children were tested.

SCHOOL HEALTH PROGRAM (PAROCHIAL)

During the year, a Minimum Health Program was carried out at St. George's School. Hearing and Vision Tests, Immunization and Tuberculin Clinics were provided. Health records were brought up to date.

Any children failing the tests were referred to the parents for further correction and treatment.

SENIOR AIDE PROGRAM

During the month of October, Senior Aide Services were added to the Nursing Program through the courtesy of Bristol County Home Care for the Elderly, Inc. Mrs. Violet Morse, Senior Aide, assists with the various clinics, does outreach work and friendly visiting which is sorely needed for the elderly and handicapped in the community. With outreach she has made many referrals for fuel assistance and weatherization, making it available to many of our elderly and handicapped. As a friendly visitor, she has made many referrals to SSI, meal delivery, Council on Aging Office and delivers library books.

WELL CHILD CONFERENCES

Twenty-three Well Child Conferences were held during the year in the Town Hall Basement with Dr. Stewart Kirkaldy in attendance assisted by the Community Nurses. Registration at the clinics was taken care of by Florence Lawton and Beatrice Potter. Volunteer assistance in the dressing room was provided by Ruth Hancock, Florence Lawton, Ruth Howland and Norma Sylvia.

My thanks and appreciation are extended to all the volunteers for their faithful and dependable assistance and co-operation with all the Baby Clinics during the past year.

Total number of children examined:	328
Infants under 1 year	180
Children 1-4 years	145
Children 5 years and over	3
New Infants admitted during the year	33
New Children admitted during the year	10

Immunization provided:

D.P.T. Vaccine

Under 1 year	103
1-4 years	1
5 years and over	1
Boosters	29

Oral Polio Vaccine

Under 1 year	105
1-4 years	1
5 years and over	1
Boosters	29

Triple Vaccine

35

PRE-SCHOOL CLINICS

Pre-school Clinics were held in the Town Hall Basement on May 22nd and July 29th with Dr. Stewart Kirkaldy in attendance assisted by the Community Nurses.

Total number of children examined	29
Booster D.P.T. Vaccine	29
Booster Oral Polio Vaccine	28
Tine Tests	29

FLU SHOT PROGRAM

Flu shot clinics were held for Westport Residents 55 years and over on November 5th at Greenwood Terrace, November 13th and December 11th in the Town Hall Basement with Dr. Stewart Kirkaldy in attendance assisted by the Community Nurses.

Greenwood Terrace — November 5th	111
Town Hall Basement — November 13th	147
Town Hall Basement — December 11th	35
Total number receiving Vaccine	293

SCHOOL IMMUNIZATION CLINICS

Immunization clinics were held at the public schools to provide boosters of D.P.T. Vaccine, Tetanus Diphtheria Vaccine and Oral Polio Vaccine to children of all age groups requiring boosters. Triple Vaccine was also provided for children who had not been immunized against Measles, German Measles and Mumps.

Middle School — clinics held on February 28th, March 14th, June 6th, November 20th and 27th as follows:

Tetanus Diphtheria Vaccine	80
Oral Polio Vaccine	45
Triple Vaccine	65
Measles Vaccine	9

Westport High School — clinics held on February 6th and May 17th:

Tetanus Diphtheria Vaccine	100
Oral Polio Vaccine	3
Triple Vaccine	3

Elementary School — clinics held on June 6th and November 27th:

Tetanus Diphtheria Vaccine	46
D.P.T. Vaccine	6
Oral Polio Vaccine	16
Triple Vaccine	23

Macomber School — clinics held in June 6th and December 19th:

D.P.T. Vaccine	2
Tetanus Diphtheria Vaccine	75
Oral Polio Vaccine	112
Triple Vaccine	19

Earle School — clinic held May 17th:

Tetanus Diphtheria Vaccine	1
----------------------------	---

IN SERVICE PROGRAMS

During the past year, the Nurses attended In-service Programs on Decubiti care provided by Pro Derm, Help for Children Program, Breath Sounds provided by the American Heart

Association, The Law and the Nursing Expanding Role. An In-service was also held in the Town Hall on Breath Sounds. Consultations were also held on Physio-Therapy, Occupational Therapy and Speech Therapy. Several Case Studies and record Reviewed by Mrs. Berube R.N., B.S.N. with the Staff Nurses. Mrs. Berube also made a home visit with each Nurse during the year.

Goals for the coming year:

1. To continue to develop and expand a good Health Program, to care for the sick in the home, provide immunization for prevention of disease, to continue to develop and expand our Maternal and Child Health Program.
2. To develop and expand the blood pressure and counselling clinics.
3. To co-ordinate and work with the Hospice Service in the area.
4. To set up and develop On Call Services for evenings and week ends.
5. Provide our Westport Residents with a brochure from the Nursing Department giving information on the services available, hours of service and the various programs provided by the Westport Home Health Agency.

The Nursing Department wishes to extend their thanks and appreciation to the Board of Health Members, various organizations and all volunteers who assisted with programs during the year.

Respectfully submitted,
Mary E. Hart, R.N.
Nursing Administrator

BOARD OF APPEALS

Honorable Board of Selectmen
Charles A. Costa, Chairman
Westport, Massachusetts

Dear Members,

Herewith is a report of the Board of Appeals for the year 1979.

The Board was organized as follows:

Clayton Harrison, Vice-Chairman	Term Expires 1984
Raymond Medeiros, Regular Member	Term Expires 1983
Andrew F. Perry, Clerk	Term Expires 1982
Kendal Tripp, Regular Member	Term Expires 1981
Kenneth L. Manchester, Chairman	Term Expires 1980
Joseph L. Keith III, Alternate	Term Expires 1980
David D. Sullivan, Alternate	Term Expires 1980

The Board held twenty-five (25) hearings. The decisions were as follows:

Nine (9) variances were granted; seven (7) were granted with conditions. Seven (7) variance requests were denied. Seven (7) special permits were granted; six (6) were granted with conditions; no special permits were denied. There was one (1) amendment to a previous variance and one (1) decision on an appeal of a decision by the Building Inspector.

Respectfully submitted,
Kenneth L. Manchester, Chairman
Westport Board of Appeals

BUILDING INSPECTOR'S REPORT

Honorable Board of Selectmen
Charles Costa, Chairman
Westport, Mass.

I hereby submit my report as Building Inspector from January 1, 1979 through December 31, 1979.

There were 411 permits for this period as follows:

Valuation

58 One Family Dwellings	\$2,318,000
4 Business Permits	130,000
31 Residential Garages	143,300
35 Sheds	72,800
18 Pools	52,500
111 Woodstoves	36,436
27 Solar	104,466
127 Additions and Alterations	600,700
1 Church	410,000
1 Demolition	
Total Valuation	\$3,868,202
Fees to Treasurer	6,274

Respectfully submitted
Kenneth A. Taber

OFFICE OF THE TREASURER

To the Honorable Board of Selectmen
and
Citizens of the Town of Westport

Members of the Board:

I hereby submit my annual report as Treasurer as of December 31, 1979.

Cash Balance January 1, 1979	\$ 940,000.80
Receipts January 1, 1979—December 31, 1979	13,481,621.18
Total	14,421,621.98
Warrants January 2, 1979—December 31, 1979	13,586,356.81
Cash Balance January 1, 1980	\$ 835,265.17

Respectfully submitted,
Eileen Martin
Treasurer

Honorable Board of Selectmen
and
Citizens of the Town of Westport

Members of the Board:

You are hereby advised the following interest was earned for the Town of Westport through judicious and regular investment by the Town Treasurer of idle cash for the period January through December 1979.

Interest earned through December 1979 from Federal Revenue Sharing Funds	\$ 34,190.91
Interest earned January through December 1979 from Federal Anti-Recession Title II Funds	834.38

Interest earned February through December 1979 from Non-Revenue-Bond Proceeds High School Planning Account	3,962.74
Interest earned January through November 1979 from Non-Revenue-Bond Proceeds Elementary School Planning Account	27,861.22
Interest earned January through December 1979 from Stabilization Fund	9,172.92
Interest earned January through December 1979 from Revenue Cash	48,546.05
Total Interest	<u>\$124,568.22</u>

Respectfully submitted,
Eileen Martin
Treasurer

DEPARTMENT OF VETERANS SERVICES AND VETERANS BENEFITS

Honorable Board of Selectmen
Mr. Charles Costa, Chairman
Westport, Mass.

Dear Members,

I herewith submit my report for the year 1979 as Veterans Agent and Director of Veterans Services.

Cases on Hand December 31, 1978	26
Cases Opened during 1979	26
Cases not Approved during 1979	4
Cases Closed during 1979	25
Cases on Hand December 31, 1979	27
Veterans and Dependents of Veterans requiring Agents Ser- vice during 1979	865
Veterans Hospitalized in V.A. Hospitals during the year 1979	4

Respectfully submitted,
Donald K. Oakley
Veterans Agent
& Director of Veterans Services

REPORT OF THE REGISTRAR OF VETERAN'S GRAVES

Honorable Board of Selectmen
Mr. Charles Costa, Chairman
Westport, Mass.

Dear Member,

I hereby submit my report for the year 1979 as Graves Registration Officer.

Care of Veterans Graves, Maple Grove Cemetery	\$184.00
Large Flags, Veterans Plot, Beech Grove Cemetery	95.00
Bronze Marker, for Veterans Graves	57.00
Small Flags for Veterans Graves, 3 graves	290.00
Upkeep, Care of Outlying Cemeteries	60.00
Transportation Expenses, Graves Officer	50.00
Salary, Graves Officer	<u>100.00</u>
Total	\$836.00

Respectfully submitted,
Donald K. Oakley
Veterans Graves Officer

REPORT OF THE HIGHWAY SURVEYOR

To the People of Westport:

I would like to give a general report of the condition and accomplishments of the Highway Department for the past year.

The Department consists of 18 full-time employees and the Highway Surveyor. Their classifications are as follows: Highway Surveyor, one Foreman, one Clerk, Five Equipment Operators, eleven Truckdriver-Laborers. This staff has not increased in size since 1971. At the present time we have two C.E.T.A. employees.

We have approximately 135 miles of roads to maintain, plow, etc., as well as work for other departments, such as snow plowing of school yards, maintaining parking lots for beach areas, digging graves for the cemetery department, hauling and supplying fill for the land fill site, occasional repairs on town landings and town wharf, change oil and grease cruiser cars for the Police Department. Maintaining emergency road for Conservation Commission at their beach property. Install drainage for emergency problems as they arise.

During 1979 the Highway Department resurfaced the following road with a cold mix overlay. Mouse Mill Road from Route 177 North to the dead end. Reed Road from the Head Firestation to Reed Road, Forge Road from Route #6 to Highland Avenue, Division Road from Cross Road South to Horseneck Road Dartmouth, Drift Road from Hix Bridge Road North to Charlotte White Road Extension, Bassett Street, Pinewood Avenue, Cherry and Webb Lane 400' in from Bridge Street.

After several years of negotiations for easements for the Sanford Road drainage, the problem was resolved and reconstruction began. The Department reconstructed 4300' from Route #177 North, installed a drainage system which goes down to Tobin Avenue to a swamp area. The project is completed and I would like to thank the residents in the construction area and the motoring public for their patience and understanding. This project was done in cooperation with the Mass. DPW State Aid Department District #6.

During the past several years the Department has been processing its own Sand and Gravel from Smiths Pit on Cadmans Neck Road and a Town owned pit off Drift Road. Before this report is published we hope to have the Smiths Pit restored.

The Hix Bridge repair project was advertised for bids in the fall of 1979 for construction to begin in the Spring of 1980. There were no bidders. It was rebid to be opened February 29, 1980. Hopefully there will be a response at that time.

Old Bedford Road from Davis Road to the Dartmouth line will be the next Chapter 90 reconstruction project, with a possibility of State and Federal Aid, under the Urban Systems Program. This option is still open but the question of eligibility exists. My goal is to get the project underway in the Spring of 1980.

Steps are being taken to improve safety conditions at the intersection of Main Road and Charlotte White Road. With the cooperation of District #6 DPW, our Safety Officer and Selectmen and other interested parties we hope to improve sight conditions perhaps install lights or take other safety measures.

The efficiency of this Department depends on the quality and condition of the equipment it has to work with. The Taxpayers of Westport are to be congratulated for allowing the purchase of new equipment to help keep the fleet updated and for allowing adequate money to maintain it properly.

I hope this report will enlighten you somewhat on our activities and I would like to take this opportunity to say that my fellow employees and I enjoy working for the people of Westport.

Respectfully submitted,
Russell T. Hart
Highway Surveyor

**COMMONWEALTH OF MASSACHUSETTS
TOWN OF WESTPORT
DEPARTMENT OF WEIGHT & MEASURES**

Be it known to all concerned that in accordance with the general laws of Massachusetts Chapter 98, Section 41, Public Notice is hereby given to all persons having usual places of business and using weighing and/or measuring devices (for the purpose of buying or selling goods, wares or merchandise) that between January 1 and December 31, 1980 such devices must be checked and sealed at least once. Such inspection and sealing is controlled by the Board of Selectman and done at the expense of the person owning or using the weighing or measuring device.

Kenneth Cookson
Sealer of Weights & Measures

SEALER OF WEIGHTS & MEASURES

Board of Selectmen
Westport, Ma.
Mr. Charles A. Costa, Chairman

The following is my report for the Dept. of Weights & Measures for year ending December 31, 1979.

Scales over 10,000 lbs.....	2
5,000 to 10,000 lbs.....	2
100 to 5,000 lbs.....	17
10 to 100 lbs.....	42
Less than 10 lbs.....	10
Gas or Deisel Pumps Sealed.....	77
Apothecary Weights Sealed.....	29
Total Fees paid to Town Treasurer.....	\$624.80

Respectfully
Kenneth Cookson
Sealer of Weights & Measures

REPORT OF THE GAS INSPECTOR

Board of Selectmen
Westport, Massachusetts
Mr. Charles C. Costa, Chairman

Gentlemen;

I hereby submit my report, as Gas Inspector for the year ending, December 31, 1979. 192 gas permits were issued for the installation of the following gas appliances and services;

Boilers-water	36
Conversion gas burners.....	60
Console Heaters.....	3
Chinese cooker.....	1
Dryers-clothes type 1	17
Direct vent wall heaters.....	3
Emergency generator.....	1
Fiolators.....	6
Furnaces-warm air.....	13
Grills-restaurant	3
Infrared Heaters.....	11
LP gas services.....	26
Natural gas services.....	107
Range-cooking.....	36
Roof top unit.....	1
Steam tables.....	2
Trailer.....	1
Unit heaters-ceiling.....	5
Water heaters.....	52
Misc. -cutting torches etc.....	5

Respectfully submitted
Normand Michaud
Gas Inspector

REPORT OF THE MASTER PLAN UPDATE COMMITTEE

Hon. Board of Selectmen
Charles A. Costa, Chairman
Westport, Massachusetts

Gentlemen:

The committee appointed in 1978 continued work on updating the Westport Master Plan. Thirteen meetings were held thruout the year. We met twice with a SRPEDD representative and utilized accumulated free technical advice time to have SRPEDD provide background studies on employment, population and regional development trends.

Various town boards have been requested to supply information to the Committee on their future operations, but except for a very few replies, results to date have been disappointing. Despite having an original membership of eighteen and having high hopes for a substantial turnout at our meetings, we are conducting our discussions with an average of five members in attendance.

The 1979 Annual Town Meeting appropriated \$1,500 of the \$3,000 requested by the Committee, for use in obtaining clerical, technical, and printing services and for general expenses of the Committee. Based on previous updates of the plan in excess of \$3,500 will be eventually needed to complete our task.

Respectfully submitted,
Harold E. Sanford
Chairman, Protém

**TOWN OF WESTPORT
PLANNING BOARD
Westport, Massachusetts**

Board of Selectmen
Town of Westport
816 Main Road
Westport, Mass. 02790

Gentlemen:

Herewith is the annual report of the Planning Board for the year 1979. The Board organized during the year as follows:

Warren M. Messier, Chairman	Term Expires 1981
Roger H. Saint Pierre, Vice-Chairman	Term Expires 1980
Edward H. Cloutier, Clerk	Term Expires 1983
Antonio B. Gracia, Jr., Member	Term Expires 1982
George M. Hall, Member	Term Expires 1984
Harold E. Sanford, Ex-Chairman	Term Expires 1979

Mr. Cloutier was reappointed delegate to the Southeastern Regional Planning and Economic Development District, and also represented the Board on the Water Quality Commission. Mr. Messier was appointed to represent the Board on the Citizens Advisory Committee.

