

ANNUAL REPORTS

FUTURE STUDENT

TOWN OF HAMPDEN

For The Year Ending December 31, 1959

ANNUAL REPORTS

OF THE

TOWN OFFICERS

OF THE

TOWN OF HAMPDEN

AND OF THE

Receipts and Expenditures

FOR THE

Year Ending December 31, 1959

THE PALMER REGISTER, Inc.

Palmer, Mass.

1960

Elected Town Officers - - - 1959

Moderator

GEORGE W. INGLE

Clerk and Treasurer

GRACE L. KIBBE

Selectmen and Board of Public Welfare

WILLIAM P. PATULLO, Chairman, 1960

LEONARD G. CURTIS, 1961

CHARLES R. MELVILLE, 1962

Clerk to the Selectmen — RUTH W. WOODS

Assessors

LEONARD G. CURTIS, Chairman, 1960

FREDERICK S. RUSSELL, 1961

WILLIAM H. BURNS, 1962

Clerk to the Assessors — ALICE FULLER

School Committee

EDWIN N. LOMBARD, Chairman, 1960

JULIA WINETROUT, 1960

(appointed to fill unexpired term
of William R. Palmer, resigned)

ELEANOR MacMULLEN, 1960

DONALD DICKINSON, 1961 RAY E. BEANE, 1962

Clerk to the School Committee — DOROTHY ROY

Hampden-Wilbraham Regional School District Committee
HOWARD H. MacMULLEN, 1960

Board of Trustees of the Hampden Free Public Library
GERTRUDE LYONS, 1960

C. KILBOURNE BUMP, 1960
(appointed to fill unexpired term
of Eleanor B. McCray, deceased)

ELIZABETH Q. MORGAN, 1962

Collector of Taxes

DOROTHY S. FYLNN

Constables

PAUL A. BOUCHARD

ARTHUR H. GERRISH

JOHN E. PIXLEY

Cemetery Commissioners

NEIL KIBBE, 1960

DANIEL ISHAM, 1960

(appointed to fill unexpired term
of Herbert Burnham, deceased)

HOMER FULLER, 1961

Planning Board

GORDON J. E. WILLCUTT, Chairman, 1964

JOHN M. FLYNN, 1960

GEORGE AUDREN, 1961

GARFIELD W. TRACY, 1962

MARION W. GERRISH, 1963

Clerk to Planning Board — ELIZABETH PAULK

Auditor

DAVID T. WILBUR

Tree Warden

CHARLES H. LEMON

APPOINTED TOWN OFFICERS

Town Bookkeeper

ROLLYN H. HATCH

Dog Officer

ARTHUR H. GERRISH

Forest Fire Warden

WILLIAM ALLEN

Inspector of Animals

HOMER L. FULLER

Inspector of Slaughtering

GEORGE A. PATRIC

Sealer of Weights and Measures

ERROL M. BEEBE

Moth Superintendent

CHARLES H. LEMON

Superintendent of Streets

ARTHUR H. GERRISH

Recreation Committee

JASON DOUBLEDAY, Chairman, 1962

JAMES R. LAW, 1960

WILLIAM ALLEN, 1961

WILLIAM PLATE, 1961

GORDON J. E. WILLCUTT, 1962

Burial Agent for Soldiers and Sailors

FRED C. SAMBLE

Agent for Care of Soldiers' and Sailors' Graves

RAYMOND W. DUNLEA

Agent for Veterans' Benefits

THOMAS J. FAULKNER

Measurers of Wood, Bark and Charcoal

HOMER L. HATCH

AUSTIN K. HARRIS

Civil Defense Director

HAMILTON deLISLE

Dentist for Dental Clinic

DR. HAROLD J. BENNETT

Pound Keeper and Field Driver

HOMER L. FULLER

Fence Viewers

DONALD E. DICKINSON

GEORGE PATRIC, Jr.

WARREN DICKINSON

Welfare Agent

MARY CANTWELL

Town Counsel

ATTY. WILLIAM D. CANFIELD

Building Commissioner

GORDON J. E. WILLCUTT

Electrical Inspector

CHARLES R. MELVILLE

Plumbing Inspector

WILLIAM P. PATULLO

Board of Appeals

EVERETT S. WOODS, Chairman, 1960

EARLE H. HARRIS, Sr., 1961

LAWRENCE F. SULLIVAN, 1961

HOWARD GRAY, 1962

JOHN S. LEARY, 1962

(appointed to fill unexpired term
of Dorval Viger, deceased)**Alternates**

WILLIAM J. BAILEY, 1960 STUART F. HILL, 1961

Clerk of Board of Appeals — EMMA LYONS

Hampden-Wilbraham Regional School District Committee

DONALD DICKINSON

Advisory Committee

CHARLES A. MAGARIAN, Chairman, 1961

DR. HAROLD J. BENNETT, 1960

BEN F. LIBBY, 1960

KENNETH WINETROUT, 1961

WALTER M. ICKRATH, Jr., 1962

Clerk to Advisory Committee

EILEEN SCHNEELOCK

Voters Liable for Jury Duty for the Year Beginning
August 1, 1959

ALEXANDER BANDOSKI, Jr. JACK MERTZ

ALFRED J. BELMORE JAMES J. MORGAN

RICHARD BRECK CHARLES A. O'BRIEN

DONALD DICKINSON PHILIP A. STANGER

FREDERICK R. FOUNTAIN JOHN W. SULLIVAN

CHESTER GLOVER CHARLES H. THERRIEN

GRACE GRAY WARREN R. THOMPSON

ALTON GREGORY EVERETT S. WOODS

STUART F. HILL

Board of Registrars

GRACE L. KIBBE

HELEN VIGER, 1960

(appointed to fill unexpired term
of Edwin Brennan, resigned)

