

1980

Art 3 - Fix Salaries

Art 4 - treasurer borrow money

Art 5 - Sell surplus property

Art 6 - BOS to Advertise in News

Art 7 - BOS enter into contract

Art 8 -

Art 9 -

NORFOLK

1980

ANNUAL TOWN REPORT

NORFOLK PUBLIC LIBRARY

In 1880 a group of citizens known as the Norfolk Library Association gave to the town about 200 volumes to establish the Norfolk Town Library.

For 12 years the library was on the first floor of the old Town Hall on Town Hill. It was open only from 7 to 9 on Saturday nights and on those same nights in the same room the Norfolk Brass Band rehearsed. It must have been a lively place.

In 1898 the library was moved to the Tower Room on the second floor of the remodeled Center School right next to the Federated Church. It stayed there until in 1919 the town appropriated \$350.00 to rent and furnish a room in the old Baptist Church. There it remained until the Grange bought the building and asked the library to move. In 1951 the present building was prepared for occupancy.

The records tend to prove that the present main library room was built in 1845 to serve as the North School on the south corner of Cleveland and Fruit streets. At this time and until 1870 Norfolk was part of the town of Wrentham and the North School was one of 18 school districts.

Shortly after 1900 a hook and ladder company was organized in Norfolk and they needed proper housing for their equipment. Someone had the idea of using the well-built, old North School. So it was taken down piece by piece, and re-erected in its present location. Large doors were installed so that horses could easily be harnessed to the equipment and moved quickly onto Main Street. It was used thus until 1926 when a new fire house was built further down Main Street, where our Town Hall stands today.

For a number of years the building was used for different town activities until in 1951 it once again became an educational institution as the home of the Norfolk Public Library.

In 1961 to provide for the growing collection, an addition of 600 square feet was added, and we have our present library facilities.

Each day people, young and old, enter this quaint old building in search of knowledge, and the tradition of a public library in Norfolk is 100 years old.

Cover Design
From the Studio of
Dohn Cluff
7 Colt Road
Franklin, MA 02038

**The One Hundred Tenth
ANNUAL REPORT**

of the

OFFICIAL BOARDS

**For The Year Ending December Thirty-first
1980**

**TOWN OF NORFOLK
Massachusetts**

Town of Norfolk, Massachusetts
1870 · 1970

DEDICATION

This Annual Report Is Dedicated To The Employees Of The Town Of Norfolk

We are pleased to have this opportunity to express our sincere appreciation to each of you for your genuine interest and concern and your capable coordinated efforts on behalf of our Community.

Thank you for your dedicated service which is so evident in all of your endeavors. Each of you gives a full hour's work for an hour's pay and then just that little extra.

We salute you. We honor you. We thank you.

Norfolk Board of Selectmen
Diane C. Powers, Chairman
James A. Martin, III, Clerk
Alan A. Mackey, Member

3003
7-1

IN MEMORIAM

ROBERT FORSBERG

1923 - 1980

Selectman
Board of Fire Engineers
Permanent, Intermittent Police Officer
Conservation Commission
Dispatcher

ALVIN FREEMAN

1905 - 1980

School Committee

JOHN BURNETT

1900 - 1980

Housing Authority

HAROLD HAYES

1904 - 1980

Constable
Historical Commission

TABLE OF CONTENTS

DedicationB
In MemoriamC
Town Officers	4-8
 GENERAL GOVERNMENT	
Board of Selectmen's Report	10-11
Town Meetings	12-20
Town Clerk	21
Board of Registrars	23
Jury List	25-27
Town Counsel	11
Attorney General By-law Approvals	20
 PROTECTION OF PERSONS & PROPERTY	
Police Department	30
Fire Department	31
Fire/Police Communications	33
Inspectors' Reports	33
Highway Department	33-34
Tree Warden's Report	34
Cemetery Commission	34
Civil Defense Agency	34
Animal Control	34
 EDUCATION	
Norfolk Public School	39
King Philip Regional School	43-50
Tri-County Regional Vocational Technical School	51
Library	54-55
Library Trustees	54
Historical Commission	55
Arts Council	55
 PLANNING AND DEVELOPMENT	
Planning Board	58
Board of Appeals	58
Zoning By-law Study Committee	59
Earth Removal Advisory Committee	59
Downtown Revitalization Committee	59
Norfolk Sewer Study Committee	60
Insurance Advisory Committee	60
Car Pool Information	60
Personnel Study Committee	60
 HUMAN RESOURCES	
Council on Aging	62-63
Housing Authority	64
Veterans' Service Agent Report	65
Board of Health	62
Visiting Nurse Association	64
Norfolk Mental Health Association	65
SNCARC	66
 NATURAL RESOURCES AND RECREATION	
Conservation Commission	68
Recreation Commission	68
Pesticide Control Study Committee	68-69
Water Department	69

FINANCES

Town Accountant72-109
Town Treasurer110
Tax Collector112
Board of Assessors' Report113-116
Advisory Committee116-117
Revaluation Report118-146
Warrant for 1981 Town Meeting148-157
Special Town Meeting 1981147

INFORMATION

Fees160-161
Sanitary Landfill Hours160
Zoning Dimensions160
Town Meeting Procedures161-162
Town Meeting Terminology162
Index163

This lovely poem which depicts the sense of home that people feel when they see Town Hill was written by a gracious, lovely lady, Grace Bourque.
Her titles include Mother, Poet, Outstanding Person. She is held in deep affection by all who know her.

Town Hill—Norfolk

Little town growing
But retaining still, so much natural beauty
Of the past
And now progressing steadily
At long last
Modern roads
Yet shaded by old friendly trees
That bring a sense of peace, when passing through
A perfect blending of the old and new
The Old Town Hill
Is nestled where the crossroads meet
A peaceful setting for the eye to view
Its waist is girdled by a wall of stone
And wither residents of this small town shall roam
Be it ever so
They see the Hill, and know that they are home.
In years to come
While with the future progress of our town
Be we employed
Let not our progress cause the natural beauty of our
Town to be destroyed...

**TOWN OF NORFOLK
NORFOLK COUNTY**

SENATORS IN CONGRESS
Hon. Edward M. Kennedy of Boston
Hon. Paul E. Tsongas of Lowell

FEDERAL
10th CONGRESSIONAL DISTRICT
Hon. Margaret M. Heckler, Congresswoman, Wellesley

STATE
9th NORFOLK REPRESENTATIVE DISTRICT
Representative Francis H. Woodward, Walpole
NORFOLK BRISTOL MIDDLESEX SENATE DISTRICT
Senator David H. Locke, Wellesley

COUNTY COMMISSIONERS
James J. Collins
George B. McDonald David C. Ahearn
John P. Concannon, Clerk

COUNTY TREASURER
James M. Collins

COUNTY ENGINEER
Alvah Downs

SHERIFF OF NORFOLK COUNTY
Clifford H. Marshall, Dedham

NORFOLK COUNTY DISTRICT ATTORNEY
William D. Delahunt, Quincy

NORFOLK FACTS AND STATISTICS

SETTLED: 1678
 POPULATION: 5,446
 AREA: 15 Square Miles
 VOTERS: 3,109
 ELEVATION: 220
 TAX RATE: \$25.30 per \$1,000
 VALUATION: \$113,288,628
 SINGLE FAMILY DWELLINGS: 1,613
 MOTOR VEHICLES REGISTERED: 5,155
 FORM OF GOVERNMENT: Board of Selectmen,
 Open Town Meeting

PUBLIC SAFETY:

Full Time Police Department 528-3232
 Call Fire Department 528-3232
 24-Hour Ambulance 528-3232
 Full Time Highway Department 528-4990

TRANSPORTATION: Train Service Daily to
 Boston, Two Taxi Cab
 Companies

PARKS: Centennial Park
 Stony Brook Nature Center
 Harold Campbell Forest
 Bristol Blake Reservation

BUDGET: \$4,193,244.18

General Government	\$203,133.	.05%
Protection/		
Persons and Property	\$558,502.	.13%
Health and Sanitation	\$15,983	.004%
Highways	\$430,509.	.10%
Veterans' Services	\$4,181.	.001%
Schools	\$2,358,428.	.56%
Norfolk Elementary (\$1,106,758.)		
King Philip Regional (\$1,191,812.)		
Tri County Regional		
Vocational Technical		
School Committee (\$59,858.)		
Library	\$48,155.	.01%
Recreation	\$19,960.	.005%
Debts and Interest	\$153,119.	.04%
Unclassified	\$308,761.	.07%

INCORPORATED: 1870
 MCI POPULATION: 1,644
 PAVED STREETS: 70 miles
 LOCATION: 22 miles south of Boston
 .22 miles north of Providence
 BOUNDED BY: Foxboro, Franklin, Medfield,
 Medway, Millis, Walpole, and
 Wrentham.

HOSPITALS: Norwood Hospital,
 Sturdy Memorial Hospital

CHURCHES: Baptist, First Federated,
 St. Jude's, Catholic

LIBRARY: Main Street, 528-3380

SCHOOLS: Freeman, K-3
 Centennial, 4-6

King Philip Regional
 Junior High, 7-8

King Philip Regional Senior
 High, 9-12

Tri-County Vocational Regional
 Technical School, 9-12

RECREATION: Programs sponsored jointly by the
 Town and individual groups. Nor-
 folk Youth Football, Soccer, Pony
 League, Lou Gehrig League, Little
 League, Swimming, Arts & Crafts,
 Cheerleaders, Softball, Senior
 Citizen Barbeque.

NORFOLK, MASSACHUSETTS
 INCORPORATED FEBRUARY 22, 1870

- LEGEND —
- PUBLIC WAYS
 - APPROVED BY PLANNING BOARD ONLY
 - PRIVATE WAYS
 - STATE LAYOUTS
 - COUNTY LAYOUTS
- Printed by the Norfolk Planning Board
 1970
 100 State Street
 Norfolk, Massachusetts 01901

TOWN OFFICERS

1980

OFFICERS	TERM EXPIRES	OFFICERS	TERM EXPIRES
MODERATOR		KING PHILLIP REGIONAL SCHOOL COMMITTEE	
Frank Gross	1981	Marcella Wylie	1982
TOWN CLERK		Jeanne Wright	1981
Elinor Pearson	1981	Paul Pelletier	1981
BOARD OF SELECTMEN		TRI COUNTY REGIONAL VOCATIONAL TECHNICAL SCHOOL STUDY COMMITTEE REPRESENTATIVE	
Diane Powers	1983	Melvin Long	1981
James Martin, III	1981		
Alan Mackey	1982		
COLLECTOR OF TAXES		HOUSING AUTHORITY	
Elinor Pearson	1983	Arline Jahnke	1981
TOWN TREASURER		Arthur Bremilst, Sr.	1984
Thomas Crane	1983	John Allen	1983
BOARD OF ASSESSORS		Shirley Mackey	1983
John Robbins	1982	Charles Weeber	1982
John Evans	1983		
Walter Zagieboylo	1981	RECREATION COMMISSION	
BOARD OF HEALTH		Carol MacRae	1981
Donna Gilbert	1981	Maria Connolly	1983
John Orlando	1982	John Finase	1983
Joseph Pennini	1980	Dana Ritchie	1982
David Waters	1983	Robert "Mac" Wylie	1982
PLANNING BOARD		TRUSTEES OF THE PUBLIC LIBRARY	
Bertrand Rousseau	1980	Frances Holman	1981
M. Charles Cheney	1983	*Charles H. Byers	1982
Einar Elbert	1983	Doris Parker ^{Walker}	1980
Robert Haddleton	1982	*Thelma Ravinski	1983
Robert Larkin	1981	**Robert Boucher	1981
**Norman Mullaney	1981	**Elizabeth Santandreu	1981
BOARD OF WATER COMMISSIONERS		CONSTABLES	
Mary Ann Dmytryck	1981	Samuel Johnston	1983
Clifford Herman	1983	Nels Carlson	1980
Charles Weeber	1982	George Katapodis	1983
SCHOOL COMMITTEE		TREE WARDEN	
Frank Gross	1983	Kenneth Tripp	1982
Joyce Clancy	1982	TRUSTEE OF JOSIAH WARE FUND	
Emily Nicodemus	1982	Town Treasurer	
James Davies	1981	COMMISSIONER OF TRUST FUNDS	
Paul Pelletier	1981	Board of Selectmen	

*Resigned
 **Elected to Fill Vacancy
 ***Deceased

MODERATOR APPOINTMENTS

APPOINTMENTS TERM EXPIRES

ADVISORY COMMITTEE

Kenneth Preston	1980
John McFeeley	1982
Francis Faulkner	1983
Gilda Klimas	1983
James Phelan	1983
Hugh McMackin	1982
Charles Stone	1982
Claudette LaBreche	1981
Maureen O'Brien	1981
George Tzizik	1981
*Anthony Granito	1980
*Elizabeth Murray	1981

BY-LAW STUDY COMMITTEE

James Davies	1981
James Klimas	1983
Albert Leverone	1982
Austen Smithers	1981
Charles Stonis	1981
Gilda Klimas	1980
*Edward Hamwey	1981

BOARD OF HEALTH APPOINTMENTS

BOARD OF HEALTH AGENTS

William Domey
Elinor Pearson

PLUMBING INSPECTOR

James Murray

SANITARIAN

Robert Cooper

BOARD OF SELECTMEN APPOINTMENTS

EXECUTIVE SECRETARY

Marilyn Morris

TOWN ACCOUNTANT

William Coughlan

ASSISTANT TOWN ACCOUNTANT

Lorraine Foley

ASSISTANT TOWN TREASURER

Louise Carlson

TOWN COUNSEL

Paul Maggioni

BOARD OF FIRE ENGINEERS

(Appointed Annually in April)

*Douglas Forsman
Anthony Granito
Arthur Keenan
Charles Jerome
David Richardson
*Richard Morrow