During our twenty-seven meetings, we conducted three public hearings on new subdivisions, three on revisions to existing subdivisions, and one on zoning modifications, all as required by the Massachusetts General Laws. Five of the subdivisions totaling nineteen lots were approved. In addition, 23 plans creating 46 new lots on existing streets were endorsed, 2 plans were approved after Board of Appeals action, and 15 miscellaneous plans not creating new lots were endorsed. There was an approximate 30% decrease in subdivision activity over 1978.

The Board has been active in deliberations conducted on the Master Plan Committee, Sewage Study, Water Quality Commission, Flood Plain Zoning, Housing, Historical Preservation, and Regional Planning, and has met with or furnished assistance to the Selectmen, Board of Health, Highway Surveyor, Conservation Commission, Town Counsel, Building Inspector and Assessors.

The Board has been working in conjunction with various agencies regarding flood zone insurance and the recent preliminary maps which have been compiled by the U.S. Department of Housing and Urban Development under the Federal Insurance Administration, now called the Federal Emergency Management Agency. It was noted that with the type of coast line and wind record for the Town of Westport, preparing a map in relation to flood zoning would not be an easy chore by the engineers. The new maps will reflect velocity wind along the coast, and the language will reflect State Building Code, Section 44. Wave height will also be included in the future and more elevation reference markers will be included, with better topographic information.

The Board has changed its meeting schedule so as to meet on Monday nights instead of Wednesday nights during the winter months in order to conserve fuel for the Town, thereby conducting its meetings during the same evenings when other town agencies meet, which eliminates heating the Town Hall on Wednesday nights.

The Board will review its rules and regulations in the current year and will make changes and modifications as necessary, and will continue to work closely with the Master Plan Committee in recommending zoning revisions and additions, and continue to furnish assistance, advice and technical data to the townspeople and to Town Officials.

Respectfully submitted,
Westport Planning Board
Warren M. Messier, Chairman

WIRE INSPECTORS REPORT

Gentlemen, I hereby submit my report as Electrical Inspector for the fiscal year ending December 31, 1979.

Total Permits Issued.....	294
Additions.....	26
Alarms.....	1
Apartments.....	2
Appliances/Solar.....	28
Church.....	1
Commercial.....	16
Concessions.....	1
Garages.....	11
Gas Burners.....	2
Maintenance.....	1
Miscellaneous.....	17
New Houses.....	69
New Services.....	86
Oil Burners.....	5
Pools.....	15
Temporary Services.....	9
Trailers.....	4
Miles Traveled.....	5,706
Fees Paid to Treassurer.....	\$2236.50

Respectfully submitted, George A. Simmons
Electrical Inspector

LANDING COMMISSION

Honorable Board of Selectmen
and

Citizens of the Town of Westport

Members of the Board:

The Board organized April 1979 with Robert H. Baker, Chairman.

The Treasurer's Report will show the receipts and payments during the past year.

Robert H. Baker
Chairman

Balance January 1, 1979	\$11,493.68
Received From Leases	200.00
Interest Received on Deposits	645.00
Total	12,338.96
Expenditures 1979	50.00
Balance January 1, 1980	\$12,288.96

Eileen Martin
Treasurer

REPORT OF THE BOARD OF TRUSTS FUND

Honorable Board of Selectmen
Charles A. Costa, Chairman
Westport, Massachusetts

Dear Members:

The Commissioners of the Board of Trust Funds Hereby submit the following report for the year ending December 31, 1979.

The Board organized as follows:

Charles Sanderson, Chairman
Ronald Costa, Vice-Chairman
Stafford Sheehan, Clerk

Members of the Board were again reassigned to their respective duties, Chairman Sanderson continued to monitor the use of trust monies by the Library Board of Trustees. Vice-Chairman Costa was the Board's liaison with the Fire Department, and submitted reports on the account balance of the Ambulance Fund. Clerk Sheehan reviewed other trust fund donations, such as money from the Friends' (Central Village) Booksale Committee which was designated by the donor for use by the Westport High School Library.

The Commissioners, at their several meetings, discussed alternative methods of informing Westport residents about the purpose for the Board of Trust Funds, or the oversight of the expenditure of all trust funds held by the Town Treasurer, and how this Board can assist anyone who makes a donation to a specific group or organization for a specified purpose. The members also decided at the November, 1979 meeting to rotate occupancy of the positions on the Board, with the Commissioner whose term expires in the present year being selected as chairman.

Respectfully Submitted
Stafford Sheehan, Clerk
Board of Trust Funds.

REPORT OF THE SOLID WASTE DISPOSAL COMMITTEE

In 1979 the Solid Waste Disposal Committee continued to promote and encourage recycling. In theory, 30% of Westport's non-agricultural waste stream can be recycled, reprocessed or reused. From Thursday through Monday at the south side of the Town landfill, the recycling center accepted newspapers and magazines, glass separated by color, and aluminum cans and household items. In 1979, 105 tons of newspapers and magazines were accumulated and sold. The Town purchased its own 50 cu. yd. container for recycling collections in April 1979. Over 47 tons of glass was sorted and reduced in 55 gal. drums and transported to market, and 283 pounds of aluminum household products were sold. All income from the sale of these items was deposited in the Town Treasury. An unknown quantity of bulky metals and white goods were removed from the waste stream by the landfill personnel.

Each recyclable product must meet certain standards in quality and be properly prepared for economical transportation to the market. We thank Joseph Halloran, who volunteered to help in this respect. Furthermore, we thank all town residents who continue to participate in recycling, thereby further saving our tax dollars, landfill space, natural resources, and energy.

The Solid Waste Disposal Committee will research further the Westport waste stream — its quantity, composition, and alternatives in reduction, recycling, or landfilling.

Respectfully submitted,
Anne Barnes, Chairman

REPORT OF THE SOUTHEASTERN REGIONAL PLANNING AND ECONOMIC DEVELOPMENT DISTRICT

TOWN OF WESTPORT

During 1979 the Town of Westport continued its membership for the tenth year in the Southeastern Regional Planning and Economic Development District. SRPEDD is a planning agency formed under state law to serve communities in southeastern Massachusetts by providing a cooperative approach to regional issues.

The District is governed by a Commission consisting of a chief elected official or designee and a planning board representative from each participating municipality and six low-income and minority representatives. Westport's Commission representatives from the Board of Selectmen and Planning Board are Roxane Delano and George Hall, respectively. Westport is also represented on several advisory committees.

In addition to regional planning, SRPEDD assists member cities and towns. Through the free municipal assistance program, each community receives time for local projects and assistance in preparing applications for federal and state funds.

SRPEDD assisted Westport this past year by:

- preparing analysis of municipal water supply for Water Quality Commission
- providing background and data sections of master plan revision
- assisting local group in applying for a van for the elderly and handicapped.

Westport is participating in SRPEDD's water supply protection program. Staff mapped recharge areas for municipal water supplies and recommended a series of local by-laws and regulations that may be adopted to preserve their purity.

The agency's purpose is to plan for regional land use, economic development, housing, historic preservation, transit, transportation, solid waste and air and water quality. Local participation in these regional plans enables communities to be eligible for federal and state dollars.

Regional plans completed this year benefitting all communities include:

THE OVERALL ECONOMIC DEVELOPMENT PROGRAM (OEDP) makes member communities eligible for EDA funding and a 10 percent bonus for public facility projects. The harbor dredging project is included in this year's OEDP.

THE AREAWIDE HOUSING OPPORTUNITY PLAN (AHOP) will be used to guide location of subsidized housing to ensure that each community receives its fair share and that none is overburdened. SRPEDD is one of only 23 in the country to receive federal approval of its plan.

THE TRANSPORTATION IMPROVEMENTS PROGRAM (TIP) lists major projects in each community for federal and state funding. A project must be included on the TIP in order to be eligible for these funds.

PLANNING NOTES a "nuts and bolts" newsletter about zoning and growth issues facing communities - is sent to the Planning Board.

SRPEDD represents the collective will of its member communities. As the responsibilities and problems of municipalities become increasingly complex, the District can provide technical assistance to local boards, encourage cooperation among communities, and provide a comprehensive approach to issues that cross local boundaries.

REPORT OF THE BRISTOL COUNTY MOSQUITO CONTROL PROJECT

On June 30, 1980 the Bristol County Mosquito Control Project will complete twenty-one years of service to the cities and towns of Bristol County.

During the 1979 spring season, mosquito populations were relatively high in most areas throughout the county. This situation existed throughout most of Central and Southeastern Massachusetts.

Our spray program got underway the second week of May but spray operations were hampered by periods of heavy rain and showers during the latter part of the month, as it rained a total of eight days between May 13th and May 31st.

Despite weather conditions, by mid-June we had appreciable control on the spring brood. This was due to an increase in our spray program in that we had five Leco ultra low volume sprayers and two mistblowers working six days a week. Each truck also carried Altosid Briquets which were placed in the catch basins to stop them from breeding mosquitos. This was done during the regular work day when it became either too hot or windy to spray. By mid-summer, most areas were rid of the large hoardes of mosquitos that had emerged in the spring. During 1979 there was not one confirmed case of Eastern equine encephalitis in any city or town in Bristol County.

On October 1st our spray equipment was put away for the season and all crews turned to ditch maintenance and water management projects. The project now has two tractor-trenchers working year round to clean existing ditches and streams of debris. These machines are also constructing new drainage ditches on the salt marshes along Bristol County's coastline as well as upland swamp water management ditches. With the Construction of new ditches into known breeding areas, we will further reduce the mosquito population. These machines are available to the cities and towns for this type of work on request, should it be determined that this work will aid in the control of mosquitos.

At the close of 1979, aside from our regular spray program, we answered 139 individual spray requests for parties, weddings and other various outdoor activities; treated 285 breeding catch basins with Altosid Briquets; treated 47 1/2 acres of swamp with larvicide; cleaned 2,696 feet of existing streams and brooks of brush and debris, and dug 8,345 feet of drainage ditch with our tractor-trencher.

In 1980, we will have a total of seven Leco ultra low volume sprayers. With an increase in our water management program, coupled with the latest spray equipment, the Bristol County Mosquito Control Project is looking forward to faster and better service in the coming year.

I would like to include in this report that on April 20, 1979 Superintendent Frank W. Dillingham retired from the Bristol County Mosquito Control Project. On April 25, 1979 I, Alan W. DeCastro, was appointed superintendent. I have worked for the project since it was organized in 1959. From 1960-1965 I was a crewleader. During the latter part of 1965 I was appointed assistant superintendent, a position I held until my appointment as superintendent.

We, at the Bristol County Mosquito Control Project, would like to extend our sincere thanks to the Town of Westport for their continued support and cooperation.

Respectfully submitted,
Alan DeCastro
Superintendent

REPORT OF THE CONSERVATION COMMISSION AND SOIL CONSERVATION BOARD

Honorable Board of Selectmen
Charles Costa, Chairman
Westport, MA

Gentlemen:

In May, the Commission held it's annual meeting and elected as officers the following: Normand Sasseville-Chairman, Thomas McGarr-Vice-Chairman, Thomas Porter, Jr. -Secretary. Anne Barnes and Donald Bernier continue as members. Urbain Pariseau and James Tripp were appointed to the Commission. Alan Manchester's term of office expired during the year. His interest and dedication to the work of the Commission will be missed.

The Commission has lost the services of Albert Palmer who served for years as a part-time Conservation Officer, and Steve Bliven who served as part-time Assistant Conservation Officer. The loss of these two very knowledgeable and dedicated officers presented severe problems to the Commission.

During the year Barbara Hickey came aboard as our part-time clerk, Clara Duquette-Senior Aide as a part-time clerk and Al Robichaud took on the task of Assistant Conservation Officer. We commend the staff for the effort they put into part-time positions that require a full time staff.

As usual most of our efforts are expended with the routine work involving earth minerals removal and wetland protection. Coastal Zone Management regulations have added to the workload. As the population of the town grows and new developement of land involve areas that are more and more marginal, the Commission feels that additional safeguards must be instituted for the protection of our natural resources. The Commission plans to propose a wetlands by-law for adoption by the town meeting.

A program of water quality monitoring in the river instituted a couple of years ago by the Science Department of the Westport High School, the Westport River Defense Fund and the Commission won third place in the annual Bristol Conservation District competition.

The Commission has applied for a Coastal Zone Management grant that would fund a project of beach erosion, sediment transport and wave action. Results of this study should be useful for planning erosion control, dredging and stabilization programs.

A C.E.T.A. grant was obtained for the purpose of indentifying, delineating and mapping of the wetlands in town. More accurate information about our wetlands would be helpful to many town boards. Rick Krinov is the supervisor of this program and good progress has been made to date.

The Commission members wish to thank all those persons who have assisted and supported our efforts.

Respectfully,
Normand Sasseville
Chairman

WESTPORT RECREATION COMMISSION

Board of Selectmen
Town Hall
816 Main Road
Westport, Mass. 02790

Gentlemen:

Report of the Recreation Commission for the year 1979 to the citizens of Westport.

In order to accommodate more people in the community the Recreation Commission included in its 1979 programs a safe boating class which was extremely well attended. An exercise program was also held with 75 participants. With the help of the Red Cross and Norman Duquette of the Westport Fire Department many persons were able to be C.P.R. trained.

Always with the idea of implementing new programs, a girls basketball league was started, it is now running at full capacity with the help of volunteers. We would like at this time to thank all volunteers who helped with childrens modern dance, instructional basketball, knitting and general support throughout the year.

All summer programs; swimming, tennis and playground (2) were well attended and as in the past much interest was shown. We intend to update and improve these programs as well as add new ones to our summer roster.

Respectfully,
William Baraby, Chairman

3rd Row — Jim Handcock, Bob Pavao, Jeff Palmer, Brian Rioux, Bob Chasse. 2nd Row — Coach Rich Howard, David Lima, Ron Olivier, Jessie Simmons, Rich Ortan, John Cadime, Les Wilkinson, Manager Phil Pariseau. 1st Row — Al Andrade, Ken Bouchard, Carl Tripp.

Westport Senior League All-Stars: Swansea — 5-4; Mansfield — 10-3; Fall River — 30, Won District 6. Bridgewater — 2-1, Won District 8; Holbrook — 10-6; Wachusett — 7-2; Tewksbury's — 9-1, State Champs. **New England Finals:** Connecticut — 5-3; Auburn, Maine — 1-0; Tiverton, R.I. — 5-4, Lost; Auburn, Maine — 4-1, Lost; 3rd Best in New England.

REPORT OF THE COUNCIL ON AGING

Honorable Board of Selectmen
Charles A. Costa, Chairman
Westport, Mass.

The Council on Aging respectfully submits the following report for the year ending December 31, 1979:

The Council is presently organized as follows:

Esther Samson, Chairman
Catherine M. Bishop, Vice-Chairman
Beatrice E. Potter, Secretary
Mary E. Hart, Treasurer
Harriet Barker — Regular Member
Nicholas Ciarlone — Regular Member
Charles Martineau — Regular Member
Katharine Preston — Regular Member
Lorman Trueblood — Regular Member

The Reverend Timothy Place — Resigned March 1979
Audrey L. Tripp — Resigned August 1979
Lillian Cahoon — Resigned September 1979

The Council on Aging regretfully accepted the above resignations. Both Miss Tripp and Miss Cahoon have served long and tirelessly over many years for the good and well being of our senior citizens. We feel sure that you have made a wise choice in their replacements.

During the year the following appointments were made:

Council Personnel Committee
Lorman Trueblood, Chairman
Catherine M. Bishop
Mary E. Hart
Charles Martineau

Council Nutrition Program
Nicholas Ciarlone

Council Annual Picnic Committee
Nicholas Ciarlone, Chairman — Lillian Cahoon, Co-Chairman assisted by Council Members and Volunteers.

Council Christmas Party Committee
Nicholas Ciarlone, Chairman
Mary E. Hart
Katharine H. Preston

Bristol County Home Care for Elderly, Inc.
Catherine M. Bishop, delegate — member of Board of Directors Harriet Barker, alternate

Area Agency on Aging (AAA)
Katharine H. Preston, delegate
Lorman Trueblood, alternate

Fall River Regional Nutrition Program
Nicholas Ciarlone, Representative

During the year the following programs and services were provided:

1. Council Staff:

Adrienne Goss, co-ordinator, resigned effective June 9, 1979
Eunice Healey, co-ordinator, hired June 18, 1979 — resigned November 18, 1979
Donna Leary, CETA Clerk's time expired June 1979

Lucille St. Amour, CETA replacement — time expired October 1979
At the present time we are without a part-time clerk and a coordinator.
Senior Aide — Doris M. Murray
Senior Aide — Violet Morse, transferred to Nursing Department October 1979.