FAYE FYLNN, 1961

VERA MELVILLE, 1962

(appointed to fill unexpired term
of L. Norris Fitzgerald, resigned)

8
Special Police

GEORGE D. FISHER, Sr. ROBERT A. NEWTON
HAROLD D. JONES JOHN E. PIXLEY
WALTER J. LYONS HERBERT L. BURNHAM
CLARKE E. WARREN, Jr. PAUL A. BOUCHARD
ARTHUR H. GERRISH

In Memoriam

HERBERT L. BURNHAM
Died October 10, 1959

Town Moderator — 1944 - 1949

Cemetery Commissioner — 1953 - 1959

ELEANOR McCRAY

August 11, 1897 — August 6, 1959

Library Trustee — 1922 - 1959

School Teacher — 1917- 1925

School Teacher — 1937 - 1938

Acting Principal — 1939

Principal — 1940 - 1953

THOMAS F. MORIARTY

August 26, 1891 — January 22, 1959

Town Counsel — 1955 - 1958

DORVAL VIGER

April 28, 1894 — July 20, 1959

Member of Planning Board — 1952 - 1957

Member of Board of Appeals — 1959

HAMPDEN VETERANS

I have recently spent considerable time compiling a list of Revolutionary War, War of 1812, and Civil War veterans from our town and same follows. I think they will find this list increasingly valuable for reference in the schools as time goes by. One teacher recently had each pupil write a history of the Scantic River and the library and I were swamped with calls for assistance.

REVOLUTIONARY WAR VETERANS FROM HAMPDEN

BY CARL C. HOWLETT

Ainsworth, Nathan	Chaffee, John Wilson
Amidon, John*	Chaffee, Jonathan*
Amidon, Tutus	Chaffee, Joseph, Jr.
Beebe, Ebenezer*	Chaffee, Joseph 3rd.
Beebe, Capt. Steward*	Chaffee, William
Bliss, Col. John*	(Was one of the guards of Major Andre, British of- ficer executed as a spy)
Bumpstead, Joseph*	Chapin, Abner, Jr.
Carpenter, Daniel	(Saw Burgoyne surrender)
Carpenter, Jesse	Chapin, Samuel*
Carpenter, Capt. John	Conc. Zemas*
Chaffee, Asa*	Crocker, Rowland
Chaffee, Asa Jr.	Davis, John**
Chaffee, Amos	Day, Samuel
Chaffee, Comfort*	Dunham, Ephraim
Chaffee, Darius	Dunham, Gamaliel
Chaffee, Ephraim	Dunham, Isaac
(Scalped by the Indians)	Dunham, Joseph
Chaffee, Ephraim 2nd*	
Chaffee, Isaac	
Chaffee, Isaiah, Jr.	

Dunham, Malam
(Five Brothers)

Hitchcock, Aaron
Hitchcock, Lt. John
Hitchcock, Othniel
Hitchcock, Reuben

King, Col. Abel
King, Luther
King, Lieut. William
King, Solomon

Langdon, James
Langdon, Sgt. John^c
Langdon, John 2nd
Langdon, Lewis
Langdon, Capt. Paul^w
Langdon, Josiah^{*}
Langdon, Philip

Morris, Edward^{*}
Morris, Isaac^{*}
Morris, Joseph

Newell, Stephen^c

Rood, Moses

Russell, Benjamin
Russell, Ezekiel^{*}
Russell, Robert^{*}

Saxton, Samuel^{*}

Sessions, Lieut. Robert^c
(Was at Boston Tea Party)

Skinner, Isaac
(Killed by the Indians)

Stacy, Simon
Stebbins, Aaron
Stebbins, Calvin^{*}
Stebbins, David^{*}
Stebbins, Sgt. Enos
Stebbins, Moses^{*}
Stebbins, Noah
Stebbins, Phineas^{*}
Stebbins, Zadok

Thwing, John

Williams, John^c

*Buried in Old Cemetery

HAMPDEN VETERANS OF THE WAR OF 1812

Matthew Cone

Robert Sessions, Jr.

(Both are buried in the Old Cemetery)

HAMPDEN VETERANS OF THE CIVIL WAR

Andrews, Martin P.^{**}

Chapin, Nathaniel M.^c

Beebe, Sgt. Junius^{*}

Chapin, Samuel^{*}

Chaffee, Marcius^{**}

Crocker, Nelson D.

(Died in Civil War Hospital)

Chaffee, Wilson Simeon^{***}

Crocker, Russell D.**	Pease, Sgt. Mortimer ²
Duffy, Dennis***	Pease, Walter S.**
Edmunds, Francis**	Prentice, H. K.**
Eggleston, William R.	Rockwood, Sgt. Gilbert Jr.
Gardner, R. J.**	Scripter, Alonzo L.
Griffith, J. B.**	Scripter, Cyriel E.
Hitchcock, Edward N.	Sessions, William R.*
(Buried in Glendale)	Sheldon, George H.*
Langdon, Albertus	Shute, Lucien*
Langdon, Oliver H.	Speight, John
Merrill, Amos	Stacy, James A.*
(Buried in Wilbraham)	Ufford, Edward
Mills, Thomas J.*	Vineca, Elbridge**
Moore, Frank*	Warner, Dr. Henry*
Mosley, Addison H.*	West, Howard C.
Munsell, Enos	Wilson, Orrin H.**
Noble, Alonzo B.	Woodruff, Barnard
(Buried in Baptist Village)	

²Buried in Old Cemetery

**Buried in Prospect Hill Cemetery

***Buried in St. Mary's Cemetery

****Buried in Chaffee Plot east of St. Mary's Cemetery

It has been quite a task to prepare the above lists, but they should prove their worth as the years go by. Peck's History of Wilbraham was one of the sources of information but it was hard to tell which men came from Wilbraham and which from Hampden. Henry I. Edson of Glendale Road, Wilbraham was of great assistance in this phase of the research.