FOREST WARDEN

Anthony Granito

CHIEF OF POLICE

Samuel Johnston

KEEPER OF THE LOCKUP

Samuel Johnston

SERGEANTS

Herbert Carr, Jr.
John Holmes

DETECTIVE/INVESTIGATIVE OFFICER

William Treeful

REGULAR POLICE OFFICERS

J. William Meau
George Katapodis
Albert Leverone
Paul Murphy
Charles Stone, Jr.
Charles Ray
David McConnell

PERMANENT INTERMITTENT

POLICE OFFICERS

***Robert Forsberg
A. Bruce Wood

POLICE DEPARTMENT

ADMINISTRATIVE SECRETARY

Jean Ravinski

POLICE MATRONS

Winifred Lang
Alverta Petrovick
Jean Ravinski

SPECIAL POLICE OFFICERS

George Bentley, Jr.	George Gehman
Edwin Bettencourt	Donna Gilbert
Arthur Bremilst, Sr.	Anthony Granito
Robert Bremilst, Sr.	Charles Hovey
Bernard Brule	Byron Hurder
Maureen Buck	Bruce Johnston
***John Burnett	Lowell Kantzer
Dorothy Campbell	William Lang
Stanley Collins	Alan Mackey
Nels Carlson	Carol MacRae
Harry Coulter	Paul Maggioni
William Davis	James Martin, III
Einar Elbert	Roy Monson
John Evans	Marilyn Morris
Tyler Flynn	George Murray
James Foley	James Murray
Douglas Forsman	Albin Ober
Clarence Fuller	Peter O'Loughlin
John Gallagher	John Orlando
Charles Gattoni	Elinor Pearson

*Resigned
**Elected to Fill Vacancy
***Deceased

Diane Powers
Edward Ravinski
Robert Ravinski
William Reagan
John Robbins
Harry Sanborn, Jr.
Abraham Snyder

Michael Sullivan
Kenneth Tripp
David Waters
A. Bruce Wood
F. Arthur Woodworth, Jr.
Robert Wylie
Walter Zagieboylo

FIRE/POLICE COMMUNICATIONS

CHIEF DISPATCHER
Dorothy Campbell

DISPATCHERS
Charles Hovey
Einar Elbert
Joy Leonard

AUXILIARY POLICE
CHIEF
James Basset

LIEUTENANT
Robert Haddleton

CORPORALS
Charles Burnett
William Davis

PATROLMEN
Orrin Anderson
James Basset
Blair Belcher
Paul Carr
John Hardy
David Holt
Nelson Howard
Eugene Newman
Rene Neveax
Michael Nicholas
Harold Spellman
William Strauss
David Waitkevich
Alan Washkewits
Jeanette Wood

SUPERINTENDENT OF STREETS
F. Arthur Woodworth, Jr.

INSPECTOR OF BUILDINGS
J. William Meau

FENCE VIEWER
Robert Ravinski

INSPECTOR OF WIRES
Peter O'Loughlin

DEPUTY INSPECTOR OF WIRES
Edward Ravinski

INSPECTOR OF GAS FITTINGS
James Murray

INSPECTOR OF ANIMALS
Harry Sanborn, Jr.

ANIMAL CONTROL OFFICER
Harry Sanborn, Jr.

ASSISTANT ANIMAL CONTROL OFFICER
Theresa Sanborn

SEALER OF WEIGHTS AND MEASURES
Peter Hildebrandt

VETERANS' SERVICE AGENT
Arthur Sullivan

CUSTODIAN OF VETERANS GRAVES
Olaf Olsen

LOCAL SUPERINTENDENT
OF INSECT PEST CONTROL
Kenneth Tripp

TOWN HISTORIAN
Phillip White

MBTA ADVISORY BOARD REPRESENTATIVE
Alan Mackey
Dale Read

METROPOLITAN AREA
PLANNING COUNCIL REPRESENTATIVE
Marilyn Morris

NORFOLK COUNTY ADVISORY BOARD
MEMBER
Diane Powers

128 WEST RESOURCE RECOVERY COUNCIL
Marilyn Morris

CIVIL DEFENSE
DIRECTOR
Samuel Johnston
Albert Leverone

RADIO OFFICER
George Wright

RADIO OPERATOR

COMMUNICATIONS OFFICER
Francis Cody

ENGINEERING OFFICER
F. Arthur Woodworth, Jr.

FIRE OFFICER
Anthony Granito

TRANSPORTATION OFFICER

Eugene Newman

NURSING CONSULTANT

Linda Wood

SHELTER MANAGEMENT

Robert Haddleton

BOARD OF APPEALS

	TERM EXPIRES
Fred Pfischner	1981
Nancy Connors	1982
Girard St. Amand	1983
Paul St. Francis	1984
Marion Cornell	1985

ASSOCIATE MEMBERSThomas Fallon
Paul Lewis**BOARD OF REGISTRARS**

	TERM EXPIRES
*D — John Sikut	1982
*R — Mary Jane Boughner	1980
D — John Little	1981
R — Janet Sievert	1983
D — Jane Sullivan	1982
R — Elinor Pearson	Town Clerk

RATIONING BOARDSamuel Johnston
Agnes Pink
John Robbins
Jean Ravinski**CONSERVATION COMMISSION**

	TERM EXPIRES
Thomas Gilbert	1983
Carl Edwards	1983
Robert Nicodemus	1983
Anthony Martucci	1982
Thomas Terpstra	1982
Kenneth Wood	1981
Richard Smith	1981

HISTORICAL COMMISSION

	TERM EXPIRES
Mary Elizabeth Pyne	1981
Emily Jacques	1981
Suzanne Burns	1982
Mary Ann Dmytryk	1983
Charles Weeber, Jr.	1982
*Phyllis Beigbeder	1980

CEMETERY COMMISSIONFrank Gross
Robert Kirby
Jane Potter**PERMANENT BUILDING COMMITTEE**Carl Edwards
Austin Enos
Kevin Delaney
Robert Lowndes
Russell Flynn**EARTH REMOVAL ADVISORY COMMITTEE**Anthony Martucci
Fred Pfischner
Robert Haddleton
Robert Ravinski
Walter Zagieboylo**CAPITAL OUTLAY COMMITTEE**

	TERM EXPIRES
Raymond Cisneros	1982
Malcolm MacRae	1982
Harry Graff	1982
Bobby Sluss	1981
Roger Lufty	1981
Thomas Crane	Ex Officio
*Anthony Granito	1980
Norman Mullaney	Planning Board
Hugh McMackin	Advisory Com.
Maureen O'Brien	Advisory Com.

ZONING BY-LAW STUDY COMMITTEEM. Charles Cheney
Einar Elbert
David Waters
Theodore Majkut
Donna Castellini
*Dana Petersen**COUNCIL ON AGING**

	TERM EXPIRES
Arline Jahnke	1981
Arthur Bremilst, Sr.	1981
Ross Connors	1981
Enid Cantoreggi	1981
Leslie Lincoln	1981
Michael Donohue	1981
*Mary Gibson	1981

ASSOCIATESCarol Fletcher
Margaret Burrows
Ethel Smith
Helen Zanzie**ARTS LOTTERY COUNCIL**Jean Harbage
Helena Drolette
Susan O'Brien
Lauren Fraser
Michael Caiazza
Dorothy Chaffee
Jo-Ann Gaquin
Brian McGorrill
Catherine Zeigler
*Susan Roney-O'Brien

*Resigned

**Elected to Fill Vacancy

***Deceased

**BAY STATE CORRECTIONAL CENTER/
CITIZENS ADVISORY COMMITTEE**

Richard Connors
Barbara Lander

COMPUTER STUDY COMMITTEE

David Rosenberg
Nancy Rosenberg
Sheila Hayes
John Sikut

DOWNTOWN REVITALIZATION COMMITTEE

Stephen Olson
Celeste Hankey
Linda Spink
Judy Terrio
Barbara Little
*Carol Zajac
Mary Kay Schell

INSURANCE STUDY COMMITTEE

Edmund Silk
Joseph Donahue, Jr.
Dallas Knight, Sr.

LIBRARY BUILDING STUDY COMMITTEE

Eileen Burnard
Maureen Mores
Francis Bourque
George Carr
George Cronin

MIRROR LAKE STUDY COMMITTEE

Virginia Graves
Peter O'Loughlin
Paul St. Francis
Marilyn Morris

NORFOLK SEWER STUDY COMMITTEE

William Ring
Deborah Brogan
Michael DelGrosso
Steven Wirtes
*Donna Gilbert
David Waters

PERSONNEL STUDY COMMITTEE

Sandra Washburn
Robert Partridge
JoAnn Connolly
Marilyn Eden
Kenneth Preston
Barbara Enos

**PESTICIDE CONTROL
STUDY COMMITTEE**

Thomas Gilbert
Cynthia Thomas
Lindsey Martucci
Virginia Graves
John Townsend
Beverly Panettiere

TAX POLICY COMMITTEE

*Dennis Downey
Henry Larochelle
Lawrence Mayer
Charles Pyne
John Zajac

*Resigned

**Elected to Fill Vacancy

***Deceased

GENERAL GOVERNMENT

- **BOARD OF SELECTMEN**
- **TOWN CLERK**
- **REGISTRAR OF VOTERS**
- **ELECTION RESULTS**
- **JURY LIST**
- **TOWN COUNSEL**
- **TOWN MEETING MINUTES**
- **BY LAW APPROVALS**

ANNUAL REPORT OF THE BOARD OF SELECTMEN

Most of the events included in this Report have had input from the employees of the Town of Norfolk who so ably serve the Community and its residents. It is with pleasure that this year's Town Report is dedicated to our work force including those who administer the different Departments. Norfolk is very fortunate to have a most dedicated group of Public Servants. Each person works his full day and then looks for ways to improve Norfolk by spending a little extra time on the job or by serving on a Committee or Study Group that is gathering information or providing service to the residents.

A sincere *Well Done!* to all who make the Town of Norfolk a special place to live.

Headlining The Events Of The Year

- The Feeley and Driscoll Audit of the Town books was accepted and approved by the Bureau of Accounts.
- The Engineering firm of Guerriere & Halnon was chosen to monitor the Earth Removal (Gravel) Operations in Town.
- Fire Chief James Cribby retired and Douglas Forsman was appointed Chief of the Fire Department.
- Arts Lottery Council appointed to determine programs that will benefit the promotion of the Arts in the Town.
- Downtown Revitalization Committee received a technical assistance grant to aid in revitalizing and beautifying the center of Town.
- Diane C. Powers reelected to the Board of Selectmen and returned by acclamation to the Chairmanship of the Board of Selectmen.
- Permanent Building Committee By-law incorporated into Town By-laws at the Annual Town Meeting.
- Norfolk Lions applied for and received a Beano License.
- Norfolk Board of Selectmen continued to battle the giants for better service to the residents...
 - Meeting with Postmaster Sullivan in Boston were Chairman of the Board of Selectmen, Diane C. Powers, Executive Secretary, Marilyn Morris, Senator Paul Tsongas liaison, and a representative from Representative Margaret Heckler's Office. At this meeting the Town requested better Postal Service and a restoration of our own Post Office and service.
 - Department of Public Utilities Hearing held at the Centennial School on the expensive, yet poor telephone service provided to our residents. (A full text of the Hearing is on file in our Office).

- MBTA Advisory Board member voted against State takeover of the system and the Town joined the suit to challenge takeover in the Courts.
- MBTA Advisory Board member on advice of the Board of Selectmen voted against an increase in revenue for the deficit-laden system forcing the Courts and finally the Legislature to resolve the problem more equitable for the Communities.

- Norfolk's Town Report won First Prize in the Statewide Contest.
- Innovative program was instituted to decrease the mosquito population in Town by natural predator method, i.e. dragonflies and minnows.
- Criteria for police candidate selection process initiated by Chief of Police and Board of Selectmen. This will be refined and eventually adopted for the Town.
- Park Street Bridge closed by Commonwealth. Public Hearing on problems involved conducted by Board of Selectmen and a request was made to the State for a reduced weight limit posting and a reopening of the bridge to automobile traffic only. The Board publicly thanked Representative Francis Woodward for all his help in this endeavor.
- Douglas Forsman resigned as Fire Chief to become Fire Chief in Champaign, Illinois. He has the Town's gratitude for restructuring and re-equipping the Fire Department during his short but fruitful tenure.
- Anthony "Chick" Granito was appointed Fire Chief. The fire management skills brought to the position by "Chick" will keep the Department moving in a positive direction for the future.
- Several parcels of land were acquired for the Town by our diligent Conservation Commission.
- William Coughlan resigned as Town Accountant after twenty-two years of service to the Community. Bill is a quiet, modest, unsung hero who has labored over every weekend to ensure the Town Accounts were properly and completely reviewed and in perfect order. Bill will be a difficult person to replace and we are not looking forward to the task. Thank you for staying on to aid in this endeavor, Bill.
- The Town's new well is completed and is on line.

Among the more mundane tasks undertaken by the Board this year, after several years of rather hit or miss operations, was the development of a procedure for Earth Removal Permits that provides for a strict time period for applications to be received as well as an oversight procedure on the actual operation conducted by the Engineering Firm of Guerriere & Halnon at no cost to the Town.

All Class I, II, III Licenses were reviewed and brought into conformity with the Statutes pertaining to Automobile Sales. A moratorium was declared on all future applications for Class III Licenses.

Taxi Regulations were adopted.

Two Public Hearings were held on Liquor License Applications, one being a transfer of an existing package store license to J's Warehouse Liquors, Inc., on Dedham Street and a new license issued to Sea Crest Restaurant, Inc., on Dedham Street.

The annual Appointment process continues to be time consuming and appointments to fill vacancies continue to be numerous. This year Norman Mullaney was elected to the Planning Board to fill a vacancy caused by David Burchfiel's resignation. An election by the Board of Selectmen and the remaining Library Trustees to replace Thelma Ravinski and Charles Byers who resigned brought Robert Boucher and Elizabeth Santandreu to the Library Trustee Board.