2. **Information and Referral:**

From January 2, 1979 to December 31, 1979 there was 148 walk-ins.
804 in-coming telephone calls
650 out-going telephone calls
Telephone calls and walk-ins sought and were given information on Fuel Assistance, Weatherization Programs, ID Cards, Bus Passes, Bus Trips, Nutrition Programs, Social Security, Medicare, Arts & Crafts, Senior Citizens Clubs, Vial of Life Program, etc. Referrals were made to the appropriate agency. Transportation to medical appointments were sought and given by various members of the Council.

3. **Nutrition Programs:**

Through December 31, 1979 approximately 11,193 meals were provided for the Westport Elderly at Greenwood Terrace Recreation Hall, Westport Point.
Doris M. Murray, Our Senior Aide, delivered approximately 3,481 meals to the homes of shut-in elders.

4. **Transportation Survey:**

In the Spring we conducted a transportation survey to determine the needs of the elderly with the following results.
2,213 surveys mailed 500 responses to survey received.
Results on file in Council on Aging Office.

5. **Annual Picnic:**

The annual picnic was held Tuesday, September 18, 1979. Again the Reverend Edmond R. Levesque, Director of St. Vincent de Paul Camp, Adamsville Road, allowed us the use of the campgrounds. A good time was had by over 200 participants. Muscial entertainment was provided by Westport Senior Citizens' Band under the direction of Madelyn Laguex.

6. **Christmas Party:**

Our Christmas Party was held in the Westport High School Cafeteria, under the able direction of Nicholas Ciarlone, December 9, 1979. Michael Franco and Raymond Goulet provided the musical background. After the buffet luncheon Clara Duquette, Sophie Banville, and Florence Medeiros led the singing of Christmas Carols. Gifts were distributed by the courtesy of Mary E. Hart, Fall River Savings Bank, Fall River Trust Co., and the Lions Club. The Lions Club also provided transportation. Girl Scout Cadette Troop 1106 provided the party favors. At 2:00 p.m. the Seniors attended the W.H.S. Christmas Concert in the Harold S. Wood Auditorium where an enjoyable performance was given by many talented students.

7. **Arts and Crafts:**

Our Arts and Crafts Program Meeting at Greenwood Terrace Recreation Hall continued through December, recessing for the holidays. Each week a different project was taught by volunteer instructors. Total attendance for the year was 840. Wood carving under the supervision of Edward Cloutier is our most recent project. This program is also held in the Greenwood Terrace Recreation Hall every Wednesday through the courtesy of the Housing Authority.

8. **Westport Widow (er)'s Support Group:**

Our very successful pilot program, administered by Catherine M. Bishop held in Howland Hall Community Center recessed in June. We obtained an extention of our grant money from the Department of Elderly to continue this program in September under the direction of Ella Griswold. Meetings are held the third Friday of each month from 1:00 — 3:00 P.M. in the Westport Public Library's Conference Room. We were also awarded an additional grant of \$550.00 from DEA.

9. **Humanities Programs:**

The Humanities Program is sponsored by the National Council on Aging. An eight week seminar on "The Remembered Past 1914-1945" supervised by Audrey Tripp was held and another eight week program "Exploring Local History" under the supervision of Mrs. Carlton Sanford was in the Westport Free Public Library's Conference Room. Average attendance was 8 to 26.

10. **Bingo:**

Bingo games were held every Thursday at 1:00 — 4:00 P.M. at the Greenwood Terrace Recreation Hall under the supervision of Doris M. Murray. Attendance averaged 22 weekly.

11. **Friendly Visitor:**

Mrs. Violet Morse, Senior Aide our Friendly Visitor from January 1, 1979 — September 30, 1979 made friendly visits, delivered library books, vial of life and made referrals to the proper agencies for the SSI, medical assistance, food stamps program, nursing department, and homemakers and choremakers.

12. **Grants:**

1) Under Title III of the Nutrition Program a grant was received from Bristol County Home Care for Elders, Inc. for home delivered meals.

2) A grant of \$1,300.00 for a bi-monthly newsletter "Going Strong" was received from the Department of Elders Affairs. Breakdown \$750.00 towards newsletter and \$550.00 for Widow (er)'s Program.

This is a summary of what the Council has accomplished this year.

These are things that need to be done by us, with your help and the help of all Westport residents. They should be done as soon as possible.

1) Establish a Multi-purpose Center

2) Continue to seek out and alleviate the distress of all Westport elders whose barest needs are not now being adequately met: their food, clothing, shelter, medical requirements, etc. by directing them to the proper agencies that can help them.

The Council would like to take this opportunity to thank everyone who has contributed in anyway towards the success of our various programs.

Respectfully submitted,
Esther Samson
Chairman

LEGAL DEPARTMENT

Board of Selectmen
Town Hall
816 Main Road
Westport, Mass. 02790

Gentlemen:

The Legal Department duties and caseload have been increasing as the years go by due to several factors. The three biggest factors are: (1) the ever changing laws imposed by the State and Federal Governments upon the Town and the problems the part-time Boards have in keeping pace, (2) the labor problems and related matters such as negotiations and grievances, and (3) the suit conscious attitude of persons in general.

The following chart illustrates the basic caseload for the past five years. One can readily see that in the last five years there have been 34 cases commenced against the Town and 10 cases commenced by the Town for a total of 44 cases commenced. During this same five year period, 38 cases have been disposed of.

	1975	1976	1977	1978	1979*
Cases pending January 1st	8	15	18	17	15
Cases Commenced against Town	9	7	7	7	4
Cases Commenced by Town	2	2	2	2	2
Total	19	24	27	26	21
Cases Disposed of during Year	4	6	10	11	7
Cases Pending December 31	15	18	17	15	14

Note: *1979 figure does not include 2 cases to be tried in December — should result in 9 cases disposed of and 12 pending.

Unfortunately, I believe the Court cases will increase due to the passage of the Tort Claims Act which abolished municipal immunity and now allows people to sue cities and towns for matters that have heretofore been immune.

A general review of the cases indicate that the cases commenced by the Town involve the enforcement of local By-Laws such as Zoning By-Laws, Soil Conservation By-Laws, and Trailer By-Laws. The cases commenced against the Town involve a myriad of causes of action such as License Appeals, Variance Appeals, negligence (broken leg) employee discharge, discrimination complaints, and contract disputes.

A brief synopsis of the 18 cases disposed of in the last two years is as follows:

Cases Against the Town		
Name	Type	Disposition
1. Charest v. Appeals Board	Appeal from decision of building inspector	Decision in favor of town
2. Jefferson v. Elementary School Bldg. Comm.	Roof Arbitration	Dismissed by Agreement
3. Pineault v. Cons. Comm.	Discrimination Comp.	Decision in favor of Town
4. Morton v. Plan. Bd.	Appeal decision to sign plan	Dismissed by Agreement
5. Pedro v. Selectmen	Contract Dispute	Settled by Agreement
6. Quincy Bldg. v. Assessors	Tax Appeal	Settled by Agreement
7. Menard v. Assessors	Tax Appeal	Settled by Agreement
8. (2) minors v. School Dept.	Chapter 766 matter	Decision in favor of Town
9. Minor v. School Dept.	Chapter 766 matter	Decision in favor of Town
10. Jefferson v. School Bldg. Comm.	Contract disput amt. claimed \$30,000.	Judgement rendered \$17,420.00
11. Caine v. Westport	Wrongful Death	Judgment \$10,000. on Appeal
12. Brown v. Westport	Wrongful Death	Judgment \$10,000. on Appeal
13. Douglass v. Westport	Bldg. Permit Issuance	Decision in favor of Town
14. Olde Sanford Liquor Mart v. Selectmen	Appeal License Suspension	Decision in favor of Town
Cases originally Commenced by the Town		
Name	Type	Disposition
15. Assessors v. State Tax Commission	Appeal Valuation	Settled in favor of Town
16. Selectmen v. Douglass	Zoning Violation	Decision in favor of Douglass
17. Board of Health v. Chandanaais	Violation Campground Laws	Decision in favor of Town

18. Soil Board v. Fernandes

Soil By-Law Violation

Dismissed by Town
after compliance

The area creating the most problems for the Legal Department are not the Court cases, but the rendering of decisions and time spent with the various Board to prevent the Court cases. For the past two years I have averaged 25 hours per week on Town business directly related to duties performed as Town Counsel. It further appears that this situation will continue to require more time and expense for the Town. I hope that with a cooperative effort of all Board and myself, that a more workable program can be established.

Another area that is emerging as a time consuming and costly factor for the Town is the area of labor negotiations and settlement of grievances. This past year saw the first strike by Town Employees (School Department). Of the first contracts negotiated by the Selectmen, three were settled only after mediation or fact-finding and only two settled strictly at a the local level. Additionally, there have been more grievances filed and it appears that more of these are likely to be appointed to the Board of Arbitration for final settlement.

In general, indications are that legal problems, together with the need for legal assistance, will continue to increase at a greater pace than ever before.

Very truly yours,
Carlton A. Lees,
Town Counsel

REPORT OF THE SHELLFISH CONSTABLE

Honorable Board of Selectmen
Charles A. Costa, Chairman
Westport, Mass.

Gentlemen,

I hereby submit the Annual Shellfish Report for the year 1979.

Estimated Catch by Commercial Fisherman

Quahogs	1381 bushels @ \$20.00	\$ 27,620.00
Scallops	10360 bushels @ \$18.00	186,480.00
Oysters	280 bushels @ \$15.00	4,200.00
Surf Clams	3630 bushels @ \$ 7.50	27,225.00
Total		<u>\$245,525.00</u>

Estimated Catch by Family Fisherman

Quahogs	2156 bushels @ \$20.00	\$ 43,120.00
Scallops	226 bushels @ \$30.00	6,780.00
Oysters	none	
Clams	30 bushels @ \$20.00	600.00
		<u>\$ 50,500.00</u>

Number of Licenses and Permits Issued in 1979

Commercial Scallop Licenses	99
Commercial Shellfish Licenses	28
Commercial Dredging Licenses	5
Family Shellfish Permits	751
Family Scallop Permits	130
Non-Resident Scallop Permits	4
Non-Resident Shellfish Permits	14

Respectfully submitted,
Albert A. Palmer
Shellfish Constable

WESTPORT HOUSING AUTHORITY REPORT

Honorable Board of Selectmen
Charles A. Costa, Chairman
Westport, MA. 02790

Dear Members:

During 1979 the Housing Authority has actively pursued the development of the HUD turnkey project for which the Authority has received a \$2,044,775 fund reservation. This development for low-and moderate-income persons will consist of 40 units for the elderly, 12 one-bedroom family units, and 4 two-bedroom family units. Some of these units will be designed specifically for handicapped persons. Because the Authority received no proposals from developers when the developers were asked to propose sites, we had to revise the approach in 1979 to the Authority pre-selecting a site. After extensive work in trying to locate a suitable site, the Authority has obtained legal options on a site at Gifford Road and Osborn Street and another site at Central Village behind the Milton E. Earle School. We are currently in the process of obtaining the necessary approval for one of these sites from HUD and the appropriate town boards. It is expected that a developer will be selected and construction will commence in 1980.

On April 29th, the Westport Housing Authority celebrated the five-year anniversary of the occupancy of Greenwood Terrace Housing for the Elderly. The public was invited to participate in afternoon activities and enjoy the music and light refreshments served.

Several programs have continued to be made available at Greenwood Terrace in the Authority's effort to help facilitate participation of Westport elderly citizens in various activities. Under Council on Aging sponsorship, the elderly joined in a very successful Crafts Program during 1979, including craft projects, wood carving, etc. The Recreation Commission initiated a senior citizen's Physical Fitness Program during the spring season. Mary Hart, administrator of the Nursing Program, conducted a flu clinic in November. The Elderly Nutrition Program carried on in their work to serve hot meals several days a week in the community hall.

Expansion of preventative maintenance operations was made possible by the Authority's participation in CETA's Summer Youth Employment Program, and by acting as a host agency in obtaining the services of a part-time senior aide through the Bristol County Home Care for Elderly, Inc.

The Authority is grateful for the generosity and thoughtfulness of various groups who volunteered their time and effort to enrich the lives of Greenwood Terrace residents, especially during the Christmas holiday season, at which time there was Christmas caroling, wreaths donated, etc.

Respectfully submitted,

WESTPORT HOUSING AUTHORITY

Mary L. Medeiros, Chairman
Donald R. Bernier, Vice-Chairman
Alford Dyson, Treasurer
Clifford A. Brightman
Albert O. Theriault
Gerald S. Coutinho, Executive Director
Estelle C. Moriarty, Clerical Secretary
Albert Cardoza, Maintenance Employee
Antonio Aguiar, Senior Aide - Maintenance

REPORT OF THE BOARD OF TRUSTEES OF THE WESTPORT FREE PUBLIC LIBRARY

TRUSTEES:

Chairman	Octave Daniel Pelletier
Vice-Chairman	Edwina Cronin
Secretary	Frances Kirkaldy
Member	Dorothy W. Smith
Member	Richard Sobel
Member	George J. Thomas, Jr.

PERMANENT STAFF:

Librarian	Anita Baron
Assistant Librarian	Bette Souza
Assistant Librarian	Dorothy Cabral
Library Clerk	Pauline Tavares
Library Aide	Susan Silvia
Library Aide	Karin Wood
Custodian	Joseph Cardoza

CIRCULATION:

Adult Books:	44,734
Juvenile Books:	28,684

Edwina Cronin chaired the Board's Budget and Finance Committee; Richard Sobel was a member, George Thomas served on the Board's Personnel Committee, and Dorothy Smith served on the Board's Building Committee.

In April, Doris Tracey started working in the Library as a Senior Aide on a part-time basis. This position is funded by the federal government and administered by the Bristol County Home Care for Elderly, Inc. in Fall River.

Ronald Rego, who worked part-time in the Library for three years, resigned as Library Aide in July. In September, Susan Silvia was hired to fill this vacant position.

Three adult film series were held at the Library during the spring, summer, and fall. Films are provided through the Eastern Massachusetts Regional Library System, a program funded by the Commonwealth of Massachusetts.

Children's services included pre-school story hours, a summer reading club, monthly film festivals, and special holiday programs.

The Board of Trustees was gratified by the number of Town committees and non-profit educational and cultural groups using the Library Project Room. In Particular, The Council on Aging sponsored two seminars in the spring and fall, and the Camp Fire Girls conducted an eight week self-reliance course.

The Library receives an annual appropriation from the Town for the purchase of books, periodicals, and audio-visual materials. In addition, the Library is able to buy several titles through donations and from the earnings of trust funds.

This year the Library received from the Westport Monthly Meeting of Friends a \$100.00 donation which was used to purchase large print books. Memorial Funds for Basil D. Hall and Walter B. Seeley were established.

Earnings from the Alice Dennett Tripp Memorial Fund were used to purchase a 21 volume set of children's books, **The Ocean World of Jacques Cousteau**. Titles in the area of agricultural and industrial arts were added to the collection using the income from the Ronald A. and Randall A. Tripp Memorial Fund. Proceeds from the Imogene Weeks Fund and the William B. Hicks Memorial Fund were used to buy adult non-fiction books.

The year 1979 was marked by several incidents of vandalism. Plate glass windows were broken; the gas meter was damaged beyond repair; a fire was set in the book drop. The ex-

pense of replacement was high. In addition, the Board of Trustees felt it was necessary to take several costly precautionary measures such as the building of an enclosure for the gas meter. The Board of Selectmen and the Chief of Police were most co-operative in dealing with the problems of vandalism.

An outside ramp was built making the building completely accessible to handicapped individuals. The Board of Trustees would like to publicly thank Russell Hart and employees of the Highway Department who constructed the ramp.

One stack range was added in the children's area of the Library. An additional range is planned for the adult fiction section. This will end the current phase of Library expansion; future growth will require an addition to the present facility.

The Board of Trustees is appreciative of your continuing support and encourages you to make use of our fine Library.

Respectively submitted,
Octave Pelletier, Chairman
For the Board of Trustees

REPORT OF THE SHELLFISH ADVISORY COMMITTEE

Honorable Board of Selectmen
Mr. Charles Costa, Chairman
Westport, Massachusetts

Gentlemen:

In closing the year 1979, the Shellfish Advisory Committee has been advised by Shellfish Constable, Albert Palmer, that the estimated value of all shellfish caught this past year by commercial fisherman was \$245,525.00.

This figure for 1979 has increased over that of 1978 principally because of an increase in the scallop harvest over the preceding year.