State lists of Revolutionary and Civil War soldiers in the local library were consulted and visits were made to the local cemeteries checking data.

It is interesting to note the large number of men who fought in the Revolutionary War in comparison with the small population of the town at the time and also the large number who went from some of the families. Who ran the farms in their absence?

TOWN WARRANT

COMMONWEALTH OF MASSACHUSETTS

County of Hampden

Town of Hampden

To: Either of the Constables of the said Town of Hampden in said County:

GREETING:

In the name of the Commonwealth of Massachusetts, you are hereby required to notify and warn all the inhabitants of the Town of Hampden qualified to vote in elections of Town Officers, to meet at the Town House, on Monday, the twenty-ninth day of February, AD 1960, at ten o'clock in the forenoon, then and there to give in their votes on one ballot to the election officers of said Town for the following officers, to wit:

To choose for the term of one year, the following: One Moderator, one Town Clerk and Town Treasurer, one Collector of Taxes, three Constables, one Tree Warden, one Auditor, and one Library Trustee. To choose for the term of two years the following: One School Committee member, one Cemetery Commissioner. To choose for the term of three years the following: One Selectman, who shall also be on the Board of Public Welfare; one Assessor, two School Committee members, one Cemetery Commissioner, one Library Trustee, one member of the Hampden-Wilbraham Regional School District Committee. To choose for the term of five years the following: One member of the Planning Board. Also to choose all other necessary Town Officers. The polls shall be open at 10 AM and shall close at 8 PM.

And you are further hereby required to notify and

warn the inhabitants of said Hampden, qualified to vote in Town Affairs, to meet at the Hampden Elementary School, Hampden, on Monday, March 7, AD 1960, at eight o'clock in the evening, then and there to act on the following articles, viz:

Article 1. To hear the Annual Reports of all the officers of the Town and any committee whose duty it may be to report at said meeting and act thereon.

Your Advisory Committee requests that their reports and recommended budget be read and thoughtfully studied.

Article 2. To see if the Town will vote to fix the salary and compensation of all elective officers of the Town as provided for by Section 108 of Chapter 41, General Laws, and to raise and appropriate the necessary sums to cover same; to raise money and make appropriations to defray the expenses of the Town for the ensuing year, or take any other action in relation thereto.

The Advisory Committee recommends acceptance of the budget as given on pages 21-25.

Article 3. To see what disposition the Town will make of the Dog Fund, now in the hands of the Treasurer.

The Advisory Committee recommends that this fund be paid into the Library Account.

Article 4. To see if the Town will vote to raise and appropriate the sum of \$2850. for the repair and maintenance of Town Roads and instruct the Selectmen to petition and contract with the Commissioners of the Department of Public Works, under the provisions of Chapter 81, Section 26 of the General Laws.

The Advisory Committee recommends favorable action.

Article 5. To see if the Town will vote to raise and appropriate a sum of money to be used in conjunction with any money which may be allotted by the State or County, or both, for Chapter 90 Maintenance, or take any other action in relation thereto.

The Advisory Committee recommends that the sum of \$1500. be raised and appropriated for use of Chapter 90 Maintenance.

Article 6. To see if the Town will vote to raise and appropriate a sum of money to be used in conjunction with any money that may be allotted by the State or County, or both, for the widening and surfacing of Chapin Road and Main Sreet, or take any other action in relation thereto.

The Advisory Committee recommends the sum of \$3,000. be raised and appropriated in accordance with the preceding article.

Article 7. To see if the Town will vote to transfer from unappropriated available funds in the Treasury a sum of money for Chapter 81 and 90 Highways in the three preceding articles, or take any other action in relation thereto.

The Advisory Committee recommends the transfer from unappropriated available funds in the treasury the sum of \$22,450. for Chapter 81 and 90 highway work as outlined in the three preceding articles.

Article 8. To see if the Town will vote to transfer a sum of money from the Overlay Reserve to the Reserve Fund, or take any other action in relation thereto.

The Advisory Committee recommends the transfer of \$5,000 from the Overlay Reserve to the Reserve Fund.

Article 9. To see if the Town will vote to appropriate from unappropriated available funds in the Treasury a sum of money to the Stabilization Fund.

The Advisory Committee recommends that \$5,000 be appropriated from unappropriated available funds to the Stabilization Fund.

Article 10. To see if the Town will vote to transfer a sum of money from the Road Machinery Fund Account to the Road Machinery Maintenance Account.

The Advisory Committee recommends a transfer of \$3,000 from the Road Machinery Fund account to the Road Machinery Maintenance Account.

2/3
1/2
Article 11. To see if the Town will vote to amend Section 6 of the Zoning By-Laws by striking said Section 6 out in its entirety and substituting therefor the following:

"SECTION 6. Temporary Uses. The Board of Appeals in its discretion may permit a ~~building~~ or a non-conforming temporary building or use incidental to the development of a neighborhood, and, in a Business or Industrial District only, a gravel pit, sand pit or other excavation, such permits to be issued for an initial period of not more than one (1) year. Such permits may be renewed by the Board of Appeals in its discretion for successive periods of not more than six (6) months. The Board of Appeals shall, in each instance, impose such conditions as shall protect the neighborhood or Town against permanent or temporary hazards because of conditions which may be left after the operation is completed. Provided, however, that no permit which has been issued by the Board of Appeals will be affected hereby or the power of the Board to renew permits that have been issued shall be affected hereby," or take any other action in relation thereto.