A thorough line by line review of all budgets under our control is conducted each year with this year's task more difficult than usual. We had to consider the budget controls mandated by the four percent tax cap and maintain and maximize the efficient Town services that have become a hallmark of the Town. Consideration of the backlog of paperwork of the Building Inspections and the Board of Health Inspections had to be addressed and a position of Board of Health/Inspectors' Clerk was created. This position has provided a much needed addition to the Town's services again at a minimal cost to the Community. Janet M. Prevett is ideally trained and qualified for the position. Here is a person who truly knows her job and has become a helpful addition to Town Hall.

In summary, it has been a busy year, much has been accomplished. Our sincere gratitude must also be extended to our many public spirited volunteers who so ably serve on the numerous Study Committees necessitated by today's complex Government. Our dedicated employees and our dedicated Committee members help to enhance the quality of life in Norfolk.

Diane C. Powers, *Chairman*

James A. Martin, III, *Clerk*

Alan A. Mackey, *Member*

REPORT OF TOWN COUNSEL

It has been my pleasure again in 1980 to serve as Town Counsel for the Town of Norfolk. In general, the most common legal questions have concerned land: acquisition or sale of land by the Town, easements, earth removal, Appeals Board matters, and Water Department questions.

In response to legal problems presented to me, I have researched and rendered 52 formal opinions, and have provided legal counsel on 57 new matters which have arisen during the year. It is the practice of this office to index all legal questions and cases, so that a history of each is readily available.

Let me take this opportunity to express my appreciation to the many Department Heads and Town Officials who have worked with me during the year.

Respectively submitted,

Paul D. Maggioni,

Town Counsel 11

PRESIDENTIAL PRIMARY ELECTION

March 4, 1980

The Polls were open from 7:00 a.m. to 8:00 p.m.
618 Republicans and 578 Democrats voted for a total of 1196.

The results are on file in the office of the Town Clerk.

Elinor H. Pearson
Town Clerk

STATE PRIMARY ELECTION

September 16, 1980

The polls were open from 7:00 a.m. to 8:00 p.m.
84 Republicans and 178 Democrats voted for a total of 262.

The results are on file in the office of the Town Clerk.

Elinor H. Pearson
Town Clerk

STATE ELECTION

November 4, 1980

The polls were open from 7:00 a.m. to 8:00 p.m.
2645 votes were cast plus 4 short ballots for President and Vice President.

The results are on file in the office of the Town Clerk.

Elinor H. Pearson
Town Clerk

RECORD OF ANNUAL TOWN MEETING

May 6, 1980

Pursuant to the Warrant for the Annual Town Meeting, the inhabitants of the Town of Norfolk qualified to vote in town affairs assembled in MacBride Auditorium at the Norfolk Public elementary school on Tuesday, May 6, 1980 to act upon Article 1, the Election of town officials.

Polls were opened by George Ulrich, Warden, at 7 a.m. The ballot box was found to be in good working order and registering zero. Instructions to voters and specimen ballots were posted at the entrance and within the polling place and a corrected voting list was on display.

The polls were declared closed at 8 p.m. The ballot box registered 994 with the following results:

MODERATOR for One Year	
*Frank J. Gross	785
SELECTMAN for Three Years	
*Diane C. Powers	732
Daniel M. Daddieco	69
Paul E. St. Francis	163
TAX COLLECTOR for Three Years	
*Elinor H. Pearson	812
TREASURER for Three Years	
*Thomas P. Crane	579
John F. Zajac	392
ASSESSOR for Three Years	
*John W. Evans	810
BOARD OF HEALTH for Three Years	
*David J. Waters	734
PLANNING BOARD for Three Years	
*Einar Elbert	644
*M. Charles Cheney	559
PLANNING BOARD for Unexpired One Year Term	
*Norman R. Mullaney	688
WATER COMMISSIONER for Three Years	
*Clifford J. Herman	731
SCHOOL COMMITTEE for Three Years	
*Frank J. Gross	719
HOUSING AUTHORITY for Three Years	
*Arthur F. Bremilst, Sr.	539
Elizabeth A. Murray	397
HOUSING AUTHORITY for Unexpired Two Year Term	
*Charles H. Weeber, Jr.	660
RECREATION COMMISSION for Three Years	
*Maria Connolly	602
*John A. Finase	633
LIBRARY TRUSTEE for Three Years	
Thelma Ravinski	769
CONSTABLE for Three Years	
*Samuel J. Johnston	679
*George Katapodis	443

Kenneth A. Cooper	152
Paul E. Roche	208
Robert K. Forsberg	107
John M. Zervas	81

QUESTION:

Shall the Town vote to accept the provisions of Chapter 258, section 13 of the General Laws which provides that the Town shall indemnify and save harmless municipal officers, elected or appointed, from personal financial loss and expense, including reasonable legal fees and costs, if any, in an amount not to exceed one million dollars, arising out of any claim, demand, suit or judgment by reason of any act or omission except an intentional violation of civil rights of any person under any law, if the official at the time of such act or omission was acting within the scope of his official duties or employment?

YES	657
NO	163

*Declared elected

VOTED to adjourn this meeting until Tuesday, May 20, 1980 at 7:30 p.m. at King Philip Junior High School.

ARTICLE 3. VOTED to fix the salaries of the several offices as follows: Moderator \$1.00; Selectmen \$3,200; Treasurer \$7,500; Town Clerk \$5,184; Tax Collector \$8,856; Assessors \$7,560; Board of Water Commissioners \$810; Planning Board \$2,000; Tree Warden \$200, and to authorize any Town Board to employ for additional salary or compensation any of its members and to fix such salary as compensation.

ARTICLE 4. VOTED to authorize the Town Treasurer, with the approval of the Selectmen, to borrow money from time to time in anticipation of the revenue for the financial year beginning July 1, 1980, in accordance with the provisions of General Law, 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 Law, Chapter 44, Section 17.

ARTICLE 5. VOTED to grant the Board of Selectmen permission to sell surplus property of the Town, exclusive of buildings and land, that is no longer needed.

ARTICLE 6. VOTED to authorize the Board of Selectmen to advertise in a local paper and to sell at public sale from time to time as it may deem in the best interest of the Town, any and all lands or portions thereof which the Town has acquired or may acquire as Tax Title Land, so-called, such sales to be made in the name and in behalf of the inhabitants of the Town of Norfolk; and to authorize the Selectmen to expend from the proceeds of such sale the necessary costs of recording fees, documentary stamps and auctioneer's fees, if required.

ARTICLE 7. VOTED to authorize the Board of Selectmen to accept and enter into the contract for the expenditures of any funds allotted or to be allotted by the Commonwealth for the construction or reconstruction or the improvement of roads within the Town.

ARTICLE 8. VOTED the sum of \$33,296 be raised and appropriated of which \$8,324 is the Town's share and \$24,972 is the Commonwealth's share for construction of and/or improvements to roads within the Town.

ARTICLE 9. VOTED the sum of \$21,871 be raised and appropriated of which \$5,468 is the Town's share and \$16,403 is the Commonwealth's share for construction of and/or improvements to roads within the Town to be reimbursed by the Commonwealth under Chapter 480 of the Acts of 1979 or any other Chapter.

ARTICLE 10. DEFEATED motion to raise and appropriate \$10,000 to construct a Salt Storage Shed at the site of the Highway Garage.

ARTICLE 11. VOTED to indefinitely postpone this article. (\$894.27 plus interest to Nicholas Abraham)

VOTED to adjourn this meeting until May 22, 1980 at 7:30 p.m., same place.

Meeting adjourned 11 p.m.

MAY 22, 1980

ARTICLE 12. VOTED to raise and appropriate a sum equal to all monies received by the Library in payment of fines for overdue books and lost or damaged books in the Fiscal Year 1978/79, a sum of \$800.18 for the specific purpose of replacing and repairing existing library books.

ARTICLE 13. VOTED to indefinitely postpone this article. (Construction and equipping a new library)

ARTICLE 14. VOTED to indefinitely postpone this article. (Operational expenses of the Library Building Study Committee)

ARTICLE 15. VOTED to raise and appropriate \$15,000 for the purchase of a large diameter fire hose.

ARTICLE 16. VOTED to raise and appropriate \$22,000 to purchase a Brush Fire Fighting Truck. Counted vote: Yes, 382; No, 122.

ARTICLE 17. VOTED to indefinitely postpone this article. (purchase land adjoining Fire/Police Station).

ARTICLE 18. VOTED to amend Article III of the Town By-laws by adding the following section to be numbered in consecutive order at the end of Article III:

Section 14. A Committee be known as the Permanent Building Committee shall be established. Such committee shall consist of five members appointed by the Board of Selectmen.

In making original appointments, the Board shall appoint two members for a term of three years, two members for a term of two years, and one member for a term one year. Thereafter, before the close of the Annual Town Meeting, the Board shall appoint two members or one member, as may be required, for a term of three years to fill the places of such members whose terms have expired. No person shall be deemed ineligible to serve successive terms on such committee. The Board of Selectmen shall make interim appointments as required, to fill unexpired term of any member ceasing to serve.

The Permanent Building Committee shall consider the request of any department, Board, Town Officer or the Town Meeting for the construction, reconstruction or addition to town buildings and other park, recreation or school facilities, and report promptly each such request and the recommendation of the Committee to the Town Meeting.

The Permanent Building Committee, following Town Meeting approval and appropriation for any construction, reconstruction or addition to town buildings or facilities, may award such contracts in the name of the Town as may be necessary to accomplish the vote of the Town Meeting, and will have general supervision and review of construction and completion of any construction project for which the Town Meeting has made an appropriation.

ARTICLE 19. VOTED to indefinitely postpone this article. (Construction of an addition to Fire-Police Station)

ARTICLE 20. VOTED to accept the reports of the following committees and to reappoint the committees for the following year: Arts Lottery Council; Bay State Correctional Center/Citizens Advisory Committee; Computer Study Committee; Downtown Revitalization Committee; Fire/Police Study Committee; Insurance Study Committee; Library Building Study Committee; Personnel Study Committee; Sewer Study Committee; Sidewalk Study Committee; Tax Policy Committee; Zoning By-law Study Committee and Bi-Centennial Park Committee; and Pesticide Control Study Committee.

DEFEATED motion to appoint a committee of five to study and report back at the next annual Town Meeting on the feasibility and cost of building a Town Swimming Pool; the committee to consist of 1 member of the Recreation Commission, 1 member of the Conservation Commission and 3 members at large. Counted vote: Yes, 61; No, 76.

ARTICLE 21. VOTED to accept the Vocational School Study Committee's report and to place it on file and to disband the committee with a vote of thanks.

ARTICLE 22. VOTED to accept the report of the Sidewalk Committee and to place it on file.

ARTICLE 23. DEFEATED motion to raise and appropriate \$7,600 to construct a sidewalk on the easterly side of North Street for a distance of 950'. Counted vote: Yes, 67; No, 72.

ARTICLE 24. VOTED to indefinitely postpone this article. (To accept or purchase a grant of land to the Town from Diehl, Inc.)

ARTICLE 25. DEFEATED motion to raise and appropriate \$1500 to construct a windproof vestibule at the rear entrance to the Town Hall. Counted vote: Yes, 38; No, 83.

ARTICLE 26. VOTED to raise and appropriate a sum not to exceed \$2500 for a 20 year roof at the Town Hall.

ARTICLE 27. VOTED to raise and appropriate \$650 for repair of the roof on the former Highway Garage.

ARTICLE 28. VOTED to raise and appropriate \$16,385 to be held in an interest bearing account for the future use of reconstruction or replacement of the roof on the old section of the King Philip Regional High School.

ARTICLE 29. VOTED to indefinitely postpone this article. (To construct, reconstruct, replace or repair Little League dugouts.)

ARTICLE 30. VOTED to indefinitely postpone this article. (Purchase of beach sand for swimming area.)

ARTICLE 31. DEFEATED motion to raise and appropriate \$34,000 to purchase one Street Sweeper.

ARTICLE 32. VOTED to raise and appropriate a sum not to exceed \$14,000 for the purchase and replacement of two cruisers.

ARTICLE 33. VOTED to raise and appropriate a sum not to exceed \$4,000 for the purchase of an electro static copier for the Police Department.

ARTICLE 34. DEFEATED motion to raise and appropriate \$1,300 to lease 25 electronic voting machines.

VOTED to adjourn this meeting until Wednesday, May 28, 1980 at 7:30 p.m., same place. Counted vote: Yes, 76; No, 40.

Meeting adjourned 11 p.m.

MAY 28, 1980

Meeting opened by Frank J. Gross, Moderator. Mr. Gross thanked the Custodians, Robert Haddleton for the use of his microphones and Bob Haddleton who served as electrician.

DEFEATED motion to reconsider Article 2, section V, Salaries. Counted vote: Yes, 37; No, 45.

ARTICLE 35. DEFEATED motion to raise and appropriate \$2,400 to construct a sidewalk on the easterly side of Cleveland Street from Rockwood Road to Village Green, a distance of 480'. Counted vote: Yes, 69; No, 70.

ARTICLE 36. VOTED to raise and appropriate \$20,000 for the purpose of drilling and testing new well sites for future expansion of the Norfolk water system.

ARTICLE 37. VOTED UNANIMOUSLY to authorize the Board of Selectmen to petition the General Court for legislation exempting the Town from any assessment made to the Town based on construction, maintenance, operation and repair of Norfolk County Hospital, the authority of Chapter 111, Section 85 of the General Laws or any other general law or special act to the contrary notwithstanding.

ARTICLE 38. VOTED UNANIMOUSLY to authorize the Board of Selectmen to institute legal action only in conjunction with other towns of Norfolk County to obtain on behalf of the County fair reimbursement for the costs of Court operation and maintenance in Norfolk County, and to further advise the County Commissioners and legislative committees of the General Court of the Town's intent to pursue such reimbursement.