At the present time this committee is looking forward to a year which should show improvement in both the oyster beds, which have been closed, and clam beds. We do not anticipate a very productive scallop season for 1980, but will continue with a scallop seeding program.

The quahog seeding program is going into its 3rd year and we intend to continue with it anticipating positive results in the near future, noting that the long range results are really what we are looking forward too.

Those families holding family permits were responsible for catching an estimated \$73,204.00 worth of shellfish. The total estimated value of all shellfish caught in 1979 was \$318,729.00.

Continuing programs of quahog and scallop seeding show promise of valuable crops of shellfish for the people of Westport. The Shellfish Constable should once again be commended for the fine job he is doing.

Members:
Kenneth Manchester
Charles Pierce
Alexander Smith
George Thomas

Respectfully submitted,
John A. Owen, Chairman
Shellfish Advisory Committee

REPORT OF THE POLICE DEPARTMENT

Honorable Board of Selectmen
Mr. Charles A. Costa, Chairman
Westport, Massachusetts 02790

Dear Members:

I hereby submit the following as the report of the Police Department for the year ending December 31, 1979.

ORGANIZATION

CHIEF OF POLICE

Joseph Arruda Jr. (retired)
Rene D. Dupre (Acting Chief)

DEPUTY CHIEF

Alan W. Cieto

SERGEANTS

Alfred F. Candeias
Charles A. Pierce

Maurice A. Poutre
Henry J. A. Barrette

William C. White

REGULAR POLICE OFFICERS

Frank H. Steele
Richard Parker
Gerald G. Michaud, Detective
Jeffrey R. Rego, Safety Officer
William L. Rioux
Ralph Martori, Safety Officer (resigned)
Wendell C. Morris
Joseph E. Carvalho
Kenneth M. Candeias

Mario Lewis
Charles Barboza (resigned)
Marshall Ronco
Steven Kovar Jr.
Michael Roussel
Reginald Deschenes
Charles Bouchard
David Collins
Nancy Candeias,
Secretary/Matron/Dispatcher

RESERVE POLICE OFFICERS

Kenneth Moore
Joseph Aguiar
Joseph Duhon
Lionel Levesque
Ronald Santos
Carol Nunes
Michael Kelley
Norman Forand
Eugene Feio
Paul Binette
Albert Palmer

Carlton Parker
Philip Pineault
Michael Perry
Paul Brevik
Donald Ouellette
Paul Holden
Mark Rego
John Gifford
Maureen Pineault, Policewoman
Mary Bowman, Policewoman
William Plamondon

This is a summary of the number and nature of arrests and summons in 1979:

MOTOR VEHICLE OFFENSES	Male	Female	Juv.
Speeding	217	40	20
Operating so as to Endanger	57	2	5
Operating Under Influence of Liquor	54	5	5
Operating Without License	25	5	12
Operating After Suspensin of License	1		
Operating After Revocation of License	7		
Unregistered	47	2	3
Uninsured	45	2	3
Illegally Attaching Plates	26	1	2
Operating Without License in Possession	25	8	
Operating Without Registration in Possession	28	4	
Defective Equipment	23	2	1
No Inspection Sticker	44	4	2
Unauthorized Use of Motor Vehicle	7		10
Leaving Scene After Causing Property Damage	16		1
Leaving Scene After Causing Personal Injuries	3		
Refusing to Stop for Police Officer	7		2
Failing to Stop for Red Light	30	7	1
Failing to Stop for Stop Sign	9	1	
Allowing Improper Person to Operate	2	2	
Homocide by Means of Motor Vehicle	3	1	
Failing to Operate Within Marked Lanes	17		
Reckless Operation	5		
Failing to Yield Right-of-way	1		
Operating Motorcycle After Sunset on permit	1		
Operating Motorcycle With Passenger on Permit	1		
Operating Motorcycle Without License	7		1
Operating Motorcycle Without Protective Headgear	5		
Operating Motorcycle Without Protective Eyewear	1		
Failing to Produce License	3		
Failing to Produce Registration	2		
Disposing Rubbish on Highway	2		
Loud/Harsh/Unnecessary Noise	10		
Failing to Display Registration Plates	3	1	
Illegal U-Turn	3		
Failing to Stop for School Bus		2	
Transportation of Alcoholic Beverage by Minor	5	1	2
Failing to Use Care in Starting	5		
Failing to Use Care Entering Intersection	5		
Passing On Right	7		
Obstructing Traffic	2		
Operating Wrong Way on One Way	1		
Failing to Report Accident	3		
Impeded Operation	2		
Failing to Use Care in Turning	1		
Failing to Use /Signal	1		
Excessive Smoke	1		
Failing to Use Care in Passing	2		
Failing to Keep Right	1		
Failing to Display Lights	2		
Operating on Jr. License After Hours		1	
Violation of License Restrictions	1	1	
TOTAL MOTOR VEHICLE OFFENSES	776	92	70

CRIMINAL OFFENSES

Larceny Less than \$100	35	4	
Larceny More than \$100	25	3	10
Larceny from Building	1		
B&E DT intent/Felony	12		12
B&E NT intent/Felony	22	2	8
B&E into Motor Vehicle and Larceny	5		2
Burglary	1		
Larceny by Check	3		
Arson			2
Burning Motor Vehicle	2		
Burning Personal Property	2		
Burning Insured Property	1		
Burning Woodland and Grass	6		
Making False Alarm of Fire	6		
Malicious Injury to Personal Property	54		6
Indecent Assault & Battery on Child under 14			2
Indecent Exposure	1		
Assault & Battery	35	6	7
Assault & Battery w/Dangerous Weapon	11		5
Assault w/Dangerous Weapon	15		1
Threatening Bodily Harm	2	1	
Assault to Rob While Armed	2		
Open and Gross Lewdness	3		
Accosting	1		
Kidnapping	2		1
Assault on Minor Child w/Intent to Rape			2
Assault w/Intent to Rape	1		
Rape	1		
Assault & Battery on Police Officer	2		
Interfering with Police Officer	1		2
Disorderly Person	17		2
Disturbing the Peace	5		
Resisting Arrest	1		
Malicious Damage to Town Property	2		2
Malicious Breaking of Glass		1	
Possession of Firearm w/o ID Card	1		
Armed Robbery	2		3
Larceny of Livestock	3		
Possession of Stolen Property	2		
Receiving Stolen Property	2	1	
Annoying Phone Calls	1	1	
Protective Custody	74	8	3
Possession Controlled Substance, Class D	1		
Possession Controlled Substance w/Intent to Distribute	1		
Possession Alcoholic Beverages by Minor	7		7
Unarmed Robbery	1		
Possession of Burglary Tools	3		4
Unarmed Robbery	1		
Attempted B&E DT			2
Attempted B&E NT			1
Attempted Larceny	2		
B&E into Vessel	2		
Trespassing in Orchards & Gardens	16		
Willful and Malicious Damage to Lawns & Shrubs			1
Trespassing	4		

Attempt to Defraud Insurance Company	1		
False Representation to Procure Alcoholic Beverages			1
Violation Rules and Regulation of Parks and Forests	2		1
Accessory Before Fact B&E Daytime	1		1
Accessory After Fact B&E Daytime			1
Loitering	2		
Violation Town-By-Law Restraining Dog	2		
Violation of Hunting Laws	5		
Filing False Police Report		1	
Malicious Injury to Signboard	2		
Malicious Injury to Building	1		

TOTAL CRIMINAL OFFENSES	414	28	87
GRAND TOTAL OF ARRESTS AND SUMMONS	1190	120	157

Firearms Identification Cards Issued	158
Licenses to Carry Firearms Issued	180
Summons Served	269
Warrants Served	66
Capias Served	40
Juvenile Summons	28
Fatal Accidents	10
Suicides	1
Injured in Auto Accidents	261
Auto Accidents Investigated	542
Complaints Investigated	1673
Stolen Motor Vehicles	96
Recovery of Stolen Motor Vehicles	76
Buildings Found Open	91
Funerals Attended	10
Response to Fire Calls	108
Response to Burglar Alarms	393
Stolen Registration Plates	13
Assists to Ambulance and Emergency Patient	
Transportation to Hospitals	119
Special Licenses Issued	64
Motor Vehicle Citations Issued (including warnings)	651
Value of Stolen Motor Vehicles Recovered	\$222,870.00
Value of All Other Lost, Stolen or Abandoned	
Property Recovered (including restitution)	37,069.35
Restitution for Fraudulent Checks (handled within Dept.)	2,353.92
During the year 1979, the Police Department turned over to the town Treasurer, Eileen Martin, the following monies:	

\$4381.00	for various licenses issued
1336.00	for photostatic copies of Police reports
2084.25	for shellfish permits issued
3770.00	for beach stickers issued
45129.54	for fines, parking violations and restitution (2nd and 3rd District Court and Bristol County Juvenile

MILES TRAVELED BY CRUISERS IN 1979:

1978 Plymouth Sedan, Car No. 1, Chief's cruiser	26,363
1978 Plymouth Sedan, Car No. 4	59,738
1978 Plymouth Sedan, Car No. 5	74,187
1978 Plymouth Sedan, Car No. 6	40,620

1977 Plymouth Sedan, Car No. 7, Detective's cruiser.....	31,900
1977 Plymouth Sedan, K-9.....	15,757
1975 Plymouth Sedan, Car No. 8.....	23,750
1975 Dodge Sedan, Car No. 49, Safety cruiser.....	7,500
1979 Ford Sedan, Car No.49, Safety cruiser.....	8,400

TOTAL MILES TRAVELED

288,215

Respectfully submitted,

Rene D. Dupre

Acting Chief of Police

REPORT OF THE OFFICE OF CIVIL DEFENSE

Board of Selectmen
Westport, Massachusetts

I hereby submit the following as the report of the office of civilian defense for the year 1979.

The Town's emergency warning system is operating and tested on Saturdays to ensure their operational readiness.

We receive the bi-monthly state-wide checkerboard tests which are sent out over the N.A.W.A.S. warning system. This emergency warning system is monitored 24 hours a day by the Westport Police Department. We also participate in the monthly state-wide R.A.C.E.S. drills which are conducted monthly by the Massachusetts Civil Defense Agency. Our Citizens Radio Service, under the Direction of Deputy Director Dennis Amaral, has been conducting regular communications drills.

In our emergency operations center we now have the capabilities of direct two-way emergency communications with our Police Department Control Center as well as all patrol cars assigned to the system. To aid our emergency services we also have complete emergency two-way radio communications throughout the town with our citizens radio service as well as with our amateur radio service. Through the amateur radio service we also maintain two-way radio communications with all emergency operations centers with-in our 25 town sector, as well as with towns throughout the state of Massachusetts and Rhode Island.

We are in the process of establishing an emergency two-way radio link with the Fall River Chapter of the American Red Cross. This system will be in full operation within the first quarter of 1980. The Westport Civilian Defense office along with the aid of Mrs. Hilda Martel, of the Selectmens office, have been coordinating emergency fuel activities between the town and the executive office of communities and development.

Sincerely,
Arthur S. Marshall
Director, Westport, Mass.

PERSONNEL BOARD

Chairman, Charles A. Costa
Board of Selectmen
Town of Westport

Gentlemen:

Herewith the report of the Personnel Board for the year 1979.

Membership consisted of Michael McCarthy, Chairman, Cecile H. Adler, Secretary and Nicholas Ciarlone, Representative from the Finance Committee. Roxane Delano, Esq., Town Administrative Assistant, served ex-officio and attended most of the meetings.

Regular Meetings were held each month, often with representatives from the Town Departments who wished clarification and/or implementation of the various aspects of their personnel needs.

This Board has worked diligently to clarify salary patterns, hiring procedures, job descriptions, etc., so as to conform with the Town By-Laws, as well as those set by the Commonwealth, the Federal Government, and the policies of the office of equal opportunity.

The intent of this Board has been to try to find fair and equitable solutions to the problems that have arisen. In most instances, the various departments have been most cooperative and appreciative of our efforts.

Respectfully submitted,
Cecile H. Adler
Secretary

REPORT OF THE CEMETERY DEPARTMENT

Honorable Board of Selectmen
Charles Costa, Chairman
Westport, Massachusetts

Dear Members,

I hereby submit my report for the Cemetery Dept. for the year. 1979.

We dug fifty-six (56) graves and put in twenty-seven (27) foundations.

Reimbursements To The Town:

Interments	\$ 5,612.94
Foundations	807.94
Sale of Lots	2,480.00
Prepetual Care	3,775.00
Annual Care	505.00
Saturday & Sunday's Fee	450.00
Total	<u>\$13,630.88</u>

Respectfully submitted,
Robert Albanese
Supt. of Town Cemeteries

FIRE DEPARTMENT

Honorable Board of Selectmen
Mr. Charles A. Costa, Chairman
Westport, Mass.

Dear Members:

I hereby submit the following as the report of the Fire Department for the year ending December 31, 1979.

ORGANIZATION

FIRE CHIEF

George F. Dean

CAPTAINS

Norman E. Duquette

George P. Hancock

LIEUTENANTS

Francis P. Silvia

Raymond A. Benoit

FIREFIGHTERS

George F. Mosher
Robert Oliveira
William D. Tripp
Stephen A. Motta
Christopher L. Kirby
John W. Andrade
John B. Walsh

Glenn A. Wood
Thomas A. Pereira
Stephen A. Pettey
Raymond R. Tavares
William A. Pariseau
Michael P. Silvia
James C. Thibault

The Fire Department answered 1207 calls for a total of 1195 vehicle runs during the year, classified, as follows:

Buildings	35
Woods	15
Grass and Brush	71
Auto and Truck	65
Lost Person	1
Electrical	16
False Alarm	17
Needless Run	18
Mutual Aid	34
Washdown	18
Chimney	9
Assist Rescue	8
Heating Appliance	2
Bomb Scare	2
Pump Cellars	16
Explosions	1
Jaws-of-Life	2
Unclassified	13
Investigations	37
Public Assistance	43
Dumpsters and Rubbish	42
Accidental Alarms	12
Emergency Ambulance	614
Non-emergency Ambulance	89
First Aid in Station	27
Total	1,207
Total Fire Related Calls	477
Total Ambulance Related Calls	730

The following is a summary of vehicle runs for the year:

Engine 1	118
Engine 2	42
Engine 3	76
Engine 4	28
Engine 5	15
Forestry 2	77
1974 Carryall (Rescue)	119
1974 Modular Ambulance	494
1977 Modular Ambulance	196
Dodge 4 x 4 (C D)	17
International Scout	13
Total	1,195

There were 67 times when there was an incident when fire fighters responded in their own vehicles instead of one of the town's. This makes a total equipment response of 1,262.

Permits for the following were issued during the year:

Install or alter oil burner	43
Storage or fuel oil or kerosene	49
Gasoline tank removal or installation	5
Storage of flammable liquids	37
Storage of small arms ammunition	5
Open air fires	827
Storage of gasoline or diesel	27
Blasting	9

I would first like to thank the Westport Lions Club for initiating the "Save-A-Life" Campaign. Through their efforts, especially the committee, the Fire Department has a very valuable piece of rescue equipment. I would also like to thank the donors and everyone else who assisted in any way, in this very successful drive. This Lucas Rescue equipment, (Jaws of Life), has already been used, and probably saved a life.

Once again this year, I will be seeking to refurbish Engine 4. This is an apparatus that is 28 years old, (1952). The total replacement cost of this engine would be about \$75,000. but by using the same tank and body, this can be accomplished for less than half of the replacement cost.

The average age of our fire apparatus is 19 years old, and this is a list of equipment and their delivery dates:

Engine 1	1974	6 years old
Engine 2	1960	20 years old
Engine 3	1967	13 years old
Engine 4	1952	28 years old
Engine 5	1953	27 years old
Forestry 2	1962	18 years old

If a planned replacement schedule is not followed closely, a major capital outlay will be faced in the near future.

Respectfully submitted,
George F. Dean
Fire Chief

ASSESSORS REPORT

The Board of Assessors respectfully submit the following report for the year ending December 31, 1979 with organization as follows:

Mr. George R. Medeiros, Chairman
 Mr. John J. McDermott
 Mrs. Isabelle F. MacDonald
 Mrs. Jessica E. Pearce, Assistant Assessor
 Miss Sharon M. Potter, Senior Clerk
 Mrs. Dolores A. Grillo, Junior Clerk

Tax Rate recapitulation for Fiscal 1980 (based on assessment date January 1, 1979, covering July 1, 1979 to June 30, 1980)

Gross amount to be raised	9,020,479.65
Estimated receipts and available funds	4,003,013.32
NET AMOUNT TO BE RAISED BY TAXATION	5,017,466.33

Real Property Valuations	77,378.205.
Personal Property Valuations	<u>2,012,085.</u>
Total Property Valuations	79,390,290.