The Planning Board recommends favorable action.

The Advisory Committee recommends favorable action.

Article 12. To see if the Town will vote to increase the membership of the Recreation Committee from five to seven members; three members to be appointed in 1960 and every third year thereafter, with two members to be appointed in each of the intervening years, or take any other action in relation thereto.

The Advisory Committee recommends favorable action.

Article 13. To see if the Town will vote to raise and appropriate the sum of \$550. to resurface the parking area at the Hampden Elementary School, or take any other action relative thereto.

The Advisory Committee recommends favorable action.

Article 14. To see if the Town will authorize the Moderator to appoint a School Survey Committee consisting of five citizens including a member of the School Committee, said committee to study future school needs and report its findings at the next annual Town meeting; and to appropriate the sum of \$100. for expenses of said School Survey Committee; or take any other action relative thereto.

The Advisory Committee recommends favorable action.

Article 15. To cause to be published each year as part of the annual Town report in the section entitled "Assessors Report" a list of any and all real estate tax abatements granted during the preceding year, excluding any statutory exemptions granted by State or Federal decree.

The Advisory Committee recommends favorable action.

Article 16. To see if the Town will vote to have the Town Accountant include in his annual report each year an itemized list of all wages, salaries, and expenses paid out of Town funds.

The Advisory Committee recommends negative action.

Article 17. To see if the Town will vote to raise and appropriate a sum of money to cover accounting expenses for the preceding article.

The Advisory Committee recommends negative action.

Article 18. To see if the Town will vote to author-

ize the Treasurer, with the approval of the Selectmen, to borrow money from time to time in anticipation of the Revenue of the financial year beginning January 1, 1960, and to issue a note or notes and renew any note or notes as may be given for a period of less than one year, in accordance with Section 17, Chapter 44 of the General Laws.

The Advisory Committee recommends favorable action.

And you are directed to serve this Warrant by posting an attested copy thereof at each of the three places designated by the Town. Hereof fail not, and make due return of this Warrant with your doings thereon, to the Town Clerk at or before the time of meeting aforesaid.

Given under our hands this twentieth day of January, 1960.

WILLIAM P. PATULLO

CHARLES R. MELVILLE

LEONARD G. CURTIS

Selectmen of Hampden, Mass.

Report of Advisory Committee

1959

The Advisory Committee held regular monthly meetings and special meetings during the year and public hearings prior to the Annual and Special Town Meetings.

The annual budget as recommended by the Advisory Committee is again presented on the following pages in accordance with the uniform budget set-up adopted in 1956.

Your attention is called to the substantial increase in the total requested appropriations (approximately \$42,000) over previous years which reflects in large measure the necessary expansion in regional school facilities and operations approved by the voters.

The continued growth of the Town of Hampden with the attendant need for increased Town Services and facilities requires the intelligent consideration of requested appropriations by the Town Officers and Voters to maintain the sound financial status of the Town while providing the necessary functions. Your Advisory Committee has given careful study and deliberation to the recommended budget and the other items of the warrant. We urge you to study the budget and our recommendations in arriving at your decision in voting.

The estimated valuation of the Town indicates that each \$5.760 you appropriate will mean approximately \$1.00 in the tax rate. .

During the year seven transfers were approved by the Advisory Committee from the Reserve Fund amount-

ing to \$3,206.07, leaving a balance of \$1,793.93 to be returned to the Overlay Reserve. An analysis of the transfers is as follows:

Account	Amount
Town Dump	\$ 200.00
Sealer—Outlay	1.07
Veterans Benefits	1,200.00
Health	250.00
Tax Collector—Expense	15.00
Interest on Bonds	640.00
Old Age Assistance	900.00
	<hr/>
	\$3,206.07

Mrs. R. Gilbert Schneeloch served as clerk to this Committee.

The assistance and cooperation of the various Town Officials in the preparation of the budget and the performance of the other Advisory Committee functions is gratefully acknowledged.

Respectfully submitted,

CHARLES A. MAGARIAN, Chairman

HAROLD J. BENNETT

WALTER M. ICKRATH

BEN F. LIBBY

KENNETH WINETROUT

SUMMARY OF BUDGET FOR 1960
RECOMMENDED BY ADVISORY COMMITTEE

Classification	Approp. 1959	Recom. 1960	% of Total	Diff.
General Government	\$12,494	\$12,309	3.2%	\$ - 185
Protection of Persons & Property	7,900	8,100	2.1%	+ 200
Health & Sanitation	2,385	3,185	0.8%	+ 800
Highways	16,318	19,550	5.1%	+3,232
Charities	25,600	28,850	7.0%	+1,250
Schools	235,037	268,912	70.2%	+33,875
Library	2,000	2,550	0.7%	+ 550
Recreation	1,885	2,090	0.6%	+ 205
Unclassified	7,207	8,061	2.1%	+ 854
Cemeteries	975	2,175	0.6%	+1,200
Maturing Debt & Interest	29,280	29,280	7.6%	
Total Budget (from taxation)	\$341,081	\$383,062	100.0%	\$+41,981
Special Articles	\$ 6,000	\$ 650		\$- 5,350
Additional Expenses (Estimated)	15,488	16,000		+ 512
Total Expenses	\$362,569	\$399,712		\$+37,143
Est. Receipts (Fed., State & County)	123,548	123,000		- 548
Balance to be raised by Tax (on polls and property)	\$239,021	\$276,712		\$+37,691
Appropriations from available funds (in addition to taxation)	\$ 41,566			
Total Valuation, Estimate	\$5,558,495	\$5,760,000		\$+101,505
Estimated Tax Rate	\$42/1000	\$48/1000		\$+6/1000