ARTICLE 39. DEFEATED motion to amend the Schedule of Dimensional Requirements contained in Section E, Intensity Regulations, paragraph 1(b). Counted vote: Yes, 81; No, 54. (2/3s needed)

ARTICLE 40. VOTED to amend Section D, paragraph 2 of the Zoning By-Law by:

1. Renumbering use numbered
23. Animal Hospital to
22a. Animal Hospital, and by

2. Deleting the word "Yes" in the column entitled "Industry" with respect to uses numbered 23, 26, 27, 29, 30 and inserting in place thereof the notation:
SP (as defined in Section D, paragraph 1a.).
3. Further deleting the word "and" in use 26 and inserting the word "or" in place thereof.
4. Further deleting the word "storage" in use 30 and inserting the word "garaging" in place thereof,
so that uses numbered 23, 26, 27, 29, 30 will read as follows:

	Residence	Business	Industry
23. Restaurants	No	Yes	SP
26. Filling station or garage	No	Yes	SP
27. Newspaper or job printing	No	Yes	SP
29. Office or bank	No	Yes	SP
30. Garaging of more than one commercial vehicle	No	Yes	SP

Counted vote: Yes, 113; No, 1.

ARTICLE 41. VOTED UNANIMOUSLY to amend Section F(4) of the Zoning By-Law by deleting the first sentence thereof and inserting in place thereof the following sentences: A non-conforming structure may be rebuilt, altered or enlarged only by permit issued by the Board of Appeals, except that any alteration or enlargement which does not violate the set-back, coverage or height requirements of Section E(1)(b) shall not require a Special Permit.

ARTICLE 42. VOTED to amend Article VIII, Section 5 of the Zoning By-Laws by adding the following new section (f).

- f. Subject to the exemptions provided by section 2 of this Article, no permit shall be issued for:
1. Portable signs, including signs attached to motor vehicles, trailers or other movable objects regularly or recurrently located for fixed display.
 2. Any sign containing any moving, flashing, intermittent or animated lights, except such portions of a sign as consists solely of indicators of time and/or temperature.
 3. Nothing in this section or this article shall be construed to require a permit for non-political, non-commercial, temporary signs less than two (2) square feet in area advertising home bake, yard or garage sales or temporary personal messages and announcements.

ARTICLE 43. VOTED to amend Article IV, Section 5 of the By-Laws by:

- a. Adding the following sentences at the end of sub-section C(8):
For operations within five hundred (500) feet of wetlands, the application shall include a statement of plans for the protection of any portion of an underground water source or supply, including without limitation to, springs, wells, underground reservoirs or aquifers.
- b. By striking sub-section F(2) and inserting the following amended sub-section F(2):
 2. Removal of earth from site:
 - a. Where a building is under construction pursuant to a building permit to the extent as may be necessary to install the foundation and basement of the building, provided such removal does not exceed four hundred (400) cubic yards in one (1) calendar year, or an amount equal to the volume of the foundation and basement of the building, whichever is the greater.
 - b. Where a road is under construction pursuant to a permit for a subdivision or tract of land, if such removal is not more than five hundred (500) cubic yards with respect to the whole tract in one (1) calendar year, or by government authority to the extent as may be necessary to complete the project as planned.
The regulations of this By-Law shall govern any such construction involving more than five hundred (500) cubic yards.
- c. By striking sub-section E(2) and inserting the following amended sub-section E(2):
 2. Applications for renewal of a permit expiring within a calendar year must be submitted on or before the thirty-first (31st) day of January of the year in which the existing permit expires. In such application, documents used for the original issuance of permit may be revised to show the conditions existing at the time of reapplication. Information thus required will be stated in section (c.) of the By-Law "Application for Special Permit.

CORRECTION

Page 16 of the 1980 Annual Town Report is corrected by deleting the word "Zoning" from the vote taken on Article 42 of the Annual Town Meeting, so that the line reads.

ARTICLE 42 VOTED to amend Article VIII
Section 5 of the By-laws by
adding the following new
Section (f)
(balance of Article 42 unchanged)

I certify that the foregoing vote taken on Article 42 of the 1980 Annual Town Meeting as stated above is correct according to my records.

Elinor Pearson
Town Clerk

d. By amending sub-section B(2) by the addition of the following sentence:

“New applications will be received only by the thirty-first (31st) day of January and by the first (1st) day of June of each year, unless granted a waiver by the Board of Selectmen for extraordinary circumstances.”

ARTICLE 44. VOTED to transfer the unexpended portion of the following appropriation made at a prior town meeting to unappropriated available funds in the treasury: Article 28 of the 1979 Annual Town Meeting, the balance of \$800 from the purchase of a brush chipper for the Sanitary Landfill.

ARTICLE 45. VOTED to indefinitely postpone this article. (Payment of previous year's bills)

ARTICLE 46. VOTED UNANIMOUSLY to raise and appropriate \$25,000 to add to the stabilization fund under the authority of Section 5B of Chapter 40 of the General Laws.

ARTICLE 47. VOTED UNANIMOUSLY to exempt \$130,000 of free cash from the provisions of section 12A of Chapter 151 of the Acts of 1979 and that such free cash not be utilized for the purpose of reducing the property tax levy for fiscal 1981.

ARTICLE 48. VOTED UNANIMOUSLY that this article be indefinitely postponed.

ARTICLE 49. VOTED to increase the appropriations limit established by Chapter 151 of the Acts of 1979 by \$153,000 so that the appropriations limit as so increased will be \$2,667,939.94. Counted vote: Yes, 130; No, 0.

ARTICLE 50. VOTED UNANIMOUSLY to increase the levy limit established by Chapter 151 of the Acts of 1979 by not more than \$110,000 so that the levy limits as so increased will not be more than \$2,720,650.92.

VOTED this meeting be dismissed.

Meeting dismissed 9:45 p.m.

Elinor H. Pearson
Town Clerk

MINUTES OF ADJOURNED ANNUAL TOWN MEETING

MAY 20, 21, 22 and 28, 1980

King Philip North School

Meeting called to order at 7:30 p.m. by Frank J. Gross, Moderator. The audience stood during the playing of the National Anthem. Voters in attendance numbered 520.

Richard Connors, Robert Nicodemus, Lawrence Mayer and William Crane were sworn in as counters. Bruce Wood sworn in as Assistant Moderator.

Introduced by the Moderator were the Town Clerk, Town Accountant, Board of Selectmen, Executive Secretary, Town Counsel and Kenneth Preston, Chairman of the Advisory Board, who introduced other members of that board.

ARTICLE 1. The Annual Election of town officials held May 6, 1980 at the elementary school, completed.

ARTICLE 2. VOTED:

I. GENERAL GOVERNMENT

- A. **SELECTMEN:** Salaries \$31,230; General Expense \$16,588; Fuel & Utilities \$3,864; Out of State Travel \$1; Petty Cash \$75.
- B. **ASSESSORS:** Salaries \$14,267; Expenses \$9,100; Out of State Travel \$1.
- C. **TREASURER:** Salaries \$10,878; Expenses \$3,190.
- D. **TAX COLLECTOR:** Salaries \$17,662; Expenses \$5,533; Petty Cash \$75.
- E. **TOWN CLERK:** Salaries \$12,852; Expenses \$1,950; Out of State Travel \$1; Petty Cash \$25.
- F. **TOWN COUNCIL:** Retainer \$5,940; Legal fees \$5,000.
- G. **TOWN ACCOUNTANT:** Salaries \$19,658; Expenses \$1,635.
- H. **PLANNING BOARD:** Salaries \$2,720; Expenses \$950.
- I. **REGISTRARS OF VOTERS:** Salaries \$2,206; Expenses \$400; Computer & Printing Services \$2,000.
- J. **APPEAL BOARD:** Salaries \$720 Expenses \$615; Petty Cash —.
- K. **CONSERVATION COMMISSION:** Expenses \$1,295; Conservation Fund \$10,000.
- L. **COUNCIL ON AGING:** Salaries \$5,967; Expenses \$3,185; Transportation \$7,500; Facilities \$1,600.
- M. **ADVISORY BOARD:** Salaries \$225; Expenses \$2,500.
- N. **HISTORIAN & HISTORICAL COMMISSION:** Expense \$200.
- O. **TAX TITLES:** Salary \$1,038; Expense \$200.
- P. **SEALER OF WEIGHTS & MEASURES:** Salary \$216; Expense \$70.
- Q. **BY-LAW COMMITTEE:** —.
- R. **MODERATOR:** Salary \$1.

II. PROTECTION OF PERSONS AND PROPERTY

- A. **FIRE DEPARTMENT & AMBULANCE:** Fire Dept. Salaries \$36,000; Ambulance Salaries \$13,000; Expenses \$9,800; Gasoline \$2,621.
- B. **INSPECTORS & ANIMAL CONTROL**
 - 1. **BUILDING INSPECTOR:** Salary \$5,840; Expense \$325; Gasoline \$450.
 - 2. **GAS INSPECTOR:** Salary \$700; Expense \$35.
 - 3. **ELECTRICAL INSPECTOR:** Salary \$5,270; Expense \$104; Gasoline \$540.
 - 4. **ANIMAL CONTROL:** Salary \$1,488; Expense \$1,000; Gasoline \$1,800.
 - 5. **ANIMAL INSPECTOR:** Salary \$575; Expense \$75.
- C. **POLICE DEPARTMENT:** Salaries \$286,949; Expense \$27,940; Out of State Travel \$1; Gasoline \$21,000.
- D. **CIVIL DEFENSE:** Salaries \$325; Expense \$900.
- E. **TREE DEPARTMENT & INSECT PEST CONTROL:** Tree Warden Salary \$200; Tree Dept. Salaries \$4,680; Tree Dept. Expense \$4,390; Reimburse Warden Fees -; IPC Salaries \$3,200; IPC Expenses \$2,815.
- F. **FIRE & POLICE COMMUNICATIONS:** Salaries \$51,127; Expenses \$400.
- G. **FIRE & POLICE STATION EXPENSE:** Expenses \$9,015; Fuel & Utilities \$11,175.

III. HEALTH AND SANITATION

- A. **BOARD OF HEALTH:** Salaries \$3,468; Expenses \$12,515; Sewage Disposal —.

IV. HIGHWAYS

- A. REMOVAL OF SNOW: Salaries \$18,200; Expenses \$40,000.
- B. MAINTENANCE & CONSTRUCTION: Salaries \$133,038; Expenses \$60,825.
- C. GENERAL GROUNDS MAINTENANCE: Expense —.
- D. SPECIAL PROJECTS: Expenses \$81,550.
- E. SANITARY LANDFILL: Salaries \$32,073; Expenses \$8,825.
- F. GASOLINE & UTILITIES: Expense \$42,206.

V. PUBLIC SERVICE WATER DEPARTMENT

- A. Salaries \$24,526.
- B. Expenses \$15,300; Gasoline & Utilities \$1,420.
- C. Purchase of Water \$10,000.
- D. Principle \$4,600; Interest \$3,043.

VI. VETERANS' SERVICES

- A. VETERANS' BENEFITS: \$2,500.
- B. VETERANS' ADMINISTRATION: Salaries \$1,281; Expenses \$400.

VII. SCHOOLS

- A. NORFOLK ELEMENTARY SCHOOLS: Operation & Maintenance \$1,007,858; Fuel & Utilities \$98,900.
- B. KING PHILIP REGIONAL: Operation, Maintenance & Capital \$1,191,812.
- C. TRI-COUNTY REGIONAL: \$59,858.

VIII. PUBLIC LIBRARY

- A. LIBRARY: Salaries \$31,225; Expenses \$14,755; Fuel & Utilities \$2,175.

IX. RECREATION

- A. RECREATION COMMISSION: Salaries \$5,989; Expenses \$7,681.
- B. HANDICAPPED CHILDREN: Expense \$1,000.
- C. PHYSICALLY HANDICAPPED: Salaries \$250.
- D. FIELD MAINTENANCE: Salaries \$3,240; Expense \$1,800.

X. DEBTS & INTEREST

- A. ELEMENTARY SCHOOL BONDS: Maturing Debt \$75,000; Interest on Debt \$33,731.
- B. FIRE & POLICE STATION BOND: Maturing Debt \$5,000; Interest on Debt \$1,073.
- C. WATER DEPT. NOTES: Maturing Debt \$18,400; Interest on Debt \$12,172.
- D. CERTIFICATION OF NOTES & BONDS \$100.

XI. UNCLASSIFIED

- A. TOWN MEMORIAL DAY: \$1,500.
- B. STATE & COUNTY RETIREMENT SYSTEM: \$69,613.
- C. RESERVE FUND APPROPRIATION: \$30,000.
- D. INTEREST TO COVER ART. 4: \$2,000.
- E. INSURANCE: \$56,628.
- F. MEDICAL & LIFE INSURANCE \$40,035.
- G. MDC SEWAGE DISPOSAL ASSESSMENT: \$15,200.
- H. COMMUNITY PROJECTS:
 - 1. Norfolk Mental Health Asso. \$2,635.
 - 2. So. Norfolk County & Charles River Asso. for Retarded Children \$2,439.
- I. CEMETERY COMMISSION: Salaries \$700; Expenses \$1,500.
- J. UNEMPLOYMENT COMPENSATION:
- K. STREET LIGHTING: Electricity \$19,430.
- L. CHRISTMAS DECORATIONS: Expense \$500; Electricity \$200.
- M. TRAFFIC SIGNAL REPAIR: Expense \$600.
- N. TOWN CLEAN UP DAY: \$100.
- O. UTILITIES: —.

GENERAL BY-LAW ADOPTED

October 16, 1979

Article IV, Section 5 (C) (11)

The Board of Selectmen shall be and is hereby authorized to determine the costs of any engineering fees incurred in the measurement of earth removal or to be removed under such permit. The engineering fees charged for each permit issued or renewed will be paid by the applicant.