TAX RATE \$63.20

Real Property Tax	4,890,302.56
Personal Property Tax	127,163.77
Total taxes levied on property	5,017,466.33
Local Expenditures	8,102,265.99
Chapter 66, Acts 77	15,400.00
Total offsets	25,669.00
Southeastern Regional Planning	1,895.40
Chapter 32A Sec. 59A	4,827.08
	8,150,057.47

State Assessments

Total county tax & state	
Assesments	263,856.07
County Tax	<u>162,030.24</u>
	425,886.31

Under Assessments

	23,606.91
	<u>23,567.91</u>
	47,174.82
	473,061.13
County Assessments	185,598.15
Overlay	582,959.20
GROSS AMOUNT TO BE RAISED	9,020,479.65

Estimated receipts and available funds:

Total estimated receipts from state	2,435,651.00
Prior years overestimates state & county	3,166.59
Local estimated receipts (certified by Town Accountant)	779,796.00
Available Funds	387,559.71
Available Funds to reduce the tax rate	<u>320,859.63</u>
	3,927,032.93

Under General Laws, Chapter 58, Section 10, we classify property reportable to the State:

Property Class	Number of Parcels	Assessed valuation as of 1/1/79
R1 (residential-single dwelling unit)	4,382	179,252,901
R2 (residential-two dwelling unit)	332	19,274,600
R3 (residential three dwelling unit)	49	4,162,800
R4 (residential four dwelling unit)	29	2,806,200
RC (part commercial part residential)	98	7,422,400
C (commercial)	147	14,355,000
I (industrial)	2	882,100
L (vacant land)	1,784	19,397,700
Total	6,823	174,727,460
Number of transfers of property	560	

Motor Vehicle Excise

Number of Vehicles assessed (66. per m)	12,670.00
Value of Automobile	11,115,040.00
Motor Vehicle excise taxes assessed	631,156.94

Farm Animal Excise

Number of Farms	52
Valuation of animals & machinery	1,287,744.50
Tax rate \$5. per m	
Tax received	5,938.64

We wish to thank the various departments in the Town Hall for their continued cooperation during the year.

Respectfully submitted,
George R. Medeiros, Chairman
John J. McDermott
Isabelle F. MacDonald

**TOWN OF WESTPORT
BALANCE SHEET
JUNE 30, 1979**

ASSETS

Cash	535,382.08	
Cash Investments Town Funds	400,000.00	
Cash Investments Elem. School	370,000.00	
Cash Investments High School	<u>66,000.00</u>	\$1,371,382.08
Uncollected Taxes		
1979 Personal Prpoerty		3,879.47
Prior Years 1978	549.08	
1977	<u>176.15</u>	725.23
1979 Real Estate		82,841.04
Prior Years 1978		.20
1978 Farm Excise		115.00
1979 M.V. Excise		194,374.95
Prior Years 1978	17,440.37	
1977	3,690.25	
1976	2,183.64	
1975	4,693.65	
1974	3,366.07	
1973	<u>1,914.29</u>	33,288.27
Taxes in Litigation		95.04
Tax Titles	57,950.27	
Tax Title Possessions	<u>4,069.23</u>	62,019.50
Departmental Receivables		
Cemetery Annual Care	45.00	
Wharfage	626.50	
Selectmen	<u>200.00</u> cr.	471.50
State Aid to Highways		3,284.88
Stabilization Fund - Hix Bridge		50,000.00
Wood Chipper - Recovery from FRS		6,480.00
Due from Anti-Recession Funds		367.50
Police Accounts Receivabel		3,616.13
Perpetual Care Trust		275.00
Underestimated Taxes:		
Southeast Reg. Trans. Auth.	39.00	
Bristol County	<u>23,567.91</u>	23,606.91
Pensions Ch. 32A Sec. 59A		260.05
State Withholding Taxes		30.99
Perpetual Care Expense		591.25
Over and Short		25.42
		<u>\$1,837,730.41</u>

LIABILITIES

Federal Withholding Tax	.08
Pension System - Employee	10,662.33
Ch. 32B Insurance - Employee	20,051.81
Ch. 32B Insurance - CETA	673.20
State Sunday Licenses	26.00
Sporting Licenses to State	197.25
Ambulance Fund	8,117.34
Dog Licenses to County	791.55
Sale of Dogs	45.00
Meals Tax to State	30.48
School Lunch Revolving	23,644.94
Athletic Revolving	1,088.16
<u>Council on Aging</u>	
Grant for Furniture & Supplies	-----
Widow's Grant	348.40
Title III Meals Delivery	185.63
Library Gift Account	182.81
Cemetery Revolving	.10
Council on Aging Gift Account	.04
Veteran's Exemptions	2,309.04
Community Program on Aging	2.03
Economic Planning and Development	8.17
Bicentennial Comm. Gift Account	50.00
Aid to Highways	3,284.88
R.E. Fund - Sale of Property	3,624.00
Infirmiry Maintenance	395.72
Federal Highway Safety Program	4,230.00
George Borden Fund	12.03
Shop Supplies - High School	7.63
Sanitary Supplies - High School	65.65
Printing By-Laws	587.00
Algae Control	735.00
Study Committee - Solid Waste Disposal	200.00
Library Construction	555.95
Dutch Elm Disease Control	188.30
Police Radio Equipment	305.50
High School Addition - Non Revenue	66,229.70
Elementary School - Non Revenue	279,842.05
Phase I Sewerage Study	17,875.00
Sale of Greenwood Park School	29,500.00
State Aid to Libraries	5,805.37
Dog Fund	1,184.97
Repair to Hisbridge	50,000.00
Land Taking Old Bedford Road	540.00
Repair and Widen Milton Wood Corner	2,000.00
Pipe Line = Drift Road	1,968.83
Jiggs Street	114.42
Construct, Reconstruct & Improve Roads Art. 6	24,000.00
Chapter 90 - Road Construction	19,274.10
Chapter 825 - Road Construction	82,288.58
Chapter 765 - Road Construction	14,493.66

Chapter 497 - Road Construction	53,335.95
Petty Lane	8,144.39
Greenwood Park Drainage	472.31
<u>Overlay Reserved for the Abatement of Taxes</u>	
1977	176.15
1978	9,059.83
1979	22,638.53
Overly Reserve	31,874.51
	70,835.39
<u>Revenue Reserved until Collected</u>	
Police A/R	3,616.13
Departmental	471.50
Farm Excise	115.00
M.V. Excise	227,663.22
Tax Title	62,019.50
	289,797.72
<u>Overestimated Taxes</u>	
State	2,530.59
Sale of Cemetery Lots	4,020.00
Sale of Civil Defense Trailers	1,500.00
Tailings	2,337.28
Special Tax Revenue	332.16
Civil Defense	5,632.49
Veteran's Benefit Payments Encumbered	13,711.18
Engineering	11,756.58
Resurfacing	1,058.21
Drainage	31.41
Title I, VI, IV (School)	4,851.43
Town Roads In Conj. with State	9,333.00
Euclid Street	1,500.00
Dredging Westport River	5,000.00
Master Plan Update	478.00
Tax Title Foreclosure Expense	2,560.00
Prepare New Graves and Sites	1,130.20
Library Title I Grant	200.00
E & D (Surplus Revenue)	633,497.28
	<u>\$1,837,730.41</u>

Russell E. Shaw
Town Accountant

FEDERAL REVENUE SHARING FUNDS AS OF JUNE 30, 1979

Balance 7-1-78		453,322.63
<u>Receipts</u>		
Grant	\$301,965.00	
Interest	<u>35,179.61</u>	
		337,144.63
<u>Less: Expenditures</u>		554,454.40
Balance June 30, 1979		236,012.86
<u>June 30, 1979</u>		
<u>Assets:</u>		
Sach and Investments		\$236,012.86
<u>Liabilities:</u>		
Grant uncommittee		187,129.31
Approp. committed		<u>\$48,883.55</u>
		<u>\$236,012.86</u>

ANTI RECESSION FUNDS AS OF JUNE 30, 1979

Balance 7-1-78		48,009.49
<u>Receipts</u>		
Grant	9,530.00	
Interest	<u>1,953.13</u>	
		11,483.13
<u>Less: Expenditures</u>		52,681.20
Balance June 30, 1979		<u>6,811.42</u>
<u>June 30, 1979</u>		
<u>Assets:</u>		
Cash and Investments		6,811.42
<u>Liabilities:</u>		
Grant - uncommitted		4,594.36
Approp. - committee		<u>2,217.06</u>
		6,811.42

EXPENDITURES F/Y 1979

	Town Funds	Other
Moderator	270.25	
Selectmen	32,858.01	
Assessors	33,754.84	
Treasurer	34,701.41	
Tax Collector	36,144.79	
Accountant	11,841.73	
Town Clerk	7,086.21	
Legal	21,675.65	
Election & Registration	25,387.41	
Town Hall	26,769.24	3,150.00 FRS
Planning Board	1,075.31	
Appeals Board	1,207.61	
Police Department	432,979.57	18,999.83 ARF
Fire Department	344,867.06	
Recreation Commission	7,015.24	2,149.22 FRS
Tree Warden	4,434.48	
Building Inspector	7,936.07	
Sealer of W & M	754.95	
Dog Officer	10,567.43	
Shellfisheries		24,845.62 ARF
Water Quality Commission	68.02	
Wire Inspector	3,201.61	
Gas Inspector	1,993.04	
Harbormaster	934.61	
Wharfinger	2,772.46	
Conservation Commission	5,640.14	3,155.48 FRS
Veterans Services	61,993.55	
Town Cemeteries	30,880.72	
Public Library	70,623.42	
Town Beach	6,246.53	
Civil Defense	3,978.47	
Council on Aging	3,853.08	542.01 ARF
Gravel Bank	10,000.00	2,505.28 FRS
Unclassified	9,619.79	
Memorial Day	600.00	
Legion Hall	1,134.91	
DAV Headquarters	400.00	
VFW Headquarters	400.00	
Pensions - Town	382.86	
County Retirement System - Town Share	150,430.00	
Unemployment Insurance	2,751.92	
Insurance	76,479.20	
Insurance - 32 B	142,820.74	
Personnel Board	280.50	
Landing Commission Salaries	45.00	
Historical Commission	168.80	
Fence Viewers		
Health & Sanitation Board	83,646.68	

Health & Sanitation Nursing	71,384.69	
Street Lights	12,252.03	
Engineering	3,885.00	
Highways & Bridges	415,772.28	
Chapter 90	12,461.22	
Chapter 825	19,099.25	
Chapter 765	5,506.34	
Chapter 1140	17,427.20	
Chapter 497		
Engineering Land Fill Site		3,500.00 FRS
Regional School District Oper & Maint	68,701.93	
Schools - Town	4,147,436.09	
Title 1	68,330.30	
Title VI	26,814.58	
Title IV	7,625.05	
School Lunch Revolving	240,670.37	
Meals Tax	740.73	
Debt & Interest		
Middle School Debt	230,000.00	
Middle School Interest	64,000.00	
Public Library Debt	15,000.00	
Public Library Interest	1,950.00	
High School Add. Debt		255,000.00 FRS
High School Add. Interest	109,012.50	
Elem. School Debt		200,000.00 FRS
Elem. School Interest	156,000.00	
Interest - Revenue Loans		
Town Roads w/State Construct, Recon. Improve		
Backhoe - Highway		22,482.00 FRS
Unpaid Bills - Prior Yrs.	406.40	
Euclid Street - Construct		
Dredging Westport River		
Mosquito Control Works	5,500.00	
Insect Pest Control	1,498.00	
Dutch Elm Disease	1,309.65	
Audit		14.75 FRS
Storage Container - Landfill Site		2,999.75 FRS
Police Cruiser		6,196.76
Repair Bulldozer - Landfill		6,917.66 ARF
Unpaid Bills - Prior Years		1,376.08 ARF
		2,204.25 FRS
Boat, Motor For Shellfish Dept.		7,841.36 FRS
Land Damage - Tobin Ave. for Hwy. Drainage		25.00 FRS
Sale of Greenwood Park School - Expenses	568.09	
Unpaid Bill	405.40	
Prior Year		
100% Revaluation		43,230.55 FRS
Prepare New Grave Sites		
Perpetual Care - Expense	1,317.25	
Pensions - Hammond & White	4,827.08	
Unpaid Hwy. Wages Court Judgement	342.40	
Master Plan Update	22.00	

Greenwood Park Drainage	2,966.82
State Taxes	
Regional Transit	3,259.00
Air Pollution Control	788.83
Mosquito Control	14,700.77
State Recreation	56,328.42
MV Tax Bills	1,783.05
Audit Tax	1,080.00
Petty Lane	32.00
SRPEDD	1,895.40
County Tax	107,770.72
New Elementary School	119,895.98
Phase I Sewage Study	17,325.00
Chpt. 66 of 1977 Tax Title Foreclosure Exp.	
Prepare New Graves	2,474.20
Library - Title I Project 7000-9705	

TOTALS

Town Funds	\$7,753,239.33
Federal Revenue Sharing	554,454.40
Antirecession Funds	52,681.20
	<u>\$8,360,374.93</u>

* Of the \$40,000. appropriated for the Reserve Fund, \$27,830.45 was transferred to various departments and is included in the above expenditures.

TOWN OF WESTPORT
SCHEDULE OF DEBT & INTEREST OUTSTANDING AS OF 6/30/79

Date of Issue	Purpose	Rate	Due Date	Interest	Principal
5-1-69	Middle School	5.00	11-1-79	\$26,250.00	
			5-1-80	26,250.00	\$210,000.00
			11-1-80	21,000.00	
			5-1-81	21,000.00	210,000.00
			11-1-81	15,750.00	
			5-1-82	15,750.00	210,000.00
			11-1-82	10,500.00	
			5-1-83	10,500.00	210,000.00
			11-1-83	5,250.00	
			5-1-84	5,250.00	210,000.00
				<u>\$157,500.00</u>	<u>\$1,050,000.00</u>

9-15-70	Library	5.20	9-15-79	\$780.00	\$15,000.00
			3-15-80	390.00	
			9-15-80	<u>390.00</u>	15,000.00
				\$1,560.00	\$30,000.00
12-1-72	High Sch Addition	4.50	12-1-79	\$51,637.50	\$255,000.00
			6-1-80	45,900.00	
			12-1-80	45,900.00	255,000.00
			6-1-81	40,162.50	
			12-1-81	40,162.50	255,000.00
			6-1-82	34,425.00	
			12-1-82	34,425.00	255,000.00
			6-1-83	28,687.50	
			12-1-83	28,687.50	255,000.00
			6-1-84	22,950.00	
			12-1-84	22,950.00	255,000.00
			6-1-85	17,212.50	
			12-1-85	17,212.50	255,000.00
			6-1-86	11,475.00	
			12-1-86	11,475.00	255,000.00
			6-1-87	5,737.50	
			12-1-87	<u>5,737.50</u>	<u>255,000.00</u>
				\$464,737.50	\$295,000.00
6-1-77	Elementary School	5.20	12-1-79	\$72,800.00	
			6-1-80	72,800.00	\$200,000.00
			12-1-80	67,600.00	
			6-1-81	67,600.00	200,000.00
			12-1-81	62,400.00	
			6-1-82	62,400.00	200,000.00
			12-1-82	57,200.00	
			6-1-83	57,200.00	200,000.00
			12-1-83	52,000.00	
			6-1-84	52,000.00	200,000.00
			12-1-84	46,800.00	
			6-1-85	46,800.00	200,000.00
			12-1-85	41,600.00	
			6-1-86	41,600.00	200,000.00
			12-1-86	36,400.00	
			6-1-87	36,400.00	200,000.00
			12-1-87	31,200.00	
			6-1-88	31,200.00	200,000.00
			12-1-88	26,000.00	
			6-1-89	26,000.00	200,000.00
			12-1-89	20,800.00	
			6-1-90	20,800.00	200,000.00
			12-1-90	15,600.00	
			6-1-91	15,600.00	200,000.00
			12-1-91	10,400.00	
			6-1-92	10,400.00	200,000.00
			12-1-92	5,200.00	
			6-1-93	<u>5,200.00</u>	<u>200,000.00</u>
				\$1,092,000.	\$2,800,000.00

SUMMARY — TOWN DEBT & INTEREST AS OF JUNE 30, 1979

Item	Interest	Principal	Date of Issue	Last Payment
Middle School	\$ 157,500.00	1,050,000.00	5/1/69	5/1/84
High School Add.	464,737.50	2,295,000.00	12/1/72	12/1/87
Elementary School	<u>1,092,000.00</u>	<u>2,800,000.00</u>	6/1/77	6/1/93
Schools Total	\$1,714,237.50	6,145,000.00		
Library	<u>1,560.00</u>	<u>30,000.00</u>	9/15/70	9/15/80
	\$1,715,797.50	6,175,000.00		

Debt & Interest of Districts & Authorities in which Westport is a Participant. Outstanding June 30, 1979 - Westport's share.