BUDGET FOR 1960
Recommended by Advisory Committee

GENERAL GOVERNMENT 3.2% OF TOTAL			
No. Item	1958 Approp.	1959 Approp.	1960 Recom.
Moderator			
1 Salary	\$ 35	\$ 85	\$ 35
2 Expenses	25	25	15
3 Advisory Committee	150	150	150
Selectmen			
4 Salaries	700	700	700
5 Expenses	650	650	750
Town Bookkeeper			
6 Salary	750	750	750
7 Expenses	125	125	175
8 Auditor	15	15	15
Treasurer			
9 Salary	750	750	750
10 Expenses	300	500	375
Collector			
11 Salary	750	750	750
12 Expenses	550	600	675 (req. 850.)
Assessors			
13 Salaries	500	500	500
14 Expenses	1,319	1,219	1,219
15 Law and Claims	500	500	400
Town Clerk			
16 Salary	100	200	200
17 Expenses	250	275	275
18 Elections & Registrations	850	750	1,500
19 Town House Maintenance	5,000	3,000	2,500
20 Town Hall Maintenance	200	100	100
21 Planning Board	300	300	350
22 Board of Appeals	100	100	100
23 Certifying Notes	50	500	25
24 Total General Government	\$13,969	\$12,494	\$12,309
PROTECTION OF PERSONS & PROPERTY 2.1% OF TOTAL			
25 Police	\$1,600	\$3,000	\$3,000
26 Fire	1,500	2,000	2,000

No. Item	1958 Approp.	1959 Approp.	1960 Recom.
Building Inspector			
27 Salary	300	300	300
28 Expenses	350	350	350
29 Sealer of Weights and Measures	100	100	300
30 Insect Pest Control	400	400	400
31 Dutch Elm Disease	1,000	1,000	1,000
32 Tree Warden	200	200	200
33 Planting Trees	50	50	50
34 Forest Warden	50	100	100
Forest Fires			
35 Salaries	500	400	400
36 Equipment			
37 Total Protection	\$6,050	\$7,900	\$8,100
HEALTH AND SANITATION 0.8% OF TOTAL			
38 Health	\$ 25	\$ 100	\$ 100
39 Dental Clinic	425	475	475
40 Animal Inspection	60	60	60
41 Meat Inspection	50	50	50
42 Town Dump Maintenance	300	500	500
43 Mosquito Control	2,000	1,200	2,000
44 Total Health and Sanitation	\$2,860	\$2,385	\$3,185
HIGHWAYS 5.1% OF TOTAL			
45 Highways, Bridges & Railings	\$4,000	\$4,000	\$5,000
46 Snow & Ice Removal	6,000	4,000	5,000
47 Road Machinery Maintenance	trans.	trans.	trans.
48 Town Garage Maintenance	300	500	500
49 Street Lighting	1,450	1,318	1,700
50 Chapter 81	2,700	2,850	2,850
51 Chapter 90 Maintenance	1,000	1,000	1,500
52 Chapter 90 Construction	3,500	2,650	3,000
53 Total Highways	\$18,950	\$16,318	\$19,550
CHARITIES 7.0% OF TOTAL			
54 Public Welfare District	\$ 600	\$ 600	\$ 600
55 General Relief	1,800	1,400	1,400
56 Disability Assistance	2,000	1,400	1,000
57 Old Age Assistance	18,000	19,000	20,000
58 Aid to Dependent Children	2,700	2,700	2,600

No. Item	1958 Approp.	1959 Approp.	1960 Recom.
59 Veterans Benefits	500	500	1,250
60 Total Charities	\$25,600	\$25,600	\$26,850

SCHOOLS 70.2% OF TOTAL

General Control			
61 Committee Expenses Superintendent	\$ 245	\$ 190	\$ 190
62 Salary	6,544	6,970	7,400
63 Expenses (incl. school sec'y. salary)	3,820	4,320	4,580
Expenses of Instruction			
64 Supervisors—Salary	3,349	3,868	4,690
65 Teachers—Salary	79,520	86,505	91,011
66 Textbooks	1,200	1,250	1,300
67 Supplies	2,650	2,720	2,860
Expenses of Operation			
68 Janitor—Salary	8,750	9,679	10,064
69 Fuel and Light	7,300	6,500	6,300
70 Miscellaneous	1,368	1,730	1,720
Maintenance			
71 Repairs & Replacements Auxiliary Agencies	400	500	800
72 Health	1,612	1,642	1,966
73 Miscellaneous	380	440	440
74 Tuition	32,821	26,161	8,487
75 Transportation	28,508	24,185	19,171
76 New Equipment	300	700	750
77 Contingency Fund	2,500	2,500	2,500
78 Community Program	1,000	1,600	1,540
79 Total Local Schools	\$182,267	\$181,460	\$165,769
Note: Estimated reimbursements for local schools is \$53,975., leaving an estimated balance of \$111,794. for school cost from local taxation.			
80 Regional School District	\$ 4,706	\$ 53,577	\$103,143
81 Total Schools	\$186,973	\$235,037	\$268,912