January 21, 1980

Boston, Massachusetts

The foregoing amendment to the general by-laws adopted under Article 4 of the warrant at the Norfolk Special Town Meeting held October 16, 1979, is hereby approved.

FRANCIS X. BELLOTTI

Attorney General

GENERAL BY-LAWS ADOPTED

May 22, 1980

ARTICLE III, Section 14.

A committee to be known as the Permanent Building Committee shall be established. Such committee shall consist of five members appointed by the Board of Selectmen.

In making original appointments, the Board shall appoint two members for a term of three years, two members for a term of two years, and one member for a term of one year. Thereafter, before the close of the Annual Town Meeting, the Board shall appoint two members or one member, as may be required, for a term of three years to fill the places of such members whose term of three years to fill the places of such members whose terms have expired. No person shall be deemed ineligible to serve successive terms on such committee. The Board of Selectmen shall make interim appointments as required, to fill unexpired term of any member ceasing to serve.

The Permanent Building Committee shall consider the request of any Department, Board, Town Officer or the Town Meeting for the construction, reconstruction or addition to town buildings and other park, recreation or school facilities, and report promptly each such request and the recommendation of the Committee to the Town Meeting.

The Permanent Building Committee, following Town Meeting approval and appropriation for any construction, reconstruction or addition to town buildings or facilities, may award such contracts in the name of the Town as may be necessary to accomplish the vote of the Town Meeting, and will have general supervision and review of construction and completion of any construction project for which the Town Meeting has made an appropriation.

BIRTHS RECORDED IN NORFOLK 1980

JANUARY

18	Daniel Thomas	Marguerite and Joseph G. Pennini
20	William Stroug	Donna M. and William S. Edwards
23	Alan Everett	Patricia J. and Robert A. Barr
28	Matthew Adam	Lynda M. and John L. Sidman
28	Michelle Alicia	Catherine A. and Joseph B. Hagen

FEBRUARY

6	Donald Cushing	Sacha A. and Donald C. McGraw, III
11	Kenneth Michael	Rose and William G. Huges
18	Melissa Sue	Jacquelyn M. and Robert L. Tessier
19	Thomas Joseph, Jr.	Mary E. and Thomas J. Rose
22	Jennifer Lynn	Mary E. and Ronald L. Varey

MARCH

10	Heather Jeanette	Christine N. and Michael A. King
12	Diane Marie	Donna M. and Jay A. Guglielmi
14	Michelle Lee	Donna L. and Joseph L. Lanteigne
14	Burt William	Suellen M. and Burt W. Blair
14	Sarah Marie	Virginia L. and James H. Clapp
14	Lauren Elizabeth	Elizabeth R. and William R. Strauss
16	Jason Stephen	Alane L. and James R. Cullinane

APRIL

2	Helen Bernice	June V. and Simon G. Keeble
2	Nicholas Kristopher	Dawna M. and Timothy E. Chapin
4	Brian Michael	Nancy J. and Frederick G. Tessier
15	Lauren Elizabeth	Sonia V. and James P. Fleming
18	Jon Michael	Linda A. and James E. Williams
18	Ashley Ann	Ann C. and Robert P. Large

MAY

2	Michael Steven	Simonne M. and Frank G. Favaloro
9	Jason Scott	Margaret A. and Roy C. Coleman
18	Edmund Robert	Fay E. and Thomas A. Lyons, III
27	Jason Robert	Karen A. and James R. Roach
31	Christopher Joseph	Mary E. and Cino J. Bravo

JUNE

4	Rachel Ann	Linda L. and Joseph R. Charland
6	Eric Brian	Dianne L. and John T. Cassidy
15	Joseph Robert	Lorraine M. and Robert J. Hooker, Jr.
20	Joshua Daniel	Kristina G. and Dennis F. King

JULY

11	James Ernest, III	Claire E. and James E. Clair, Jr.
12	Linette April	Patricia A. and Donald Venterosa
15	Caitlin Hall	Susan M. and John E. MacKinnon
18	Marc Paul	Barbara M. and Paul A. Serra
19	Martin James	Vivienne J. and John M. Smith
26	Jonathan James	Karen V. and Douglas W. Cooley
28	Shane Thomas	Michele F. and Thomas W. Phillips
30	Keeley	Roberta S. and Edward J. Monahan

AUGUST

8	Calvin Faunce	Judith and Thomas G. Swaim, Jr.
22	Eugene James, Jr.	Nancy J. and Eugene J. Orsogna
29	Naeeta Ilene	Teresa A. and Austin W. Moss

SEPTEMBER

1 Paul David
6 Sheriann Elise
9 Scott Aaron
14 Chrysti Lee

Carol A. and Edward Mullaney
Diane E. and Edward A. Harper
Rosanne and Wayne F. Cherry
Brenda L. and Niles E. Carter

OCTOBER

14 Marc James
17 Catherine Marie
21 Lauren Anne
24 Jeremy Shawn
29 LeeAnn Ruth

Londa A. and James P. Kenyon
Stella M. and Gailen Vick
Patricia A. and Charles H. Stone, Jr.
Jacqueline M. and Michael E. Rocha
Sherry L. and Jerome C. Keller

NOVEMBER

1 Christopher William
20 Kerilyn Marie
24 Joseph Paul
24 James Robert
29 Noelle Lynn
29 Elizabeth Anne
29 Ian Robert
30 Nathaniel Alan
30 Maura Elizabeth

Christine F. and Joseph F. Concannon
Muriel A. and Girard L. St. Armand
Joan M. and Anthony Lorusso
Joan M. and Anthony Lorusso
Tamara J. and James J. Connolly, III
Jane E. and Edward E. Giovannucci
Mary E. and Michael R. S. Shaw
Jean E. and Russell C. Merritt
Carol A. and Shawn K. Lanham

DECEMBER

2 Scott Patrick
2 Katherine Elizabeth
3 Bradley Thompson
10 Sean Patrick
13 Sarah Anne
16 Christine Leigh
16 Angela
18 John Ryan

Maureen E. and David R. Zimmerman
Teri A. and Orville P. Stammen
Nancy K. and Ronald R. Sharp
Irene C. and John J. Cahalane
Constance D. and Paul S. Carter
Susan A. and Thomas A. Sullivan
Lynn A. and Harry R. Woolf
Pamela and John T. Hurley

NOTICE

In accordance with General Laws, Chapter 64, Section 15, public notice is hereby given that the Town Clerk is prepared to furnish blanks for the Return of Birth to parents, householders, physicians and mid-wives who apply therefor.

The attention of parents and others is called to the importance of recording vital statistics correctly. If any errors or omissions are discovered, the same should be reported to the Town Clerk so that corrections may be made in accordance with the law. Failure to correct birth information may result in inconvenience to the child in later years, such as entering school, seeking employment, property rights, voting rights, marriage, military and naval service, veterans' benefits, travel outside the United States, etc., when a birth certificate is required.

General Laws, Chapter 46, Section 6, provides that "Parents within 40 days after the birth of a child and every householder within 40 days after a birth in his house, shall cause notice thereof to be given to the Clerk of the town where such child is born..."

General Laws, Chapter 273 of the Acts of 1944 provides that "Any resident of this Commonwealth who marries outside the Commonwealth and thereafter resides within the United States... must be personally present to the Town Clerk of the town where such person was domiciled at the time of said marriage an original certificate, declaration or other written evidence of the same, or a photostatic copy thereof. The Clerk may file such... as evidence establishing such marriage..."

MARRIAGES RECORDED 1980

There were 57 marriages recorded. Of these, 30 included residents of Norfolk, 22 persons from correctional institutions and 5 marriages involving persons from elsewhere.

Marriage intentions filed numbered 56. Marriage certificates issued numbered 56. One certificate has not been returned.

Respectfully submitted,
Elinor H. Pearson, Town Clerk
Thelma V. Ravinski, Assistant Town Clerk

DEATHS RECORDED 1980

JANUARY

11 Alvin James Freeman 76

FEBRUARY

6 Theodore William Irving 76
17 Henry W. Ravinski 68
19 Verne G. Carroll 77
23 John Paul Wilson 70
26 John Joseph Burnett 80
28 David Thomas Squires 71

MARCH

10 Eva Mariah Readel 76
14 Mary Magdeline Palmer 68
17 Evelyn Bellefleur 67

APRIL

23 Eleanor P. Karlsson 45

MAY

12 Alice B. George 84
22 William W. Sharpe 92

JUNE

4 Harry Leonard Sanborn 83
18 Frances Bertha Ehnes 68

AUGUST

19 Robert Kenneth Forsberg 57
26 Colleen Joyce 56

OCTOBER

13 Dorothy Murphy 52
14 Lewis P. Sanborn 85
21 George C. Ehnes 72

NOVEMBER

24 Casimer M. Kierys 61
29 Wilhelmina B. Sanborn 81

DECEMBER

14	Clara F. Barrows	92
18	Harold A. Hayes	76
24	Edith L. Fredrickson	79

In addition, 141 deaths were recorded of persons who died either at Pondville Hospital, the correctional institutions, or other places.

REGISTRARS OF VOTERS REPORT

Total population excluding prisoners	5446
Prisoners	1644
Total	7090
Number of households December	1776
Number of Registered Voters	3109
Democrats	540
Republicans	525
Independents	2044
Total	3109

DOG LICENSES 1980

386	Males	at \$ 3.00	\$1158.00
34	Females	6.00	204.00
376	Spayed Females	3.00	1128.00
13	Kennels, 4 dogs or less	10.00	130.00
7	Kennels, 10 dogs or less	25.00	175.00
2	Kennels, 10 dogs or more	50.00	<u>100.00</u>
818	(including 5 1979 licenses)		\$2895.00
818	Town Clerk's fees turned over to Town: at \$.35 paid to town	<u>286.30</u>	
Total paid to Norfolk County		\$2608.70	
Total number of licenses in 1978		793	
Total number of licenses in 1979		860	

Respectfully submitted,
Elinor H. Pearson, Town Clerk
Thelma V. Ravinski, Assistant Town Clerk

SPORTING LICENSES 1980

110	Resident Citizen Fishing	at \$11.25	\$1237.50
44	Resident Citizen Hunting	11.25	495.00
69	Resident Citizen Sporting	16.50	1138.50
11	Resident Citizen Minor Fishing	6.25	68.75
2	Non-Resident 7-Day Fishing	11.25	22.50
1	Resident Minor Trapping	6.25	6.25
4	Resident Citizen Trapping	14.50	58.00
5	Duplicates (no fee to town)	2.00	10.00
1	Non-Resident Big Game Hunting	38.25	38.25
27	Resident Citizen Sporting (over 70)	Free	
2	Resident Citizen Fishing (Paraplegic, Blind, Mentally Retarded)	Free	
7	Resident Citizen Fishing (65-69)	5.75	40.25
1	Resident Citizen Hunting (65-69)	5.75	5.75
2	Resident Citizen Sporting (65-69)	8.25	16.50
286			
40	Waterfowl Stamps	1.25	50.00
8	Archery/Primitive Firearms Stamps (10¢ fee)	5.10	<u>40.80</u>
			3228.05
Town Clerk's fees turned over to Town:			
292	Fees at \$.25	73.00	
8	Stamp fees at .10	<u>.80</u>	
		73.80	73.80
To Division of Fisheries & Wildlife			<u>\$3154.25</u>
Number of licenses issued in 1978		257	
Number of licenses issued in 1979		384	

Respectfully submitted,
Elinor H. Pearson, Town Clerk
Thelma V. Ravinski, Assistant Town Clerk

JURY LIST 1980

NAME AND ADDRESS	OCCUPATION	EMPLOYER'S NAME AND ADDRESS	OCCUPATION OF SPOUSE NAME AND ADDRESS OF THEIR EMPLOYER
Adle O. Barrett	Homemaker		NCR-Field Engineer Wells Avenue, Newton
David Jack Bartlett 111 Rockwood Road	Retired	Bird Machine Company South Walpole	Homemaker
Patricia M. Beksha 115 Main Street	Homemaker		Sales Engineer Barclay Chemical Watertown
Bernard A. Brule	Lead Man	L. F. Fales Machine East Street Walpole	LPN Norwood Hospital
Enid Cantoreggi 32 Cleveland Street	Homemaker		Retired
Joyce Locke Clancy 41 Stanhope Drive	Homemaker		Oral Surgeon, D.D.S. 193 Washington Street Dedham
Nancy M. Connors 30 Evertt Street	Homemaker		Sub Contracts Specialist Raytheon Company Wayland
Ross W. Connors 23 Hill Crest Village	Retired U.S. Navy Commander		not applicable
Barbara J. Enos 8 Marshall Street	Homemaker		Engineer Northrope Norwood
Barbara S. Evans 38 Needham Street	Homemaker		Financial Analysts Massachusetts Company Boston
Mildred V. Ferragamo 23 Leland Road	Clerk Typist	Medfield State Hospital Medfield	TV Sales and Service Norfolk
Calvin D. Fish 10 Alice Avenue	Vice President	Warren E. Collins, Inc. Braintree	not applicable
Rosemary Flynn 81 Fruit Street	Micro-fiche Clerk	Bird Machine Company Walpole	Certified Public Accountant Livingston & Hayes Wellesley
Elinor Freeman 147 North Street	Homemaker		not applicable
Donald W. Frink 25 Campbell Street	Aviation Maintenance Supervisor	Digital Bedford	Office Manager J. M. Lancaster Co. Framingham
Louis J. Gentile 60 Boardman Street	Excavating & Building Contractor	Norfolk	Driving for the Elderly Medfield
Barbara G. Hughes Birch Road	Home Health Aide	Norfolk Bristol Home Health Services Walpole	Builder & Contractor Norfolk