Diman Regional Vocational Technical High School
Stonehaven Road, Fall River, Mass.

Westport is a member town of this District.
No outstanding bonds

Five year Lease - Purchase agreement for a computer
Westport's share \$15,743.92 (this is 9% of total)

Southeastern Regional Transit Authority

1213 Purchase Street, New Bedford, Mass.

Furnishes public transportation between New Bedford &
Fall River, including Westport. We contribute to the
Authority's operations thru a State Cherry Sheet
assessment.

Westport's share Debt \$493.50 Interest \$184.24

This debt was for initial capital.

SERTA Total - Debt \$940,000.00 Interest \$350,937.50

Federal Gov't share 50%, State share 25%

Westo

Westport share .21% of 25%

Southeastern Regional Planning and Economic Development District
Marion, Mass.

Westport is a member town of the District.

No Bonded Indebtedness. This District can not issue bonds.

ANNUAL SCHOOL REPORT

Town of Westport

Massachusetts

1979

SCHOOL DIRECTORY — DECEMBER 31, 1979

THE SCHOOL COMMITTEE

MEMBERS	RESIDENCE	TERM EXPIRES
Martha W. Kirby	Westport (843 Main Road)	1982
Bradford Schofield	Westport (101 Ridgeline Drive)	1982
Robert E. Carroll	Westport (Cherry & Webb Lane)	1981
Veronica F. Beaulieu	Westport (23 Kirby Road)	1980
George Rodrigues	Westport (407 Hixbridge Road)	1980

ORGANIZATION OF COMMITTEE

Chairperson — Veronica F. Beaulieu
Vice-Chairman — Robert E. Carroll

Regular meetings of the Committee are held on the second and fourth Monday evening of each month, at 8:00 P.M. in the Westport High School Media Center, 19 Main Road, Westport, Mass. 02790 (Winter starting time 7:00 P.M.)

SUPERINTENDENT OF SCHOOLS

James F. Francis A.B.
Ed. M — Ed D Brown Univ. & Boston Univ.
66 Seymour Street
New Bedford, Mass.
Office: Administration Building 75 Reed Road 636-8252

BUSINESS MANAGER

Chester B. Adams Jr.
A.S. & B.S. in Business Administration — Bryant College
Resigned 9/14/79

SECRETARY TO THE SCHOOL COMMITTEE

Mrs. Blanche Y. Rioux

SUPERINTENDENTS OFFICE

Mrs. Blanche Y. Rioux — Appointed July 24, 1972
Head Clerk — Appointed November 1977
Mrs. Cynthia Brown — Appointed January 27, 1975
(Trans. to Westport Elementary 8/27/79)
Mrs. Lorraine Brown — Appointed October 30, 1977
(Cafeteria Clerk)
Mrs. Christine Cabral — Appointed March 1977
Mrs. Luella Kirby — Appointed October 1977
Mrs. Mary Trepanier — Appointed July 6, 1976
Hours: 8:30 A.M. - 4:00 P.M.

SUPERVISOR OF ATTENDANCE

Sgt. Rene Dupre

SCHOOL PHYSICIAN

Wilson E. Hughes, M.D. — Truesdale Clinic
1030 President Avenue, Fall River, Mass.
Telephone 675-7731
(Resigned 6/30/79)
Michael M. Etzl Jr. M.D.
1030 President Avenue, Fall River, MA
Telephone 675-7731
(Appointed 8/28/79)

ELEMENTARY SCHOOL NURSE

(Grades K-5)

Mrs. Thelma Smith, R.N.
Mrs. Patricia Thibault, R.N.

MIDDLE SCHOOL NURSE

(Grades 6-8)

Mrs. Helen D. Andruskiewicz, R.N.

HIGH SCHOOL NURSE

(Grades 9-12)

Mrs. Dolores M. Simmons, R.N.

WESTPORT ELEMENTARY SCHOOL BUILDING COMMITTEE

Mr. Nicholas Ciarlone
330 Davis Road
Westport, Massachusetts

Mr. Hooten Squire
126 Cornell Road
Westport, Massachusetts

Mrs. Barbara Ann Carreiro
173 Forge Road
Westport, Massachusetts

Mr. Harold Sanford
640 Main Road
Westport, Massachusetts

Mr. John Porter
459 Drift Road
Westport, Massachusetts

Mr. Richard B. Greenhalgh
289 Briggs Road
Westport, Massachusetts

The School Committee Members also serve n the Elementary School Building Committee

SECRETARY TO THE BUILDING COMMITTEE

Mrs. Jean E. Gracia

OFFICE OF THE SUPERINTENDENT OF SCHOOLS

Westport, Massachusetts

SCHOOL CALENDAR 1979 - 1980

Students report on Wednesday, September 5, 1979, and are dismissed upon completion of 180 days of instruction.

Kindergarten students will report on Monday, September 10, 1979.

Teachers will report for duty September 4, 1979, and are subject to call for 183 days including 180 days of instruction.

The final date for dismissal of students and teachers will be announced in May after adjustments for days lost due to storms or emergencies.

VACATIONS

Christmas Vacation	From the close of School on Friday, December 21, 1979, through January 1, 1980. (School reopens January 2, 1980).
Mid Winter Vacation	One week beginning February 18, 1980.
Spring	One week beginning April 21, 1980.
Summer Vacation	From the close of school in June until the Wednesday following Labor Day.

HOLIDAYS

Columbus Day	Monday, October 8, 1979
Veteran's Day	Monday, November 12, 1979
Thanksgiving Recess	Afternoon of November 21 November 22 and November 23, 1979.
Martin Luther King Day	Tuesday, January 15, 1980
Good Friday	Friday, April 4, 1980
Memorial Day	Monday, May 26, 1980

It is the policy of the School Department to issue no-school bulletins or announcements through Radio Stations WALE and WSAR, Fall River; WNBH and WBSM, New Bedford; WPRO, WJAR and WHIM, Providence, whenever driving conditions are, or seem likely to be dangerous. On doubtful mornings, the family radio should be turned to one of the above stations for the no-school announcements. Please depend upon your radio rather than your telephone for obtaining this information as telephone lines have to be kept open. School may be cancelled during school hours due to inclement weather or emergencies, parents should make provisions accordingly.

Parents must use their own judgment, in regards to whether it is suitable for their children to attend school in stormy weather.

Dr. James F. Francis
Superintendent of Schools

FINANCIAL STATEMENT—JUNE 30, 1979

School Funds—Local Sources—July 30, 1978	\$4,164,439.90
Less School Lunch Account—July 1, 1978	48,964.00
Less Athletic Account—July 1, 1978	20,699.00

Total Education Funds	\$4,094,776.90
Expended — July 1, 1978—July 30, 1979	4,077,773.09

Education Balance June 30, 1979	\$17,003.81
---------------------------------	-------------

Receipts:	State Aid	
	School Aid Fund (Chapter 70)	710,557.00
	Transportation	86,763.00
	Bilingual Programs	-----
	Occupational Programs	-----
	Food Services	20,081.00
	School Construction	535,959.00
	Special Needs Program (Chapter 70 has this included)	-----
	Aid to member towns of Regional Schools	47,329.00

Total Revenue from the Commonwealth	\$1,400,689.00
Net Maintenance — General Account	\$2,677,084.00

Special Accounts:

	School Lunch	Athletic Account
Balance July 1, 1978	\$35,125.00	
Local Appropriation	48,964.00	\$20,699.00
(1) State Aid	20,081.00	
(2) Federal Aid	93,383.00	
Sales	106,649.00	1,077.00
Other Receipts		
Total Balance and Receipts	\$304,202.00	21,776.00

Expenditures:

Salaries	\$119,883.00	\$6,578.00
Supplies & Materials	157,575.00	7,539.00
Other Expenses	347.00	4,544.00
Acquisition and Replace. of Equipment		
Total Expenditures	\$277,805.00	\$18,661.00
Balance June 30, 1979	26,961.00	2,037.00

SPECIALLY FUNDED PROJECTS 1978-1979

Title VIB PL 94-142 Pre-School	\$12,204.00	\$11,354.16	\$849.84
Project #79-331-358L			
E.S.E.A Title I - #79-331-122	67,573.00	67,573.00	
Title IVB FY 79	6,359.61	6,211.36	148.25
Title VIB PL 94-142	13,500.00	12,500.00	1,000.00
Project #79-331-347L			

SUPERINTENDENT REPORT TO THE SCHOOL COMMITTEE

Ladies and Gentlemen:

I hereby submit my sixth annual report as Superintendent of Westport Public Schools.

Reports from the various school principals are not included herein, but will be on file in the school department office as public information. In addition personnel changes, other than administrators will be included in the teachers listing and will not be duplicated here.

SERVICES FOR SPECIAL NEEDS STUDENTS

Services for special needs students continue in Westport Schools. The amount of federal funding for special needs increased this year and is expected to increase next year.

Psychological services for students and parents have been provided through federal funds and have been very helpful with parent-school-student relations.

Westport continues to experience transfers of special needs students into the school system and this continues to pose problems in budgeting for tuition and transportation. Some legislation is pending which will hopefully assist us as well as local communities in this regard.

FEDERAL FUNDING PROGRAMS

Remedial reading services continue to be provided under a \$71,663.00 Title I, ESEA Grant.

In addition, our special needs program received \$26,469 under P.L. 94-142.

THE BUSINESS AREA

In September 1979, Mr. Chester B. Adams Jr. resigned his position as business manager to assume a similar position in West Springfield Public Schools. Mr. Adams performed his duties in a commendable manner and the school department staff expressed their best wishes to him in his new position.

The duties performed by the business manager are presently being performed by the superintendent, secretary to the superintendent and the building principals.

With the loss of two clerks through budget cuts, there are problems in completing the necessary reports for the state and federal government and completing the routine clerical duties. At the end of the current school year our staff will evaluate this area and report to the school committee regarding their findings and recommendations.

CHANGES IN ADMINISTRATIVE PERSONNEL

Mr. Peter Mello, principal of the Westport Elementary School resigned his position in December 1979 to assume duties as a curriculum administrator in the Rutland, Vermont School System.

The members of the school department wish him well in his new position which becomes effective January 1980.

BASIC SKILLS IMPROVEMENT

Our basic skill improvement program has been capably administered by Mrs. Myrtle Stone, Curriculum Coordinator.

Plans for the Basic Skills Improvement Policy to begin during the 1980-81 school year, as mandated by the State Board of Education, has been one of the priorities during the 1979-80 school year. Final recommendations for this policy will be completed by March 1st at which time they will be submitted to an Advisory Committee for Basic Skills Improvement.

The content areas of mathematics and language arts have been the focal point of curriculum improvement in order to service all students to the best of our ability.

EVENTS OF THE PAST YEAR

In April 1979, members of the AFSCME which is comprised of members of the non-teaching staff participated in a work stoppage which lasted two days. Joining them, were members of the WFT teaching staff who did not enter the schools in sympathy with members of the other collective bargaining unit.

Schools were open according to statute and some members of the school department staff reported to work. My thanks are extended to those administrators, teachers and other members of the department and volunteers who reported to duty or volunteered on those two April days.

It would be noted that the Milton E. Earle School remained in session and the members of the staff who remained on duty were duly commended by the superintendent.

EMERGENCY CLOSING OF SCHOOLS

The decision to close or not to close school because of inclement weather is one of the most difficult decisions to make on the part of any school superintendent; for the safety of school children is at stake.

I would like to express my profound thanks to Mr. Russell T. Hart, Westport Highway Surveyor, for his assistance. His willingness to keep close contact with me at home or at my office in times of emergencies and bad weather conditions at any time of the day or night during my six year tenure as superintendent will long be remembered by me.

CONCLUSION

My sincere thanks and appreciation are also extended to the members of my immediate staff who have been with me through a year of difficulty and transition, and to all the members of the School Committee, and School Department who are interested in better education for our students in Westport.

Respectfully submitted

Dr. James F. Francis
Superintendent of Schools

WESTPORT TEACHERS AS OF - DECEMBER 31, 1979

SCHOOL	TEACHER	PREPARATION	A-Appointed/T-Transfer/R-Resigned LA-Leave of Absence/ NRA-not reappointed
High Grades 9-12	Charles R. Menard, Jr. B.A., M.Ed. Principal	Stonehill College 1959	A-September 1960
	John L. Mello, B.S. Vice-Principal	State Teachers College	A-September 1961
	David W. Allen B.S. Ed. Language	University of Maine 1970	B A-January 1972
	Priscilla Adams B.S. Home Economics	Syracuse University University of Mass. 1971	A-September 1973
	Edmie P. Bibeau, Jr. B.A., Biology - M.Ed.	Providence College 1952 Bridgewater 1960	A-September 1952
	Norman Brogan-Assoc. Degree CE Math - B.S. Civil Engineering	Southeastern Massachusetts Univ. 1973 ADCE-1975 BSCE	A-August 1977
	Manuel T. Cabral B.S. Phys. Ed.	Bridgewater State College 1977	A-June 1977
	Jennie Carlson (Mrs.) Home Economics		A-September 1970
	Joan E. Carpenter B.S. Girls' Physical Education	Western Kentucky Univ. 1967	A-September 1967
	Louis G. Carreiro, Jr. B.A. Science	Providence College	A-July 1974
	Stephen P. Chaffee, B.A. Physics - Science	State Teachers College Bridgewater 1970	A-September 1970
	Rosemarie Choquette, B.A. Algebra I, Basic and applied Math - Geometry	State Teachers College Bridgewater 1969	A-September 1969

Richard Condon, B.S. J.B.T. & Business Ed.	Southeastern Massachusetts Technological Institute 1965	A-September 1967
Nancy DeFaria, B. Mus. Vocal Music	Barrington College 1968	A-March 1970
Charles E. Donnelly, Ph.B. English	Providence College 1943	A-September 1957
Calvin K. Ellinwood B.S. in B.A. Spec. Educa. High School	Bryant College 1972	A-February 1975 T-December 1979 Social Studies
Clayton M. Emery B.A. Industrial Arts Mechanical Drawing	Marquette University Southeastern Massachusetts University 1970	A-November 1965
Christine F. Farrell (Miss) B.A. Social Studies	Southeastern Massachusetts University 1977 Bristol Community College 75	A-December 1978 R-November 1979
William F. Feeney B.A. Math	St. Francis College 1970	A-September 1973
Steve Fezette B.A. Special Needs	University of Rhode Island	A-March 1977
Louis F. Finucci, Jr. A.B. Social Studies, Latin, I,II	Providence College 1958	A-October 1961
Wanda Francis (Mrs.) B.S. Business Education	State Teachers College Salem 1955	A-September 1955
Sonia M. Gunner (Mrs.) B.A. English - M.A. English	University of Massachusetts Bridgewater State 1975	A-January 1970
Jeffrey E. Hague Science, Biology B.S.	University of Massachusetts 1973	A-April 1973
Claire S. Hashway, (Mrs.) French B.A.	Framingham State College 1973	A-September 1973

John T. Hickey, B.S. U.S. History Civics - East Asia	State Teachers College Fitchburg 1964	A-August 1966
Merry K. Hurley (Mrs.) B.A. English, Grammer, M.A. Eng.	Univ. of Tennessee 1971 R.I. College 1975	A-May 1973
Ann Kamm (Mrs.) B.A. English	Southeastern Massachusetts University 1973	A-May 1973
Patricia L. Kehoe B.A. English	Southeastern Massachusetts University 1976	A-August 1976
John B. Kelly, B.S. Remedial Reading	Holy Cross College 1957	A-February 1967
David L. Kingsford B.S. Special Education	Bridgewater State 1976	A-August 1976 (Transferred)
Catherine A. Lawton (Mrs.) Art-A.A.-M.Ed. B.F.A.	Penn. State College 1974 University of Georgia 1972	A-June 1974
Paul L. Larrivee, B.S. M.Ed. Head of English Dept.	State Teachers College Bridgewater 1956	A-September 1959
Paul M. Leite, B.S. Math Science	Bradford Durfee College of Technology 1963	A-September 1965
Marcel Marchand A.B. Media Center M.Ed.	Providence College 1956 Bridgewater 1964	A-August 1956
Patricia F. Marujo (Mrs.) B.S. Business Education	State Teachers College Salem 1957	A-September 1957
Irene W. Michelson (Mrs.) B.S. English, Basic Skills Developmental Reading	State Teachers College Framingham 1943	A-September 1965
Janice Migneault (Mrs.) A.B. English - M.A.T.	Barrington College 1968 R.I. College 1971	A-September 1968
Betsy Mills (Mrs.) B.F.A. Science	Southeastern Massachusetts University 1973	A-August 1978