LIBRARY 0.7% OF TOTAL

82 Library	\$1,800	\$2,000	\$2,550
------------	---------	---------	---------

No. Item	1958 Approp.	1959 Approp.	1960 Recom.
RECREATION 0.6% OF TOTAL			
83 Maintenance	\$ 825	\$ 785	\$ 840
84 Directors Salary	700	900	900
85 New Equipment	100	100	250
86 Town Common	100	100	100
87 Total Recreation	\$1,725	\$1,885	\$2,090
UNCLASSIFIED 2.1% OF TOTAL			
88 Town Reports	\$ 804	\$ 797	\$ 850
89 Memorial Day	250	250	250
90 Insurance	4,725	4,330	5,100
91 County Retirement Systems	1,771	1,755	1,811
92 Aid to Agriculture	150	75	50
93 Reserve Fund	trans.	trans.	trans.
94 Total Unclassified	\$7,700	\$7,207	\$8,061
CEMETERIES 0.6% OF TOTAL			
95 Cemeteries	\$1,000	\$ 800	\$2,000
96 Soldiers & Sailors Graves	175	175	175
97 Total Cemeteries	\$1,175	\$ 975	\$2,175
MATURING DEBT AND INTEREST 7.6% OF TOTAL			
98 Maturing Debts	\$20,000	\$20,000	\$20,000
99 Interest	10,560	9,280	9,280
100 Total Maturing Debt and Interest	\$30,560	\$29,280	\$29,280
101 Total budget recommendations			\$383,062
102 Total recommended, special articles			650
103 Total, all recommendations			383,712
104 Estimated additional expenditures for State charges, county taxes, T.B. Hospital, overlay and all other amounts required by law to be raised.			16,000
'05 Grand total, Recommendations and Estimates			399,712
106 Deductions to compute estimated tax rate: Estimated receipts, income, corporation, gasoline taxes, from State, motor vehicle excise, poll and other receipts from sources other than taxation.			123,000

No. Item	1958 Approp.	1959 Approp.	1960 Recom.
107	Estimated balance to be raised by a levy on local real estate and tangible personal property		276,712
108	Estimated tax rate based upon above recommendations, using an estimated valuation of \$5,760,000		48/1000

SUMMARY OF SPECIAL ARTICLES

Special Articles	Requested	Recom.
13 Resurfacing Elementary School Road	\$550	\$550
14 School Survey Committee	100	100
	<u>\$650</u>	<u>\$650</u>

Report of Board of Selectmen

1959 was a year of progress and changes for Hampden. The most significant event was the opening of Minnechaug Regional High School offering a four-year high school curriculum to students from Hampden and Wilbraham. Cooperation with our sister town of Wilbraham in this Regional District has brought about increased cooperation in other civic problems, and this working together has been good for all concerned.

Chapter 90 Construction work was continued on Chapin Road, with another section being widened and hardened. Chapter 90 Maintenance money was spent on Allen Street, Wilbraham Road, and Scantic Road, with Chapter 81 money being spent on all roads in town for necessary tarring and other work. At the annual Town Meeting in March, Old Coach Road and Cedar Oak Lane were accepted as Town roads. Two new street lights were placed on Hickory Lane, and plans are underway for better lighting on Main Street, near the Post Office. \$300 was granted by the County for drainage work done near Buercau's Garage, Main St.

An audit of the books of the Town was made by State Auditors this fall, and the accounts were found to be correct.

In addition to the annual Town Meeting, two Special Town Meetings were held. Necessary new polling booths were constructed by the Industrial Arts Department of the Hampden Junior High, this work being done for less money than if it had been done by a regular contractor. Appreciation is expressed to Howard Cutting for his direction of this project.

Pursuant to vote at the Annual Town Meeting, a

new steam boiler was installed at the Town House, which, together with insulation put in the entire building at the same time; and zoned heating in the Auditorium and the room below used by the School Department for a Home Economics Room, to be completed soon, has already shown a reduction in fuel bills and insurance premiums on the boiler, as well as greatly increased comfort and efficiency of heating.

Acting under their authority as the Local Licensing Board, the Selectmen held public hearings on two applications for liquor licenses; one for a Club license, and one for a Package Store license. The Club license was granted and the Package Store application denied.

The Board of Selectmen has met once each week during the year, and have met with other Town Boards and officers, as occasion required. Appreciation is expressed to all elected and appointed officials, as well as the residents of Hampden, for their assistance and cooperation.

Respectfully submitted,

WILLIAM P. PATULLO, Chairman

CHARLES R. MELVILLE

LEONARD G. CURTIS

Board of Selectmen

Report of the Board of Public Welfare

GENERAL RELIEF

Appropriation		\$1,400.00
	Cases	Persons
Town Cases Aided		Amount
in this Town	3	7
		\$412.24
Hampden Cases Aided		
in Other Cities and Towns	2	5
		727.51
State Cases	1	2
		50.28
		\$1,190.03

EXPENDITURES

Cash		\$ 202.00
Provisions		39.93
Medical		220.59
Paid other Cities and Towns		727.51
		\$1,190.03
Unexpended Balance Dec. 31, 1959		\$209.97

DISABILITY ASSISTANCE

Cases Active Jan. 1, 1959	0
Cases Added During 1959	0
Cases Active Dec. 31, 1959	0

TOWN APPROPRIATION

Appropriation	\$1,400.00
Transferred to	
Old Age Assistance Acct	\$1,300.00
Unexpended Balance Dec. 31, 1959	\$ 100.00

FEDERAL GRANT

Balance Jan. 1, 1959	\$ 957.44
No expenditures	
Balance Dec. 31, 1959	\$ 957.44

AID TO DEPENDENT CHILDREN

Cases Active Jan. 1, 1959	3
Cases Added During 1959	3
Cases Closed During 1959	2
Cases Active Dec. 31, 1959	4

TOWN APPROPRIATION

Appropriation	\$2,700.00
Refund	83.31
Cancelled Checks	88.30
	<hr/>
	\$2,871.61
Cash Paid on Payrolls	\$2,864.60
Unexpended Balance Dec. 31, 1959	\$ 7.01

FEDERAL GRANT

Balance Jan. 1, 1959	\$2,908.90
Received from Federal Gov't	4,915.00
	<hr/>
	\$7,823.90
Cash Paid on Payrolls	\$3,701.30
Balance as of Dec. 31, 1959	\$4,122.60

Respectfully submitted,

LEONARD G. CURTIS, Chr.