NAME AND ADDRESS	OCCUPATION	EMPLOYER'S NAME AND ADDRESS	OCCUPATION OF SPOUSE NAME AND ADDRESS THEIR EMPLOYER
Britta A. Jacobson 56 Boardman Street	Homemaker		Superintendent of Buildings Liberty Mutual Boston
Joan M. Kenney 8 King Philip Trail	Contract Administrator	Factory Mutual Research Corporation Norwood	Pharmacist Norfolk Pharmacy Norfolk
Heidi S. Lang 112 Myrtle Street	Purchase Control Adjuster	Norwood Hospital Norwood	not applicable
Henry F. Larochelle 7 Alice Avenue	Senior Vice President	Hancock Bank & Trust Quincy	Secretary Board of Assessors Norfolk
Elizabeth E. Manos 84 Board Street	High School Library/Media Specialist	Holliston Public Schools	Superintendent Schools Norfolk
Donald C. Mills 86 Grove Street	House Painter	Norfolk	not applicable
Elizabeth A. Mitchell 6 Hemlock Lane	Homemaker		Attorney at Law Norfolk
William F. Murphy 83 Main Street	School Bus Driver	W. T. Holmes Trans. Co. Norfolk	Cafeteria Worker Wrentham
Priscilla F. Neale 16 Holbrook Street	Homemaker		Welder & Electrician General Motors Framingham
Thomas J. Noonan 9 Churchill Road	Retired	U.S. Postal Service	Cashier Marridor Restaurant Framingham
James M. Phelan 35B Park Street	Retired	U.S. Postal Service	Mail Room Group Leader Mansfield
Yvette D. Phelan 35B Park Street	Mail Room Group Leader	Codex Corporation Mansfield	Retired
Mary A. Pink 20 Union Street	Homemaker		Retired
Richard E. Prantis 48 Cleveland Street	Sales Planner	William Carter Company Neehdam	Homemaker
Ethel M. Rettman 39 Grove Street	Homemaker		Quality Control Manager
Eleanor M. Salisbury 97 Main Street	Retired	Supervisor Standard Consumers Millis	not applicable
Angelina M. Sapienza 41 Hillcrest Village	Homemaker		Retired
Peter Sapienza 41 Hillcrest Village	Retired	Security Officer Wakenhut Brookline	Homemaker

NAME AND ADDRESS	OCCUPATION	EMPLOYER'S NAME AND ADDRESS	OCCUPATION OF SPOUSE NAME AND ADDRESS OF THEIR EMPLOYER
ann N. Shaw Longmeadow Road	Homemaker		Marketing Manager Sturtevant Division Westinghouse Elec. Hyde Park
argaret A. Shaw King Street	Homemaker		Retired
argaret J. Shurmur Churchill Road	Homemaker		Assistant Football Coach New England Patriots Foxboro
nest E. Sleeper 8 Rockwood Road	Retired	Correction Officer MCI Walpole	not applicable
arol A. Smith Noon Hill Avenue	Registered Ice Skating Instructor	Babson Recreation Center Wellesley	Senior Systems Engineer IBM Boston
an C. Smith Lake Street	Homemaker		Franklin Lumber Franklin
hn C. Spink Bigelow Place	Attorney at Law	Chas. T. Main Co. Boston	not applicable
ancy E. Stockman Noon Hill Avenue	Homemaker		Financial Manager Sylvania Needham
rthur T. Sullivan Main Street	Water Plant	MCI Norfolk	Homemaker
ne F. Sullivan Main Street	Homemaker		Water Plant MCI-Norfolk
ermana Tashjian Union Street	Retired	Assistant Supervisor The Kendall Company Walpole	not applicable
ndra K. Thompson Rockwood Road	Homemaker		Vice President Boston Mutual Life Insurance
hn W. Townsend River Street	Retired Operator	MBTA Boston	Homemaker
irley P. Wood Seekonk Street	Piano Teacher	Norfolk	Environmental Protection Specialist USEPA Boston
ary Patricia Wysocki Stillwell Avenue	Homemaker		Retailing Merchandise Manager Ann & Hope Rhode Island
osephine W. Zagieboyl Grove Street	School Bus Driver	W. T. Holmes Trans. Co. Norfolk	Mechanical Engineer US Army R & D Labs Natick
auline Zevitas Lafayette Lane	Secretary	Orion Corporation Wrentham	President Orion Corporation Wrentham

PROTECTION OF PERSONS AND PROPERTY

- **POLICE SERVICES**
- **FIRE SERVICES**
- **FIRE/POLICE COMMUNICATIONS**
- **INSPECTION SERVICES**
- **HIGHWAY DEPARTMENT**
- **CEMETERY COMMISSION**
- **CIVIL DEFENSE**
- **ANIMAL CONTROL**
- **TREE WARDEN**

POLICE DEPARTMENT

I herewith submit my 23rd annual report of the activities of the Police Department for the year 1980:

	1979	1980
PART I CRIMES		
Forcible Rape	1	0
Aggravated Assault	11	10
Burglary (Breaking & Entering)	55	49
Larceny	97	89
Motor Vehicle Theft	10	8
PART II CRIMES		
Non-Aggravated Assault	5	3
Arson & Bombing	5	5
Forgery & Counterfeiting	1	1
Fraud	8	10
Receiving Stolen Property	1	1
Vandalism	230	220
Weapons Violations	2	0
Sex Offenses	4	6
Drug Law Violations	6	3
Offenses Against Family & Children	0	4
Operating Under Influence	10	15
Violation of Liquor Laws	2	7
Disorderly Conduct	37	29
General Offenses	15	7
Trespassing	35	47
Civil Complaint	8	18
Unlawful Possession/Tools	0	0
Juvenile Offense	6	11
Attempted Burglary	14	17
Recovered Stolen Property	29	13
MISCELLANEOUS		
Officer Field Investigation	211	52
Local Ordinances/By Laws	47	37
Missing Persons	13	16
Missing Property	55	68
Disturbance (General)	25	37
Disturbance (Family)	84	76
Disturbance (Gathering)	160	235
Disturbance (School)	0	2
Child/Youth in Street	7	4
Noise Complaint	139	142
Annoying Phone Calls	31	40
Suspicious Activity	429	503
General Services	327	195
Officer Wanted	166	136
Escort	39	26
Prisoner Transportation	3	2
Building Check/found open	326	297
Message Delivery	101	65
Animal Complaint	124	146
Assist Municipal Agencies	99	143
Requests Non-police Functions	114	135
Assist Citizen/lock out	23	24
Incapacitated Person	0	0
Fire Alarm/Assists	91	87
Burglar Alarms Answered	316	350
Summonses Delivered	90	145

Assist Other Police Departments	179
Attempted Larceny	18
Attempted Motor Vehicle Theft	2
VIN checks	27

ARRESTS

Arrests	64
Court action/non-arrest	5

MEDICAL/EMERGENCY

Emergency Services	15
Ambulance Assists	147
Medical/Mental	21
Reported Death	2

TRAFFIC SERVICES

Motorists Assisted	352
Traffic/Motor Vehicle Complaints	158
Unlawful Operation of Motor Vehicle	23
Complaint (Citations written)	99
Leaving Scene	13
Traffic Control	472
Abandoned Vehicle	121
Traffic Warning (Citations)	173
Recreation Vehicle Complaint	47
Traffic Warning (verbal)	291

TRAFFIC ACCIDENTS

Vehicle Accident (Personal Injury)	49
Vehicle Accident (Property Damage)	134

PERMITS ISSUES

Licenses to carry Firearms	59
Firearms Identification Cards	73
Fees collected for above & turned over to Town Treasurer	\$757.00
Reports to Insurance Companies	138
Fees collected & turned over to Town Treasurer	690.00
Off Duty Details	
Amount Billed	\$8,047.67
Amount paid officers	\$7,882.81
Difference turned over to Town Treasurer	\$164.86

PROPERTY STOLEN/RECOVERED

	Stolen	Recovered
January	\$ 3,216.00	\$ 375.00
February	2,672.00	1,927.00
March	20,982.00	—0—
April	4,924.00	2,558.00
May	6,066.00	130.00
June	3,980.00	185.00
July	22,057.00	75.00
August	3,467.00	1,075.00
September	9,310.00	50.00
October	8,255.00	4,600.00
November	2,395.00	683.00
December	2,875.00	—0—
Totals	\$90,199.00	\$11,658.00

12.9% recovery rate

The main goal of the Department this year was the reduction of house breaks and the amount of vandalism. I am happy to report that a small reduction in both breaking and entering and vandalism has been achieved. This is the second year that a reduction has been accomplished. The Department will continue to be committed to the goal of reducing further the amount of house breaks and vandalism.

However, we will be adding the goal of reducing motor vehicle accidents by stepping up enforcement of the motor vehicle laws, especially as they relate to speed. Increased use of the radar unit will be employed to accomplish this goal.

I and the officers of your department are looking forward to another year of mutual understanding and cooperation with you, the citizens of Norfolk. We need your "eyes" and "ears" to help us keep Norfolk the way we all want it—a safe, honest, respectable community in which to live and work.

Respectfully submitted,
 Samuel J. Johnston
 Chief of Police

ANNUAL ACTIVITY REPORT DETECTIVE SECTION

1. Listed below are the field investigations conducted by the Detective Division and also crimes reported to the Detectives from the Patrol Division.

Aggravated Assault	10
Breaking and Entering	49
Larceny	89
Motor Vehicle Theft	8
Non Aggravated Assault	3
Arson & Bombing	5
Forgery & Counterfeiting	1
Fraud	10
Sex Offenses	6
Offenses against Family & Children	4
Attempted Burglary	17
Recovered Stolen Property	13

2. As expected, due to the many lectures given last year on crime prevention there was a large increase in suspicious activity, but yet a decrease in breaking and entering. This can be looked at with a great deal of satisfaction as it shows the residents are more concerned in reporting suspicious activity which deters criminal activity and that is a direct result of the people being more involved in their neighborhoods as well as others. I hope your continued effort in seeing and reporting continues as our effort in crime prevention will show positive results.

3. As our new year is under way, the Crime Prevention Program is now into the Security Survey Phase. I will be contacting first all of the residents that were involved in the Neighborhood Watch and then by request and appointment only all other interested

residents that wish to have a residential security survey conducted in their home. There is a great deal of valuable knowledge to be gained in this area so please keep up the interest.

4. As always, submitted with appreciation and thanks to the people of Norfolk that make the job enjoyable as well as gratifying.

Wm. R. Treeful
 Detective, NPD

FIRE DEPARTMENT

The Fire Department provides fire prevention, fire suppression, rescue and emergency medical services to the community. The Department also participates in fire prevention education activities, community services and renders assistance to property owners for certain non-fire emergencies.

The Fire Department is governed by the Board of Fire Engineers. The Engineers serve at the pleasure of the Board of Selectmen and are responsible for policies concerning the administration and operation for the Fire Department. One Engineer is elected as the Chief Engineer and serves as the operating head of the Fire Department.

The Fire Department personnel consists of 27 volunteer firefighters who are paid for their services on a call basis. Sixteen of this staff are Registered Emergency Medical Technicians who provide emergency medical service for the town. In addition to the uniformed members the Fire Department also employs a part-time clerk.

REORGANIZATION

Because of the rapid growth of the town, the increasing demand for service and the placement of new equipment in service, the Board of Fire Engineers began an updating of departmental policies and regulations. In addition the requirements for additional responsibilities of a full-time chief are being re-examined. The squad concept has been introduced to improve training and availability of personnel for minor incidents and public service responses.

NEW EQUIPMENT

In the fall of 1980 a new 4 wheel drive brush truck was placed in service. The vehicle supplements an existing older unit and replaces one that has been in service for over twenty years.

In addition the water supply capabilities were greatly improved by equipping the pumper with 4" diameter hose. This large diameter hose gives the Fire Department the ability to move large volumes of water with limited manpower and equipment.

TRAINING

In service training programs both in firefighting and emergency medical techniques have been expanded. Monthly in-service training programs are

held for both firefighters and EMTs. In addition, Department members are encouraged to attend additional training programs sponsored by the Massachusetts Fire Fighting Academy, community colleges and other professional organizations.

Personnel are continually involved in the up-dating procedure for certification in Cardio-Pulmonary Resuscitation and Emergency Medical Techniques.

FIRE PREVENTION

The Fire Department is expanding its inspection program for schools, hospitals, mercantile establishments, public buildings, and MCI facilities. The Department continues to issue permits and render inspections of oil burners and smoke detectors in private dwellings.

The annual open house was again held during Fire Prevention Week in October. Work is continuing to expand the Learn Not To Burn Public Education Program in the schools.

COMMUNITY SERVICE

The Fire Department assisted many organizations with classes in general fire safety and cardio-pulmonary resuscitation. The vials of life, medical information program was instituted and is being expanded to all interested residents.

SUMMARY OF ACTIVITIES

Structural fires	48
Vehicle fires	22
Brush fires	35
False Alarms	6
Accidental Alarms	6
Miscellaneous responses	29
Coverage at Town Meeting	4
Mutual Aid given	7
Total	157
Public Service Response	
Pump flooded basement	1
Dog on ice	1
Cat in tree	1
Lost child	1
Supply water (well dry)	3
Total	7
Ambulance Responses	202
Total Responses	366

ACTIVITIES BY MONTH

Month	Fire	Public	
		Service	Ambulance Tot
January	13		19
February	13		17
March	10	1	15
April	17		15
May	20		16
June	11		17
July	12	1	17
August	8	4	23
September	6		9
October	18	1	26
November	17		11
December	12		17
TOTAL	157	7	202
Average/Month	13.1	.6	16.8

The Board of Fire Engineers meets on the Thursday of the month at 7:30 P.M. in the Fire Station.

The emergency number for all fire, police and ambulance service is 528-3232. Business calls should be directed to 528-3207.

The Board of Fire Engineers extends its appreciation to the citizens of the town for their support and cooperation. A special note of appreciation is in order for the dedicated men and women that serve as Firefighters and Emergency Medical Technicians.

The Board is especially grateful for the service of Chief Douglas P. Forsman, who resigned to accept a position out-of-state and Arthur T. Sullivan who has retired after more than 20 years of service.