John B. Moniz, B.A. Biology	Bridgewater State College 1972	A-August 1972
Harold Mosher B.A. Special Needs	St. John's Seminary 1968	A-August 1974 T-Sept. 1979 from Nazareth Hall
Kevin J. Phelan A.B. Sociology - Social Studies	Southeastern Massachusetts University 1974	A-July 1974 R-July 79
R. Robert Rayno, B.S. Art	Massachusetts College of Art 1960	A-September 1962
Raymond T. Ready B.S. 9-12 Physical Fitness	University of Bridgeport 1967	A-June 1967
Richard P. Rego B.S. M.E. - Algebra Geometry, Trigonometry & Analysis	Bradford Durfee College of Technology 1962	A-September 1962
Dianne Rezendes Math - B.S.	Southeastern Massachusetts University 1975	A-January 1977
Michael Roy, B.A. Social Studies	Southeastern Massachusetts University 1975	A-August 1979
George A. Salvador B.S. M.Ed. M.A. - U.S. History	Providence College 1954	A-September 1958
Mary E. Silva A.B., M.A. Portuguese	Salve Regina College 1962	A-September 1962
Gail M. Silvia B.A. in Political Science Social Studies & Portuguese	Southeastern Massachusetts University 1976	A-June 1977
Francisco R. Souza, Jr. B.S., M.Ed. - Chemistry Science	State Teachers College Bridgewater	A-September 1953
Joseph F. Szala, B.A., M.Ed. Vocational Agriculture Science, Ind. Arts.	University of Massachusetts 1957	A-October 1962

Middle
Grades 6-8

James E. Wills, Jr., B.S. M.Ed. - Junior Business Training Problems of Democracy	State Teachers College 1964	A-September 1964
Ralph Wilson B.S. Industrial Arts	Fitchberg State College 1972	A-June 1972
Robert B. Wood B.S. in Special Education	Bridgewater State College 1974	A-August 1974
Richard Zuber Industrial Arts	Fitchberg State College 1976 Southeastern Mass. Univ. 1975	A-August 1977
Paul Wilber, B.S., M.Ed. Principal	Boston University 1951	A-September 1969
Ronald P. Marino, B.S. M.Ed. - Vice-Principal	Boston College 1968	A-September 1970
Joan Albanese (Mrs.) B.S. Girls Phys. Ed.	State Teachers College Bridgewater	A-March 1970
Constance Allen (Mrs.) B.S. Home Economics	University of Maine 1971	A-January 1972 L/A 79/80 school year
Jeanine E. Almeida (Mrs.) B.S. Math 6th Grade	Southeastern Massachusetts University 1971	A-September 1973
Anne Marie Ameen Math B.S.	Southeastern Massachusetts University 1977	A-September 1977
Margaret E. Arguimbau (Mrs.) Phys. Ed. B.S. Ed.	Northeastern University Boston, Mass.	A-June 1974
Joan N. Bell (Mrs.) B.S. M.Ed. - Reading Language Gr. 7	Simmons College 1948	A-September 1966
Joann Bates (Mrs.) Math 7 & 8 Grades B.S.	Southeastern Massachusetts University 1977	A-January 1978
Michael J. Borges Social Science B.A. 7 & 8 Grades	Bridgewater 1973	A-August 1976

Howard Burbank B.S. Science M.	University of Massachusetts/66 Bridgewater State College/78	A-January 1979
Gladys S. Cronan (Mrs.) B.S. Remedial Reading	Boston University 1933	A-February 1967
Albert Deston, Jr. B.S. Social Studies - Grade 7 M-S.E.	Southeastern Massachusetts Technological Institute 1966 1973 Bridgewater	A-September 1968
Judith Fasteson (Mrs.) Special Education B.S.-M	Iowa Wesleyan College 1965 R.I. State College 1978	A-August 1978
Allen R. Flechsig, B.S. 7 & 8 Science M.S. Social Studies	Bridgewater State College 1954	A-September 1973
Jean S. Flynn (Mrs.) Art 5-8 B.F.A.	Southeastern Massachusetts University 1974	A-May 1975
Michael J. Foley B.S. Special Education 5-8	Bridgewater State College 1976	A-June 1976
Carol Gaisford, (Mrs.) English B.S.	Bridgewater State College 1966	A-February 1968
Margery Gazzero B.S. Language 7 & 8 M.A.T.	Southeastern Massachusetts Tech. Institute 1972 1977 R.I. College	A-June 1972
Emery Gomes B.S. Language Arts Gr. 5&6	Bryant College	A-September 1972
Stephen Gomes, B.A English, Language, Spelling	Roger Williams College 1970	A-July 1971
Carol Halpin (Mrs.) B.S. M.Ed. Reading — Spelling 5 & 6	Mercy College 1960 R.I. College	A-May 1971
Linda J. Halpin, B.A., M.Ed. Reading, Spelling 5 & 6	Rhode Island College	A-May 1971

Kathleen Hardy, B.A. Home Economics	San Francisco State University 1977	A-September 1979 for 79/80 school year only
Florence Hurley, B.S. Developmental Reading 5 & 6 Masters	University of Rhode Island 1953 University of Hawaii 1970	A-June 1972
Claire Johnson (Mrs.) B.S. & M.Ed. Music	Fitchburg State College 76-77	A-August 1978
Peter A. Johnson B.S. Industrial Arts	Rhode Island College 1971	A-July 1970
David L. Kingsford B.S. Special Education	Bridgewater State 1976	A-August 1976 T-from High School
Mary Lou Kobak (Mrs.) B.S. Remedial Reading	State Teachers College Bridgewater 1961	A-May 1967
Jeanne Latessa (Mrs.) French B.A.	Stonehill College 1966	A-June 1974
Frederick R. Lawton, B.A. English-Reading Gr. 8	Providence College 1965	A-September 1965
Glenn Lincoln B.A. Math	Bridgewater State College 1973	A-May 1973
Gerard J. McNulty Physical Education B.S.	Boston State College 1974	A-August 1978
Alfred Martel, B.S.M.Ed. Science, Reading 6 & 8	Stonehill College 1952	A-September 1953
Beverly J. Martin (Mrs.) B.S. — Home Economics 5 & 8	State Teachers College	A-September 1966
Elsie R. Mello (Mrs.) Social Studies B.A.	Bristol Community 1971 S.M.U.	A-May 1973
Catherine Moore (Miss) B.A. Special Education M.Ed.	Skidmore College N.Y. 1975 Boston University 1977	A-August 77 R-December 79

Geraldine Mullaly B.S. Mathematics	State Teachers College Bridgewater 1971	A-June 1971
Gilbert D. Picard, B.S. M.Ed. — U.S. History	State Teachers College Bridgewater	A-September 1961
Carol Powers (Mrs.) B.F.A. Art	Swain School of Design 1977	A-June 1977
Andre Provost B.A. Math	Bridgewater State College 1969	A-June 1976
Mary A. Quesnel (Mrs.) B.A. M.Ed. Science 5 & 6	Southeastern Massachusetts University 1969	A-August 1971
Mary Jane St. Denis (Mrs.) B.A. Math	Southeastern Massachusetts University 1973	A-December 1978 (for remainder of school year)
Robert J. St. Pierre B.S. M.Ed. — Science Gr. 5 & 6	State Teachers College Salem 1969	A-September 1959
Antonio Sardinha Jr., B.S. Industrial Arts Mechanical Drawing 5-8	Bradford Durfee College of Technology 1962	A-November 1962
Paula Smith, M.S. Special Needs B.S.	State University of New York 1971 University of Vermont 1970	A-September 1973 L/A 79-80 school year
Susan L. Sobel (Mrs.) B.A. M.L.S. Instructional Media Center Director	Pratt Institute 1966	A-March 1970 T-Westport Elementary Sept. 1979
Barbara S. Szaro (Mrs.) B.S. English, Reading	State Teachers College Bridgewater 1959	A-September 1959
David Sullivan B.S. B.S. Science 7 & 8	Bridgewater State Teachers College 1976	A-February 1977
Sharon Wood B.A. Developmental Reading	Southeastern Massachusetts University 1975	A-February 1979

Westport Elementary
School — Grades K-5

Robert A. Young, B.S. Grade 6 English Social Science	Bradford Durfee College of Technology	A-September 1969
Peter Mello, B.S., M.Ed. Principal	Bridgewater State College 1968 Rhode Island College 1974	A-August 1977
Regina E. Damm B.S., M.Ed. Asst. Principal	State Teachers College Bridgewater 1963	A-May 1963
Joanne Allen (Mrs.) B.S. 1st Grade	State Teachers College Bridgewater 1964	A-September 1973
Mary Elizabeth Andrade B.A. Grade 3 M.Ed.	Cardinal Cushing College 1971 R.I. College 1975	A-November 1971
Helene Auger, B.S. Grade 5 — Social Science	State Teachers College Bridgewater 1970	A-April 1970
Sally A. Billington (Mrs.) B.A. Grade 5 — Math	University of Massachusetts 1964	A-September 1964
Sandra Lee Cesolini B.A. Grade 2	Southeastern Massachusetts University 1972	A-May 1972
Paricia L. Deane B.S. Grade 2 M.Ed.	Bridgewater State College 1973 Rhode Island College 1977	A-June 1973
Margot DesJardins B.A. M.Ed. Grade 4	River College 1964 Boston State College 1966	A-August 1972
Pamela Dumas (Mrs.) 5th	Boston University	A-September 1970
Madeline Gonsalves (Mrs.) B.A. Kindergarten	Boston College 1967	A-September 1971
Nancy Gorman (Mrs.) Grade 1 B.S.	Southeastern Massachusetts University 1967	A-May 1972
Catherine Ibbotson B.A. Grade 4	Southeastern Massachusetts University 1972	A-August 1972

Lynda A. Katsafanas (Mrs.) B.S. Elem. Ed Grade 2	Rhode Island College 1973	A-October 1974
A. Joan Manchester B.S. Grade 4	Bryant College 1971	A-November 1970
Albertina G. Medeiros (Mrs.) B.S. Reading Social Science	State Teachers College Bridgewater 1970	A-September 1968
Brenda Peixe (Mrs.) B.S. Grade 2 Elem. Educa.	Bridgewater State College 1973	A-August 1974
Maureen A. Pride (Mrs.) B.S. Grade 1	Rhode Island College 1969	A-September 1970
Nancy J. Raczka B.S. Kindergarten	State Teachers College Lowell 1968	A-September 1968
Cynthia Rodrigues B.S. Grade 4	State Teachers College Bridgewater 1970	A-March 1970
Margaret M. St. Pierre B.S. Ed. Grade 1	No. Adams State College 1971	A-January 1976
Catherine Shockro (Mrs.) B.A. Grade 4	Stonehill College 1972	A-July 1972
Susan L. Sobel (Mrs.) B.A. M.L.S. Instructional Media Center Director	Pratt Institute 1966	A-March 1970
Pamela Solomon B.A. Grade 5	Southeastern Massachusetts University 1973	A-September 1975
Linda J. Stafford B.S. Teacher Grade 1	State Teachers College Bridgewater 1971	A-May 1971
Bruce E. Vincelette B.A. Reading, Spelling Grade 5	No. Adams State College	A-May 1971
Carol White A.A. B.S. Elem. Ed. Grade 3	Bristol Community College 1970 Bridgewater State 1972	A-October 1975

Westport Elem
Special Needs
Department
School K-5

Alice A. Macomber
School K-5

Cynthia Founds (Mrs.)
B.S. Special Needs
Jean M. LaFleur (Mrs.) B.A.
Special Education
Ruth E. Silbert
Special Needs M.Ed.
Joel A. Sullivan
B.S. Spec. Ed.
Lillian V. Costa (Mrs.)
Helping Teacher

John L. DeFusco, Jr., B.S.
M.Ed. Principal
John J. Sullivan B.S.
M.Ed. Teach. V-Prin.
Gerald J. Boucher, B.S.
Grade 5
Sandra A. Boudakian (Mrs.)
B.S. Grade 3
Glenda K. Broadbent (Mrs.)
B.S. Grade 2
Linda C. Brown B.S.
Grade 3
G. Georgiana Cariglia (Mrs.)
B.S. Grade K
Mary Dowd B.S.
Reading & Spelling Gr. 5
Susan W. Dumais (Mrs.)
B.A. Grade 1
Linda Eastwood (Mrs.)
B.A. Grade 1

Bridgewater State College

University of Massachusetts
1971

Northeastern University 1970
Northeastern University 1973

Fitchburg State College
1973

Paris Junior College

State Teachers College
Fitchburg 1964

No. Adams State College
1968-1973

Southeastern Massachusetts
Technological Institute 1964

State Teachers College
Bridgewater 1966

State Teachers College
Hyannis 1939

State Teachers College
Bridgewater 1967

Southeastern Massachusetts
University 1973

Bridgewater State 1961
Teachers College

College of Our Lady of the Elms
1970

Southeastern Massachusetts
University 1975

A-August 1974

A-September 1972

A-July 1975

A-August 1974

A-September 1964

A-September 1964

A-May 1972

A-September 1967

A-March 1966

A-September 1967

A-September 1967

A-June 1973

A-November 1975

A-May 1970
L/A 79-80 school year

A-February 1978 for
remainder of school year

Alice A. Macomber Special Needs Area	Lee A. Forand B.A. Grade 4	State Teachers College Bridgewater 1966	A-January 1967
	Janis A. Karam (Mrs.) B.S. Grade 1 M.Ed.	South Connecticut State College 1970 Bridgewater State Teachers College 1973	A-March 1970
	Gladys J. Kirby (Mrs.) B.A. Grade 2	University of Massachusetts 1966	A-March 1970
	Leslie Lemanski B.S. M.Ed. Reading	R.I. College 1970 R.I. College 1975	A-February 1976
	Joann A. Moniz (Mrs.) B.A. Grade 2	Wheaton College	A-May 1971
	Jean E. Parsons (Mrs.) B.S. Grade 4	State Teachers College Bridgewater	A-September 1959
	Nan D. McDonald (Mrs.) B.A. Percep. Handicapped	University of Massachusetts 1962	A-July 1967
	Ellen Kempf (Ms.) B.S. Spec. Educa. M.A.	Ohio State University 1966 University of New Mexico 1973	A-June 1978 L/A 79-80 school year
	Gerald Rivard Special B.S. El. Ed.	Rhode Island College 1972	A-January 1975
	Kathleen Thibault (Mrs.) Special Ed. B.S. Ed.	Bridgewater State College 1977	A-January 1978
	Eleanor G. Santarpia (Mrs.) B.A.M.Ed. Principal	Curry College 1969	A-December 1971
	Catherine Williams B.S. Grade 4 Teaching — Vice Principal	State Teachers College Bridgewater 1967	A-January 1967
	Sandra A. Armstrong (Mrs.) B.S. Grade 4	Barrington College 1963	A-September 1969
	Ingeborg C. DeFusco (Mrs.) Grade Kindergarten	Bridgewater State College 1973	A-September 1976
	Milton E. Earle School		

	Lillian M. Dolan (Mrs.) B.A. Grade 3	Southeastern Massachusetts University 1972	A-May 1972
	Constance B. Larkin (Mrs.) B.S. Grade 2	State Teachers College Bridgewater 1970	A-May 1970
	Diane H. Pettey B.S. Grade 1 M.Ed.	State Teachers College Bridgewater 1968-1972	A-September 1968
	Lillian A. Thibault (Mrs.) B.S. Grade 2	State Teachers College Bridgewater 1945	A-January 1956
	Barbara E. Tripp (Mrs.) B.S. Grade 3	State Teachers College Hyannis 1941	A-September 1947
Cur. Coordinator K-8	Myrtle Stone (Mrs.) B.S.	Boston University	A-February 1966
Instrumental Music Director	Francesco A. Montesanti B.M., M.M.	New England Conservatory 1957 New England Conservatory 1959	A-June 1972
Instrumental Music Elementary	Robert L. Bettencourt B.M.E.	Wichita State University 1968	A-September 1969
Vocal Music-Elem.	Linda J. Desmarais (Mrs.) B.A.	Hiram College 1969	A-September 1969
	Jane Dufault B.M.E.	Lowell State College 1975	A-December 1977
Art Elementary	Sally Harrington B.A. Art K-5 Mac. & Earle	University of Missouri 1966	A-September 1969 T-Effective 9/78
	Susan Montgomery B.F.A. M.A. Ed. K-5 Elementary	Rhode Island School of Design 1971 1977	A-August 1976
Physical Education Elementary Schools	Mary M. Mello B.S. Physical Education W/E School	State College at Bridgewater 1970	A-April 1970
	Barbara Wordell (Mrs.) B.S.M.Ed. Phys. Ed. Mac. & Earle	Bridgewater 53-56	A-January 1978