WILLIAM PATULLO

CHARLES R. MELVILLE

Board of Public Welfare

By: MARY H. CANTWELL, Agent

Report of the Bureau of Old Age Assistance

Cases Active Jan. 1, 1959	27
Cases Added During 1959	0
Cases Closed During 1959	2
Cases Active Dec. 31, 1959	25

TOWN APPROPRIATION

Appropriation		\$19,000.00
Transferred from Reserve		900.00
Transferred from Disability Assistance		1,300.00
Cancelled Check		7.45
		\$21,207.45
Cash Paid on Payrolls	\$19,533.47	
Paid other Cities and Towns	1,673.67	
Unexpended Balance Dec. 31, 1959		\$.31

FEDERAL GRANT

Balance Jan. 1, 1959		\$ 634.79
Received from Federal Gov't		12,720.50
		\$13,355.29
Cash Paid on Payrolls	\$13,056.97	
Unexpended Balance Dec. 31, 1959		\$ 298.32

Respectfully submitted,

LEONARD G. CURTIS, Chr.

WILLIAM PATULLO

CHARLES R. MELVILLE

Bureau of Old Age Assistance

By: MARY H. CANTWELL, Agent

Southeast Hampden Welfare District

The following is the report of the Southeast Hampden Welfare District, comprising the towns of Monson, Hampden and Wales.

Balance as of January 1, 1959	\$1,878.13
Payments from Towns	
Comprising District	
Monson	2,400.00
Wales	600.00
Received from Federal Gov't	5,143.92
Received from State	4,357.66
	\$14,379.71
Expenditures	13,274.27
	\$ 1,105.44

EXPENDITURES

Salaries: Agent, Social Worker and Jr. Clerk and Typist	11,400.00
Treas. Hampden County	
Retirement	649.85
Salary, Dist. Treasurer	100.00
Wm. P. Stone, P.M. (Stamps)	80.00
Travel and Conference Expense (Agent and Social Worker)	371.87
Town of Monson (Rent)	180.00
Frederick J. Sullivan, Jr. (Bond)	8.00
New England Tel. & Tel. Co.	255.51

Supplies and Forms	114.19
Office Equipment	66.15
Royal McBee Co.	16.20
Pub. Administrations Dues	3.00
Geo. Godrow (Repair mach.)	29.50
	<hr/>
Total Expenditures	\$13,274.27

Respectfully submitted,

MARY H. CANTWELL, Agent

Report of the Board of Health

1 9 5 9

Nine cases of disease classified as dangerous to the public health by the Massachusetts State Board of Health were reported during the year as follows:

Scarlet fever	3
Dog Bite	5
Salmonellosis	1

Respectfully submitted,

CHARLES R. MELVILLE,
Chairman

WILLIAM P. PATULLO

LEONARD G. CURTIS

BOARD OF APPEALS

Four applications for permits came before the Board during the year 1959. One was withdrawn by the appellant before the hearing could be set. Three public hearings were held; one permit was granted and two were denied. One case has been appealed to the Superior Court. The record is as follows:

Application for square dance barn	denied
Application for school bus garage	withdrawn
Application for gravel pit	denied and appealed
Application for beauty parlor	granted

The Board is indebted to Mrs. Emma Lyons for services as Clerk and to Town Counsel William Canfield for his advice and assistance.

John Leary was appointed by the Selectmen to fill the vacancy caused by the untimely death of Dorval Viger.

Respectfully submitted,

EVERETT S. WOODS, Chairman

EARLE HARRIS, Sr.

LAWRENCE SULLIVAN

HOWARD GRAY

JOHN LEARY

Alternates

STUART HILL

WILLIAM J. BAILEY

Report of the Superintendent of Streets

The Highway Department was engaged in its routine duties of spring maintenance, ditch cleaning, culvert installations, scraping and patching during the year 1959. There was, however, a minimum of patching considering the frost action of last winter.

In May and June, the 1958 Chapter 90 Construction funds which are carried over were spent on Chapin Road, blasting ledges at the place of Chester Dickinson. In November and December, the 1959 money hardened Chapin Road to that point and completed the tree and stump removal, ledge blasting, widening and preliminary grading down the hill to a point beyond the Earle Walker residence. A forty-eight inch metal culvert 40 feet long was also installed and about 2000 yards of gravel hauled there. Another year with about the same Chapter 90 appropriation, the hard surface on Chapin Road could be very nearly completed. This road has been difficult to maintain in the past.

The Resurfacing Program was carried out on Ames, Bennett, Chapin, South and North Roads with Chapter 81 Funds while Scantic, Wilbraham and Springfield roads were sealed with Chapter 90 Maintenance funds. They are allotments which can only be spent to help maintain roads which were built with Chapter 90 Construction.

At the time of this report, all equipment is in good condition. The Department has two good dump trucks, a 1957 and a 1958, and has not had to hire outside trucks only for the Chapin Road gravelling. The sander

truck has worked out very well on winter work. Our 23-year old grader did all the grading last year without any repairs. We did purchase new rear tires, the old ones having been on the machine for 22 years. Sometime the taxpayers will be faced with the problem of purchasing a new bucket loader. Our 1951 Hough loader has only the single drive and has worked out very well for us and is a piece of equipment that is essential for all highway departments today.

A certain amount of Chapter 81 money can be used for so-called permanent work such as hardening back roads provided there is any available after the necessary maintenance is completed. Last year about 800 feet of Thresher Road, 600 feet completing Woodland Drive, 600 feet on Carmody Road and two intersections of Sessions Drive were gravelled and black topped with this money.