The Board of Fire Engineers also regrets the passing this year of former Fire Chief Robert M. Forsberg who also served as State Fire Marshall and State Director of Civil Defense, and Nelson Howard a former member of the Board of Fire Engineers.

Respectfully submitted
 Board of Fire Engineers
 Arthur Keenan, Chairman
 Charles F. Jerome, Secretary
 David O. Richardson
 Douglas P. Forsman, Chief Engineer
 (resigned 12/80)
 Anthony R. Granito, Chief Engineer
 (Acting)

POLICE/FIRE COMMUNICATIONS

It has been a full busy year also a sad one for our Department. The death of dispatcher Robert K. Forsberg, who died on the job, after being with us for five years. He is missed by all of us.

We welcomed Joy Leonard to the department in the year past.

We thank all departments and you, the general public, for your cooperation and in return will continue to do all we can to serve you efficiently, politely, and to the very best of our ability.

Respectfully submitted,
Dorothy M. Campbell
Chief Dispatcher

BUILDING DEPARTMENT

The Building, Electrical, Gas and Plumbing Inspectors would like to take this opportunity to thank the townspeople for allowing the Inspectors to add a secretary to assist them with the clerical duties, so as to enable the Inspectors to have more time to concentrate on the actual inspections and enforcement of the State and Local Codes. In July, Janet Prevett came on board as secretary to the Inspectors, in order that applications may be submitted, permits issued and inspections may be reported directly to the Town Hall. The office, at the Town Hall, is now open Monday, Tuesday, Thursday, and Friday 9:00 A.M. to 1:00 P.M. and Wednesday 9:00 A.M. to 12:00 Noon. An answering machine is in operation at all other times in order that messages may be received and inspections reported any time of the day or night, by calling 528-7747. This new arrangement has proved to be beneficial and convenient to the public, as well as to the Inspectors.

The Inspectors would also like to thank the Town Clerk's and Selectmen's Offices for the assistance that was extended to them prior to the addition of their secretary. Their help was very much appreciated. Also, Janet would like to extend her gratitude to Judy Murray, Thelma Ravinski, Priscilla Larochelle, and especially Marilyn Morris and Dianne O'Rourke for their willingness and patience in acquainting her with the duties of the Inspectors' Office.

Respectfully,
Robert F. Ravinski, Bldg. Insp.
J. William Meau, Deputy Bldg. Insp.
Peter O'Loughlin, Electrical Insp.
Edward Ravinski, Asst. Elec. Insp.
James K. Murray, Gas & Plumb. Insp.

BUILDING INSPECTOR

The report for the Town of Norfolk, Building Inspector's Office, for the year 1980 is as follows:

No. of Permits	Explanation	Est. Value
69	New dwellings	\$3,121,400.00
1	Business addition	12,000.00
57	Additions-alterations	249,000.00
12	Pools	57,400.00
6	Solar Systems	40,000.00
74	Wood/Coal stoves	37,000.00
3	Signs	5,000.00
1	Demolition	
223	Total Est. Value	\$3,521,400.00
	Total fees forwarded to Treasurer	9,833.00

Year	Number of Permits
1979	233
1978	104
1977	151
1976	132

Respectfully submitted,
Robert F. Ravinski, Bldg. Insp.
J. William Meau, Deputy Bldg. Insp.

ELECTRICAL INSPECTOR

Total permits issued for 1980: 142
Respectfully submitted,
Peter J. O'Loughlin, Electrical Insp.
Edward Ravinski, Asst. Elec. Insp.

GAS INSPECTOR

Total permits issued for 1980: 22
Respectfully submitted,
James K. Murray, Gas Insp.

PLUMBING INSPECTOR

Total permits issued for 1980: 87
Respectfully submitted,
James K. Murray, Plumbing Insp.

HIGHWAY DEPARTMENT

The Highway Department consists of a superintendent, foreman, eight full-time employees and a part-time clerk.

The Department is responsible for the maintenance and improvements to 55 miles of accepted streets. In addition, there are approximately 11 miles of unaccepted streets that require some services. Most

of these streets are in sub-divisions in some phase of construction. The Department is also responsible for the operation of the sanitary landfill.

In addition to the regular maintenance program the Department completed the following special projects:

Type I bituminous concrete was used to repave Fruit Street, Marshall Street and Chestnut Road.

New drain lines were installed on Marshall Street and Chestnut Road.

Drainage work on Leland Road, Union Street, Rockwood Road, Boardman Street and Maple Street will be completed in the spring after required easements are completed.

The sanitary landfill interim plan of operation has the Department of Environmental Quality Engineering's approval for the present location. By early summer, 1981, two of five cells will be completed. The three remaining cells are expected to be filled by December, 1982. Presently, Landmark Engineering is updating plans for expansion to section "D" (to the rear of present location) for future use.

F. Arthur Woodworth, Jr.

CEMETERY COMMISSION

The Norfolk Cemetery is currently owned by a non-profit cemetery corporation and is self sustaining.

Legislation has been passed by the Commonwealth of Massachusetts authorizing the Town of Norfolk to acquire by gift the cemetery and all assets of the corporation and the town has voted to accept same.

A meeting of the Trustees and members of the cemetery corporation and the Cemetery Commissioners is scheduled for March 14, 1981. It is expected that all documents necessary for the transfer will be executed at that time and the town will own the cemetery.

Respectfully submitted,
Frank J. Gross
Robert L. Kirby
Jane K. Potter

CIVIL DEFENSE AGENCY

When the words "Civil Defense" are heard, the first things that come to mind are: bombs, shelters, emergency food supplies, etc.; and our local radio station "the tone!" (beep) that you now hear is a test. Let's hope it remains so.

What the words Civil Defense really mean are, Emergency Planning and Preparedness. These are functions that are applied on a daily basis by the Police, Fire, Highway, and other departments of your town. The situations that apply daily are magnified greatly when storms strike. Our area, thankfully, has not geographically been caused harm and chaos by warfare.

By statute law, all communities must have a Civil Defense Director. He may request a staff which is appointed by the Local Governing Authority. The departments in the community of Public Service nature are Civil Defense Units.

The Civil Defense Agency Director and/or his Deputies, along with the staff, are a coordinating body. It is the duty of this Agency to assist Local Department Heads by providing intelligence and intra-departmental operations data and assistance in obtaining equipment, manpower, and supplies that are needed.

This Agency has attended many operational meetings at Sector 2 in Bridgewater and several seminars on operational management and emergency service.

Our emergency communications staff has another year of outstanding response to monthly test drills so important to our operation should occasions require.

Enough cannot be said for our Auxiliary Police. Many, many hours of devotion, unpaid hours, assisting the Police Department in serving the people of Norfolk, and outside the community, assisting other communities in the vicinity with various functions.

In closing this report, I do so with gratitude to the other departments for their help and support.

Respectfully submitted,
A. Bruce Woodworth
Director

ANIMAL CONTROL DEPARTMENT

The Annual Report of the Animal Control Department is as follows:

Miles Traveled	12,000
Dogs Handled	15
Cats Handled	3
Lost Cat and Dog Calls	20
Other Animals	1
Dog Bites Reported	3
Dog Packs Broken Up	4
Police Calls and Assists	4
Total Calls Received at my Home	60

Respectfully submitted,
Harry L. Sanborn, Jr.
Animal Control Officer

TREE WARDEN & INSECT PEST CONTROL

This is my eighteenth report to the Town of Norfolk on the care of the town's shade trees.

The reduction of property taxes being the most vital subject this year, I would like to say that I have kept the dollar amount of my budget as lean as possible.

bie, even though it will only permit us to do mostly emergency type work. The fat was cut from my budget long before 2½ came to Massachusetts.

In our work in the Department we try to cover every street to assure the safety of the public. This includes the removal of hazardous limbs, trees and stumps and general pruning.

Requests and complaints from citizens are taken care of promptly. We welcome these calls as it helps to make our job easier and could possibly prevent an accident.

The gypsy moth pests are still with us and it looks like they will be around for a while. They really like oaks and if you will look up at our oaks, you will see thousands of egg masses on the under side of the limbs. In the late spring as the leaves begin to open up the eggs will start hatching and the caterpillars will start chewing. The damage so far in Norfolk has been minimal, but I really don't know about the future.

My deputy tree warden, my foreman and I attend several technical seminars yearly at no expense to the town. I would like to quote from a news release from the National Arborist Association, dated December, 1980:

Local Arborist Attends Technical Seminar

"People pressures and environmental pressures effect trees too." Mr. Kenneth L. Tripp from Ken Tripp Tree & Landscape, Inc., Norfolk, MA, recently attended a Technical Seminar dealing with these very problems. The Seminar was sponsored by the National Arborist Association and presented by Dr. Terry Tattar, a plant pathologist from the University of Massachusetts.

Pressures such as construction, soil contaminants, pollution and other man-imposed environmental changes effect trees adversely and contribute to the decline of our urban forests. Competent arborists are able to recognize and deal with these problems so that their clients can benefit from the many values that their trees provide.

EDUCATION AND LIBRARY

- **NORFOLK PUBLIC SCHOOLS**
- **KING PHILIP REGIONAL SCHOOLS**
- **TRI-COUNTY REGIONAL
VOCATIONAL TECHNICAL SCHOOL**
- **NORFOLK PUBLIC LIBRARY**
- **LIBRARY TRUSTEES**
- **HISTORICAL COMMISSION**
- **NORFOLK ARTS COUNCIL**

ANNUAL REPORT

of the

SCHOOL COMMITTEE

and

SUPERINTENDENT of SCHOOLS

of the

NORFOLK PUBLIC SCHOOLS

For the Year Ending December 31, 1980

REPORT OF THE ALVIN J. FREEMAN SCHOOL

To the Superintendent of Schools:

It is with pleasure that I submit my annual report as principal of the Alvin J. Freeman School.

The beginning of a new school year in September brought several changes in our faculty. We welcomed Mrs. Denise Holden who replaced Miss Lisa White in Special Needs. Miss Heather Bry was also added to the Special Needs staff and Mrs. Candace Flaherty was employed as the Special Needs Aide. At the second grade level, Mrs. Ann Pizzi was hired to teach full time. Because of a decrease in enrollment at the kindergarten level, Mrs. Anne Houle was employed to teach a first grade reading class in the morning and a kindergarten class in the afternoon.

In late November Miss Elizabeth DiCecco, a commendable third grade teacher for the past eight years, resigned because she was getting married and moving out of state. Mrs. Constance Casey, who has previously taught in Norfolk in various positions, was hired to complete the year at the third grade level.

The Title I Program is again in operation at the Norfolk Public Schools. The funding for the expenses of the Title I Program (salaries, materials, equipment, etc.) comes from the Federal Government. Children are currently being helped in reading and math.

Students are administered standardized tests in the fall and spring. The students educational needs are determined based on a review of various test scores, classroom teacher recommendations and parent conference information. A notice is sent to parents notifying them that their child is receiving extra remedial help in reading or math. Parent teacher conferences are scheduled in November and upon the request of a parent.

The remedial reading program is under the direction of Mrs. Patricia Murray. The remedial math program is under the guidance of Mrs. Carol Thibodeau. Mrs. Joyce Welch, the Title I Aide, works with students in both reading and math. This enables the students to receive much individualized attention in these two important areas.

The remedial reading program is aimed at developing vocabulary, fluent oral reading, comprehension and word attack skills. The remedial reading program uses the Distar program and the Lippincott phonetic-linguistic approach to reading. Supplementary materials include electronic learning aids such as the Spellbinder and Language Master, filmstrips, tapes and a variety of phonetic and reading games.

The main objectives of the remedial math program are to improve computation and problem solving skills and to give the student a better understanding of the basic mathematical concepts as related to every day life. The remedial math program uses Houghton Mifflin's **Mathematics for Individualized Achievement**. Supplementary materials include Chip

Trading, a manipulative non-graded game that teaches place value in a fun way and **Little Professors**, small calculators that make learning number facts fun. Various manipulative aids and math games are also used in the program.

In accordance with the Title I Program we have a Parent Advisory Council representing various areas of Norfolk. The council meets bi-monthly to discuss various aspects of the program and has formed a parent volunteer program to aid students in the classes.

This year the Distar Reading program is being used in the low reading groups at the primary level. The goal of the Distar System is to teach the students important basic reading skills which are vital for success in school and in life. Distar Reading teaches students the skills for decoding words-sound symbol relationships, sequencing, blending and rhyming. It concentrates on important sound combinations, word discriminations and learning how to use a variety of word attack skills. In order to accomplish this, the Distar System utilizes a direct instruction approach. The progression of skills and concepts are taught clearly and consistently. The Distar System strives to instill confidence and a sense of pride in the students as they achieve academic success. Pupils using this program are making steady progress.

Music classes, under the direction of Mrs. Natalie Moeckel, have been actively involved in learning new concepts and also in the preparation of special programs that are presented to the student body in the form of assemblies.

Kindergarten students have learned the rudiments of rhythm with clapping and the use of instruments. All kindergarten rooms have been provided with a set of rhythm instruments.

Grade One prepared a musical and dramatic program for National Book Week. Many of our favorite nursery rhymes were incorporated. This program was repeated as part of an evening performance in February.

Grade Two entertained in February with a special production of **Hansel and Gretel**. What a marvelous way to be introduced to music from an opera!

Grade Three presented a program entitled "**'Tis the Season to Be Jolly**" for the December assembly. This included ten seasonal songs from various cultures and beliefs. Their February operetta, **The Frog Prince**, was enjoyed by parents and friends during a capacity crowd evening performance.

Grades Four and Five formed a chorus this year meeting for an hour each Wednesday after school. New octavo music was provided and students learned to cope with parts written on separate staves. Now it no longer seems difficult to read; solo voices that previously were not even suspected have now been developed.

Sixth Grade chorus did an excellent job of leading the Thanksgiving and Christmas Assemblies in Sing

Along for the Centennial School. New music with catchy seasonal lyrics were coordinated with slides which fed the words to the audience. The result was total participation without much rehearsal time required.