Special Needs Mac. & Earle	Judith Souza B.S.	Boston State College 1974	A-February 1975
Speech Therapist K-8	Patrice A. Forest B.A.	Bridgewater State College 1974	A-August 1974
GUIDANCE SERVICE			
Middle School	John J. Kubiski, Jr.	Boston University 1951	A-September 1969 R-February 1979 Re/A-September 1979
Guidance Counselors	B.S.M.Ed. Virginia King A.B., M.Ed.	State Teachers College, B.W. Catholic University 1964 Boston State College 1971	A-September 1973
High School Adjustment Counselor	Michael J. Muscarella M.A. CAGS — Counseling B.A. — Social Studies	Assumption College 1976 Providence College 1971	A-June 1976
High School Guidance	Anthony Melli B.A.M.S. Elaine M. McLaughlin B.A. History — M.Ed.	Long Island University 1969 Long Island University 1972 Emmanuel College 1970 Boston State 1973-1975	A-June 1972 A-September 1973
Elementary School Guidance Counselor	Mariette B. Paine (Mrs.) B.S.M.Ed.	State Teacher's College Bridgewater 1962	A-September 1966
SPECIAL SERVICES			
Government Projects Director Title I	John L. DeFusco, Jr. B.S.M.Ed. Beverly A. Bond, B.S.Ed. Title I — Remedial Reading Alison B. Cadilac B.A. Remedial Reading — Title I Colleen E. DeNardo B.A. Title I — Remedial Reading	State Teachers College Fitchburg 1964 Bridgewater State College 1964 University of Massachusetts 1972 Bristol Community College — 73 Southeastern Mass. Univ. 1974	A-September 1964 A-March 1975 A-October 1974 L/A 78-79 school year A-September 1976

	Melissa Gell (Mrs.) B.S. Title I Aide	Bridgewater State Teachers College 1975	A-September 1979
	Ethel L. Rodrigues (Mrs.) Title I — Teachers Aide	Bristol Community College South East. Mass. Univ. 1974	A-January 1976
	Martha Thomas B.S. Title I Elem.	Boston College 1966	A-January 1978
	Joan Travers B.S. Remedial Reading	Fitchburg State College South. Mass. University 1974	A-September 1976
Diagnostician	Elizabeth Moran (Mrs.) B.S.E.	Bridgewater State College 1943	A-September 1957
Coordinator Special Education	Robert J. Dumais B.A.	Southeastern Massachusetts University 1972	A-September 1972
Title VI Pre-School	Deira Beth Murray B.S. Ed.	Bridgewater State Teachers 1976	A-June 1977
Special Needs Evaluation Team Coordinator	Paul DuCott B.A. M. Ed.	Bridgewater State Teachers 1973 1978	A-July 1979

CLERICAL PERSONNEL

Clerks in Office of High School Principal	Elizabeth Thompson (Mrs.) Lydia J. Santos (Mrs.)	A-June 1972 A-September 1970
Clerks in Office of Middle School Principal	Jean E. Gracia (Mrs.) Gertrude Maduro (Mrs.) Cynthia Wood (Mrs.)	A-September 1968 A-September 1968 A-December 1974
Guidance Clerk High School	Delores Robertson (Mrs.)	A-June 1972
Clerk in Macomber School Office	Madeline E. Leite (Mrs.)	A-April 1974
Clerk in office of Spec. Needs Coordinator	Henri Rousseau (Mr.)	A-April 1976
Clerk in office of Westport Elem. School	Jennifer Gilmore (Mrs.) Cynthia Brown (Mrs.)	A-November 1977 L/A June 1979 A-January 1975 T-August 1979

TEACHERS AIDES

High School	Margaret Amaral	Media Center	A-September 1975
	Geraldine Grondin	Special Needs	A-September 1975
			T-From Earle 1979
	Pamela R. Hardin	Special Needs	A-August 1975
	Cheryl Thibault	Special Needs	Not re-A
			A-January 1978
			Not re-A
	Mariette Vadeboncoeur	Special Needs	A-June 1971
Middle School	Lucille Bell	Media Center	T-September 79 from WES
		Paraprofessional	A-Sept 77
	Dolores Tansey	Special Needs	
Westport	Leona Andrade	Special Needs	A-September 1977
Elementary School	Agatha F. Beaulieu	Special Needs	Not re-A
	Joan McHugh	Media Center	A-April 1977
Alice A. Macomber	Maureen Andrade	Special Needs	Not re-A
			A-September 1974
			A-September 1974
	Donna Hall	Special Needs	A-September 1977
Milton E. Earle School	Claudette Lindo		Not re-A
	Lucy Paul	Media Center	A-July 1976
			A-Dec. 1973 T-Sept. 1979

CAFETERIA PERSONNEL

	Irene Azevedo (Mrs.)	April 1957
	Mary Azevedo (Mrs.)	September 1970
	Pauline Baraby (Mrs.)*	November 1977
	Janice Benoit (Mrs.)	September 1975
Westport Elem.-Manager	Phyllis E. Briggs (Mrs.)	January 1961
	Freida Blanchette (Mrs.)	September 1975
	J. Rachel Cabral (Mrs.)	October 1970
	Helen Carvalho	October 1978
	Ann Costa	December 1978
	Luzia Figueiredo (Mrs.)	October 1970
	Claire Gagne (Mrs.)	November 1977
	Juliette Gagne (Mrs.)*	February 1973
Earle School — Manager	Elinor Gay (Mrs.)	January 1955
	Shirley Gray (Mrs.)	December 1968
Middle — Manager	Dorothy R. Gwozdz (Mrs.)	September 1970
	June Hebert (Mrs.)	November 1977 (Layed off 6/30/79)
	Anne Lemay (Mrs.)	November 1971
	Marilyn Manchester (Mrs.)	November 1971
	Patricia Morse (Mrs.)	November 1970
	Anna D. Nickerson (Mrs.)	January 1969
	Beatrice Peckham (Mrs.)	December 1973
	Nancy Raposa (Mrs.)	February 1973
	Lillian Rezendes (Mrs.)	January 1974
	Jean Swainamer (Mrs.)	September 1975
	Bernice Vieira (Mrs.)	January 1973
High School — Manager	Deltha Vieira (Mrs.)	January 1961
Macomber School— Manager	Altina Vital (Mrs.)	January 1961

* On Leave of Absence

BUILDING MAINTENANCE SUPERVISOR and CHIEF CUSTODIAN

John A. Machado

CUSTODIANS

Milton E. Earle	Bennie Brilliant (Head)
Alice A. Macomber	William Jalbert
	Joseph A. Machado (Head)
Westport Middle	William Bernier
	(Layed off 6/30/79)
	John Butler
	(Transferred to West Elem. 4/79)
	Ronald Cote
	Richard Hamel
	Malcolm I. Smeaton (Head)
	Manuel Vital
	Maxime LaFlamme
	(trans. from West Elem. 4/79)

Westport High	Alfred Boudria (Layed off 6/30/79) George Lewis Dolor Mello Joseph Nicolau John E. Perry (Head) John Rodrigues Joseph T. Stafford
Westport Elem.	John Butler (see Westport Middle) Dennis Auclair Manuel P. Azevedo Maxime LaFlamme (trans. to West Elem. 4/79) Raymond R. Reyckert (Head)
Special Education Driver	Evelyn DeAndrade (Mrs.)

TRANSPORTATION CONTRACTORS

Edward J. Carreiro
Rudolph Carreiro
Ronald DeAndrade
Albert J. Enos, Jr.
Antone Estrella
Norman C. Gifford
Edward Pires
Francisco Pires
Joseph Pires
Henriques Transportation
(Special)
Tremblays' Mini Bus (Special)

BUS MONITORS

Tonya Anderson — January 1978
Thomas Gibbons — March 1977

**EMPLOYMENT PERMITS AND EDUCATIONAL CERTIFICATES
ISSUED DURING THE YEAR 1979**

Employment Permits Issued		27
For Full Time-Out of School Membership	0	
For Part Time-In School Membership and Working	27	
Educational Certificates Issued		112
For Full Time-Out of School Membership and Working	10	
For Part Time-In School Membership	102	
	139	139
Total of Individual Permits Issued	135	

ENROLLMENT — OCTOBER 1, 1979

MILTON E. EARLE SCHOOL

Grade	Kindergarten	41	
	1	43	
	2	37	
	3	29	
	4	47	197

ALICE A. MACOMBER SCHOOL

Grade	Kindergarten	38	
	1	46	
	2	48	
	3	60	
	4	59	
	5	61	312

WESTPORT ELEMENTARY SCHOOL

Grade	Pre-School	9	
	Kindergarten	71	
	1	79	
	2	91	
	3	113	
	4	128	
	5	171	662

WESTPORT MIDDLE SCHOOL

Grade	6	212	
	7	236	
	8	237	685

WESTPORT HIGH SCHOOL

Grade	9	232	
	10	193	
	11	177	
	12	119	721

Total Enrollment		2,577
------------------	--	-------

WESTPORT HIGH SCHOOL GRADUATES OF 1979

Jean M. Adams
 Nancy Alves
 Laura Antimiani
 Robin Lynn Astle
 Jenny Avila
 Sharon Ann Avilla
 Donna Anne Bernier
 *Nancy Jeanne Bernier
 Julie Anne Berube
 Lisa Jane Bibeau
 Mary Anne Bolduc
 Betsy A. Boudakian
 *Beverly Camboia
 Laurie Carneiro
 Joanne Chace
 Robin Clarke
 Laurie Ann Cookson
 Louise Y. Corriveau
 Teresa Ann Cote
 Dawn Coutu
 Gladys deVaney
 Debra Dias
 Donna Marie Dias
 Michelle Jeannine Duquette
 Lisa Ann Estrella
 Julianne Feliz - Sec.
 Karen June Fernandes - Treas.
 *Linda Ferreira
 *Michelle Renee Fontaine
 Carlene Fournier
 Denise Fournier
 Robin Marie Fournier
 Melanie Gagne
 Lisa Marie Gallant
 *Diane Goyette
 *Lou Ann Marie Bracia
 Jessica Bea Harrop
 Brenda A. Hasson
 Tracy Elizabeth D. Hawes
 *Elizabeth Ann Hill-V/Pres
 Lisette Hitt
 Katherine Victoria Hopkins
 *Noreen Elizabeth Horton
 Anne Hubert
 Carol A. Jennings
 Marquita Jones

Suzanne Jusseaume
 *Reene Khanna
 *Sherrie Marie Kirby
 *Monique Ledoux
 Sandra J. Lees
 Suzanne C. Lemar - Pres.
 Gabriela Levin
 Jennifer Lee McIlwaine
 Elaine Marchand
 Janice Margarida
 Michelle A. Marques
 Susan Alma Melanson
 Linda Jean Mercer
 *Colleen Judith Morse
 *Jeannine Marie Olivier
 *Dinise Marie Ouellette
 Gina Marie Paulo
 Donna M. Pavao
 Linda Perry
 Theresa A. Pietrzyk
 Robin Pimental
 Pauline Marie Quesnell
 Debra Ann Quinn
 Marilyn Quintal
 Kathleen Rebello
 Laurie Ann Rebello
 Debra Resendes
 Kelly Jean Robertson
 Karen Gail Rocheleau
 Janet M. Routhier
 *Lisa D. St. Amour
 Dawn Marie Sampson
 Joyce Anne Simmons
 Cheryl Ann Simoes
 *Caroline B. Souza
 Christine Souza
 Robin E. Steadman
 *Janice Dawn Sunderland
 Lori-Anne Sylvia
 Jo-Anna Thadeu
 *Brenda Lynn Trecida
 *Patricia A. Tripp
 Sharon L. Tripp
 Wendy A. Tripp
 Robin Marie Wetherell
 Deborah Whalon

Deborah Lynn Wood

Ronald Alvares
 Francis Alves
 Michael Anthony Alves
 Kenneth Amaral
 Tobias Araujo
 Michael Bernier
 Pasquale Bianchi
 Brian N. Blanchette
 Michael Borges
 *David Cabral
 Randy D. Cadoret
 Allen Paul Carl
 James Carriero
 Thomas M. Cayer
 Russell Chace
 Lynwood Comstock
 Timothy B. Cooney
 Steven Craig Cowen
 *John Desmarais
 Gary Ferry
 Martin Fleshsig
 Machael Charles Florea
 Francis Flynn
 Glenn M. Flynn
 Joseph John Fontaine
 Steven Wayne Hart

Jeffrey King
 Michael Gordon Kirby
 Robert Vincent Kirby
 Lawrence Edward Kitchen III
 *Rene Laurendeau
 Paul M. Lawton
 David B. Lord
 David Machado
 Gary Edward Marshall
 Davidson Morse
 Mark Orzeck
 *Mark William Pelletier
 Carl William Pereira
 Eric F. Pires
 *Steven Michael Proulx
 Stephen Resendes
 David Simonin
 *Mark M. Smith
 Michael G. Souza
 Jack Sylvia
 Richard B. Sylvia Jr.
 Kenneth William Taber
 Clayton Talbot
 Michael Anthony Tavares
 Bruce Vieira
 *Kenneth Alber Webb Jr.

*National Honor Society Members

TABLE OF CONTENTS

Town Officers.....	5
Town Clerk's Report.....	7
Vital Statistics.....	8
License Permits.....	23
Board of Selectmen.....	25
Annual & Special Town Meeting.....	38
Town Moderator.....	87
Greater F.R. Vocational School District.....	87
Board of Health.....	91
Nursing Department.....	93
Board of Appeals.....	97
Building Inspector's Report.....	98
Treasurer's Report.....	98
Department of Veteran's Services.....	99
Highway Department.....	100
Sealer of Weights and Measures.....	101
Gas Inspector's Report.....	102
Master Plan Updating Report.....	102
Planning Board.....	103
Wire Inspector's Report.....	104
Landing Commissioner.....	104
Board of Trust Funds.....	105
Solid Waste Disposal.....	105
S.E. Regional Planning & Economic Development District.....	106
Mosquito Control Project.....	107
Conservation/Soil Board.....	108
Recreation Commission Report.....	109
Council on Aging.....	110
Legal Department.....	112
Shellfish Constable's Report.....	114
Housing Authority.....	115
Trustees of the Westport Free Public Library.....	116
Shellfish Advisory Committee Report.....	117
Police Department.....	118
Civilian Defense Report.....	122
Personnel Board.....	123
Cemetery Department.....	123
Fire Department.....	124
Assessor's Report.....	126
Town Accountant's Report.....	128

SCHOOL REPORT

School Directory.....	S-2
School Calendar.....	S-4
Financial Statement.....	S-5
Superintendent of Schools.....	S-6
Teachers in Service.....	S-8
Other School Personnel.....	S-22
Employment Permits.....	S-26
Enrollment.....	S-26
Seniors.....	S-27

WESTPORT PHONE NUMBERS

ACCOUNTANT	636-8824
ASSESSORS	636-5246
BOARD OF HEALTH (Dump Closed Tues. & Wed.)	636-5238
BUILDING DEPARTMENT	636-5447
CEMETERY	636-5845
CIVIL DEFENSE	636-5884
COMMUNITY NURSE	636-5872
CONSERVATION/SOIL BOARD	636-2111 636-3064
COUNCIL ON AGING	636-2626
DETECTIVE ROOM	636-5889
FIRE DEPARTMENT (Fire of Ambulance)	636-2121
HIGHWAY DEPARTMENT	636-4331
POLICE DEPARTMENT	636-3344
PUBLIC LIBRARY	636-4317
REGISTRAR OF VOTERS	636-5864
SCHOOL DEPARTMENT	636-8252
SELECTMEN'S OFFICE	636-8822
TAX COLLECTOR	636-8826
TOWN CLERK	636-8823
TREASURER	636-5259
VETERAN'S OFFICE	636-5865