The department constructed a salt bin in the yard, using old creosoted telephone poles and bridge planks which were stored in the Highway Department yard since the 1955 flood. This enables the town to purchase salt in the bulk at considerable saving per ton. The cost of snow removal is costly enough anyway considering tire chains, cutting edges of good steel so that any saving of this kind is worthwhile.

The department has appreciated the automatic heat and facilities which were installed a year ago.

Respectfully submitted,

ARTHUR H. GERRISH

Superintendent of Streets

Report of Assessors

TABLE OF AGGREGATES OF POLLS, PROPERTY,
AND TAXES AS ASSESSED JANUARY 1, 1959

	Individuals	All Others	Total
Number of persons assessed			
On Personal Estate Only	3	10	13
On Real Estate Only	692	12	704
On Both Personal and Real Estate	52	3	55
Total Number of Persons Assessed			772
Number of Polls Assessed			655
Value Of Assessed Personal Estate			
Stock in Trade	\$ 14,630.00		
Machinery	5,000.00		
Live Stock	14,350.00		
All Other Tangible Personal Property	269,650.00		
Total Value of Assessed Personal Estate			\$303,630.00
Value of Assessed Real Estate			
Land exclusive of Buildings	\$ 813,245.00		
Buildings exclusive of Land	4,541,620.00		
Total Value of Assessed Real Estate			\$5,354,865.00
Total Value Of Assessed Estate			\$5,658,495.00

TAX RATE PER \$1,000 — \$42.00

Taxes For State, County, And Town

Purposes, Including Overlay:

On Personal Estate	\$12,752.46
On Real Estate	224,904.33
On Polls	1,310.00

Total Taxes Assessed	\$238,966.00
----------------------	--------------

Number of Live Stock Estimated Under
Section 36, Chapter 59

Horses	43
Cows (Milch)	78
Bulls 1, Yearlings 3, Steers 12, Heifers 16	32
Swine	19
Sheep	4
Fowl	675
All Other — Goats 21, Donkeys 2, Mink 845, Pony 1	869

Number of Acres of Land Assessed

(More or Less) 12,101

Number of Dwelling Houses Assessed 715

Each building used as a dwelling counted as ONE without regard to the number of families housed.

1959 RECAPITULATION SHEET

Total Appropriation Voted to be raised by Taxation	\$347,081.03
Total Appropriation Voted to be taken from Available Funds since 1958	
Tax Rate was Fixed	3,375.00
Total Appropriation Voted to be taken Available Funds in 1959	38,191.36
Veteran Service District	668.50
State Parks and Reservations	776.15

County Tax	3,635.80
Underestimates County Tax in 1958	162.50
Tuberculosis Hospital Assessments	87.18
Overlay of Current Year	10,148.51

Gross Amount to be Raised \$404,126.03

ESTIMATED RECEIPTS AND AVAILABLE FUNDS

Income Tax	\$25,408.43
Corporation Taxes	3,374.06
Old Age Tax (Meals)	843.62
Motor Vehicle and Trailer Excise	30,000.00
Licenses	1,250.00
Fines	100.00
General Government	50.00
Health and Sanitation	36.00
Charities (other than federal grants)	1,953.80
Old Age Assistance (other than federal grants)	17,229.72
Veterans' Services	75.00
School	31,000.00
Interest on Taxes and Assessments	485.60
State Assistance for School Construction — Chapter 645, Acts of 1948	11,591.99
Farm Animal Excise	150.00

Total Estimated Receipts	\$123,548.22
Overestimate of previous year to be used as available funds.	
County Tuberculosis Hospital	\$36.32
State Parks and Reservations	8.34
Available Funds taken by vote	
Nov. 17, 1958	3,375.00
Mar. 2, 1959	38,191.36

Total Estimated Receipts and Available Funds	\$165,159.24
---	--------------

Net Amount to be Raised by Taxation on Polls and Property		\$238,966.79
Number of Polls 655 at \$2.00	\$1,310.00	
Personal Property \$303,630.00	12,752.46	
Real Estate 5,354,865.00	224,904.33	
		<hr/>
Total Taxes to be levied on Polls and Property		\$238,966.79
Omitted Assessments		
Real Estate Value \$9,850.00 Tax	413.70	
Polls 55 at \$2.00	110.00	
		<hr/>
Total		\$239,490.49
Taxes Abated During 1959		
1959 Real Estate	\$331.68	
1957 Personal	209.00	
1959 Polls	36.00	
		<hr/>
Total Taxes Abated		\$576.68
Statutory Exemptions		
Real Estate	\$2,003.82	
Polls	114.00	
		<hr/>
Total Exemptions		\$2,117.82
Farm Animal Excise		
Chapter 59, Sec. 82		\$154.14
Motor Vehicle and Trailer Excise		
Committed in 1959		
1958 Excise		\$489.84
1959 Excise		33,983.52
Number of Vehicles Assessed		1224
Commissioners Value of Vehicles		\$581,850.00

Motor Vehicle Abatements

Commitment of 1957	\$241.74
Commitment of 1958	1,317.37
Commitment of 1959	2,524.92

The Town owns the following Real Estate.

Cross Road (Dump)	11 acres	\$230.00
North Road	1/4 acre	340.00
Ames Road	6 acres	70.00

The Assessors meet the third Monday of each month at eight o'clock in the Assessors' office and the clerk is on duty each Friday afternoon from to 2 to 5 o'clock.

Respectfully submitted,

LEONARD CURTIS, Chairman

FREDERICK S. RUSSELL

W. HARRY BURNS

Board of Assessors