In the primary grades strong emphasis is placed on the basic fundamental reading and phonics skills, listening skills, creative writing, the basic number facts, map study skills and writing skills. Without a thorough knowledge and mastery of these essential basic fundamental skills the student would find it difficult to achieve success in the higher grades.

At this time I should like to commend the primary grade teachers for their excellent daily teaching and instruction for the interest shown in their individual help given to enable the boys and girls to receive a fine beginning along their educational journey. Many projects and special activities which correlate with the various subjects are included in the primary grade curriculum. All students are given the opportunity to participate in assembly programs; this helps to develop poise, self-confidence and leadership ability.

One of the highlights of the year was the BOOKS ALIVE Authors' Day held in October in observance of the Centennial celebration of the Norfolk Public Library. It was delightful to have authors visit the classrooms to read from their books and relate many interesting personal experiences. Later, the pupils wrote letters or made cards which were sent to the authors. Many of the pupils were thrilled to receive answers to their letters. I should like to personally thank Mrs. Jeanne Hill, the town librarian, all her assistants and Mrs. Maura McNicholas, our school librarian, and all who assisted in any way for planning and coordinating such a delightful day.

On behalf of the faculty and pupils I should like to thank Mrs. Wachtel and the other T.P.A. officers and members for their genuine interest in our schools and the countless hours of volunteer work given to the school in various capacities. Especially do we thank Mrs. Graff for the wonderful hands-on enrichment assemblies which she has planned for the two schools. The program **MIME MAGIC** by David Zucker, the **GERWICK PUPPETS** and Young Audiences **BRASS QUINTET** seemed to be the favorite programs. The first grades received particular enjoyment and enrichment from Priscilla Phillips and her informative program from Sturdy Memorial Hospital in Attleboro.

Throughout the year all classes have participated in the annual Ecology Contest sponsored by the Environmental Protective Agency. Programs from the Norfolk County Agricultural School, the Boston Edison Company and the New England Dairy Council have also been included in our curriculum.

In closing, I wish to thank Mr. Manos, the members of the Norfolk School Committee, the faculty and the pupils; Mrs. Marion Potter, our school secretary; Mrs. Church, the school nurse; Mrs. Larkin, Cafeteria Manager and her personnel; Mr. Gattoni and his fellow custodians, Mrs. Barbara Sabatini who contributes freely of her time; all

volunteer aides and room mothers; the Norfolk Police; the Fire Department for all their assistance during Fire Prevention Week; the Norfolk American Legion Post No. 335; Mrs. Cynthia Thomas; the Lions Club; Mrs. Jeanne Hill, the T.P.A.; all substitute teachers, parents, citizens, friends, and organizations of the community for their continued interest, whole-hearted support, cooperation and kindnesses extended during the year.

Respectfully submitted
H. Olive Davis
Principal

ENROLLMENT BY GRADES October 1, 1980

Teacher	Grade	Boys	Girls	Total by Room	Total Grades
Mrs. Evans	6	13	13	26	107
Mrs. Luecke	6	13	14	27	
Mr. Queenan	6	14	13	27	
Mrs. Walkins	6	14	13	27	
Miss Bolinger	5	14	11	25	119
Mrs. Cardaci	5	13	11	24	
Mrs. Grout	5	14	11	25	
Mrs. Kaufman	5	13	11	24	
Mrs. Wilson	5	9	12	21	
Mrs. Ayer	4	12	11	23	113
Mrs. Budd	4	12	12	24	
Mrs. Burke	4	13	10	23	
Mrs. Holt	4	10	12	22	
Miss DiCecco	3	10	13	23	91
Mrs. Howard	3	12	11	23	
Mrs. Kirby	3	13	9	22	
Mrs. O'Loughlin	3	11	12	23	
Mrs. DelGrosso	2	11	11	22	110
Mrs. Leone	2	11	11	22	
Mrs. Odoardi	2	11	11	22	
Mrs. Pizzi	2	13	10	23	
Miss Prantis	2	12	9	21	
Mrs. Bradbury	1	13	10	23	94
Mrs. Dardi	1	15	9	24	
Mrs. Peeler	1	14	10	24	
Miss Stafsholt	1	12	11	23	
Mrs. Houle	K-PM	8	6	14	87
Mrs. Potter	K-AM	13	8	21	
Mrs. Potter	K-PM	7	9	16	
Mrs. Ransom	K-AM	12	9	21	
Mrs. Ransom	K-PM	7	8	15	
		381	340	721	721

REPORT OF THE NORFOLK SCHOOL COMMITTEE

The Norfolk School Committee meets the fourth Thursday of each month at the Centennial School at 7:30 P.M. Notice of all regular and special meetings and changes in time or place of meetings are posted at the Town Hall. All meetings are open to the public. The Committee rarely meets in Executive Session.

All citizens are welcome to attend meetings and express their concerns and ideas to the Committee. When possible, visitors will be heard by the Committee as the first order of business. If you plan to attend a meeting for the purpose of addressing the Committee please call the Superintendent at least four days prior to the meeting and ask to be placed on the agenda.

We thank all persons who have contributed to the operation of the schools during the past year.

We pledge to continue to provide high quality education for the lowest possible cost.

Respectfully submitted,
Frank J. Gross
Joyce Clancy
James Davies
Emily Nicodemus
Paul Pelletier

REPORT OF THE SUPERINTENDENT OF SCHOOLS

To the School Committee of the Town of Norfolk:

It is with pleasure that I submit my Annual Report as Superintendent of the Norfolk Public Schools.

The 1980-81 school year, while one of progress in the Norfolk Public Schools, has also been one of conservation in all the vital energy areas. At a recent meeting of the Energy Subcommittee of the School Committee, a report was presented indicating that lighting changes in the schools over the past three years have resulted in an annual savings of almost \$16,000. per year in electric bills. A report on fuel oil consumption for 1979-80 indicated a reduction in the use of fuel oil of over 14,000 gallons, as compared to the school year 1978-79; a savings of approximately \$14,000.

Air circulating fans have been installed in the library and cafeteria/gymnasium to minimize heat loss. These fans recirculate downward the warm air that has risen to the top of the room, equalizing temperatures and thus requiring less fuel to maintain inside temperatures.

These are but a few of the changes already made that have resulted in an annual savings of tens of thousands of tax dollars. We have just completed a preliminary energy audit, the results of which should indicate the direction we must take to affect more and even greater savings.

This year, children in grades 1-6 are participating in a Skills Achievement Monitoring system for math that we call SAM. We have developed SAM so that students and their teachers will know what skills each child has learned and what skills he still needs to work on. Students are tested on twenty to thirty important skills that will be taught during the school year. By testing on all skills every eight weeks, students know what they have to learn from the start of the year. Some students already know skills they haven't been taught, while others may have forgotten skills already taught earlier in the year. The resulting information is important for instructional decisions. The SAM project came into being because of a grant received from the State of Massachusetts, as a result of a curriculum project submitted by the Norfolk Schools written by Dena Kaufman, a fifth grade teacher.

Our physical education and intramural programs provide the students of the elementary schools with an excellent educational and recreational program. During the past school year over 850 boys and girls participated in the following intramural activities: soccer, flag football, floor hockey, basketball, volleyball, gymnastics and speedball.

The library in the Centennial School continues to be the "hub" of the educational experience of the students in the Norfolk Schools. As a result of effective educational planning, the entire population of both the Alvin J. Freeman and Centennial schools have full access to this excellent Media Center. Hundreds of students are served each day. Students are taught sequential library skills that will aid them immeasurably in their further education and in later life. A noticeable increase in leisure time reading has been indicated by the large number of books loaned from the library each week. Parent volunteers, coordinated by the T.P.A., are kept busy shelving the over 1,000 books circulated each week.

The art program has undergone a major change this year as a result of a personnel change and a newly revised curriculum. To date, the students have been introduced to color, design, shape construction, various crafts, ceramics and calligraphy. During the remainder of the school year they will explore printing, sculpture, batik, tyedying, copper enameling, puppetry and an extensive craft program.

The Teacher-Parent Association has provided the students with a number of excellent assemblies during the past year. We are truly indebted to the T.P.A. for these educationally enriching programs. In addition, the T.P.A. has coordinated a program of mother-helpers in the Kindergarten, room mothers to assist with parties and field trips for the individual classes, clerical aides, library aides, lunchroom and recess aides and some individual classroom aides. We urge all of our parents to join the T.P.A. and to work with our teachers to provide our children with the best elementary education possible.

Educationally, our goal is to provide the children of Norfolk with the essential knowledge necessary to success in a highly competitive society. Students should not only be taught "the basics", they should also be taught to think creatively and critically. In this way they should have a greater opportunity to realize their greatest potential.

I would like to take this opportunity to express my sincere thanks to the School Committee for their invaluable assistance, for their long hours of dedicated service and for their concern for the children of Norfolk.

To the Principal, teachers and other members of the school staff, my sincere appreciation for their cooperation in providing the young people of our community with a quality education.

Respectfully submitted
Charles L. Manos
Superintendent

ANNUAL REPORT
of the
KING PHILIP
REGIONAL SCHOOL DISTRICT
Norfolk-Plainville-Wrentham

For The Year Ending June 30, 1980

KING PHILIP REGIONAL SCHOOL DISTRICT COMMITTEE

	Term Expires
Mrs. Marsha Robbins, Chairman	1981
Mr. Paul Pelletier, Vice-Chairman*	1981
Mrs. Jeanne Wright	1981
Mrs. Marcella Wylie	1982
Mr. John Barrett, Jr.	1981
Mr. Arthur Meyer	1982
Mr. Robert Spitler	1982
Mr. Keith Grant*	1981
Mrs. Annabelle Hoyle*	1981

*Appointed by local School Committee

ORGANIZATION

Mrs. Marsha Robbins, Chairman
Mr. Paul Pelletier, Vice-Chairman
Mr. William B. White, Treasurer
Mrs. Shirley Larsen, Secretary

SUPERINTENDENT OF SCHOOLS

Mr. William J. Costa
34 Village Street
Millis, MA 02054

SUPERINTENDENT'S OFFICE

Mrs. Jennie Kosten	Mrs. Barbara Fink
Mrs. Shirley Maduskuie	Mr. William B. White

Regular meetings of the School District Committee are held every first and third Monday of the month at King Philip Regional High School at 7:00 P.M.

KING PHILIP REGIONAL SCHOOL DISTRICT WRENTHAM, MASSACHUSETTS

REPORT OF THE CHAIRMAN

The school year can be characterized as one of achievement in difficult times and one of increased determination on the part of the district to become as cost efficient as possible. The tax cap placed a financial limit upon the schools that did not meet the problems of inflation, energy costs and general salary increases. In consequence, staff and material cuts

were necessary. The deletions were made judiciously and the quality of basic programs retained.

It appears that the passage of Proposition 2½ will be more damaging. The cutting of the fiscal year 1982 net budget below fiscal year 1981 means that all salary increases, a new bus contract, the cost of inflation and energy costs increases must not only be absorbed within the present budget level, but more reductions must still be made to meet the reduced spending level established by the law.

We shall conform to the law and attempt to minimize the effect upon students to the extent possible. Unfortunately, it appears that there must be substantial cuts in present services to meet the demands of the new law. It seems that FY82 will be very difficult with perhaps, but not necessarily, some legislative relief in FY83 to offset unintended effects.

The Report of the Superintendent illustrates changes and events of the last school year. There are several additional important notes. The Basic Skills Improvement Program (competency testing) has been approved and grade nine students will be tested during the 1980-1981 school year in the areas of mathematics, reading and writing. Results will be available to students, parents and the general public. The academic and vocational special needs programs are well-developed, very effective and highly regarded. The Energy, Safety and Handicapped Barrier Removal Committee has effected a 27% energy savings and has been very active in the two other areas in its title, serving both as monitor and projects director.

We are successfully pursuing federal aid at all levels to supplement local funds.

Gifted-talented programs are under development in all schools. The College Academy at Framingham State College, MIT Advanced Programs for High Schools, Great Books, Dean Junior College and computer science courses are also being utilized.

We are pleased that our rate of serious discipline cases is relatively low and that our drop-out rate is one of the lowest, if not the lowest, in the state.

Everything considered, it has been a very good year and, although Proposition 2½ clouds our financial future, we shall meet it with optimism and energy. In the long run the public will have the kind of schools it wants and is willing to support. We feel the public demands educationally effective and cost efficient schools. We shall continue to work toward those goals even more strenuously in the future than we have in the past. The combined efforts of the School Committee, communities served, students, parents, faculty and administration can realize the unique potential of the regional district and attain the goal of an ever greater quality of education for each student.

Respectfully submitted,
Marsha Robbins, Chairman
King Philip Regional School
District Committee

KING PHILIP REGIONAL SCHOOL DISTRICT WRENTHAM, MASSACHUSETTS

REPORT OF THE SUPERINTENDENT

I herewith submit my ninth annual report as Superintendent of the King Philip Regional School District.

The past year has been one of extreme effort and involvement by the staff and students of the District within their individual and combined areas of education. It was also a year marked by a tragedy in our educational community.

This year one of our fine young staff members, Gerald E. Kamon, Automotive Instructor, King Philip Regional Vocational High School, passed away. Mr. Kamon was one of those teachers who possessed great technical knowledge combined with a superb ability to convey those skills to students. More importantly, he set an example worthy of emulation. His students were loyal, his colleagues were friends and his personal qualities were admired by all who knew him. He was concerned about his students and committed to his profession. He will most assuredly continue to be missed by all of those who worked with him at King Philip or remember him as their teacher.

JUNIOR HIGH SCHOOL

The junior high school has updated Curriculum Guides for all subjects with the most noticeable changes in the Foreign Language and PACE programs. Students who were in the Foreign Language Program previously took either French or Spanish in the seventh grade, now students have both French and Spanish in the seventh grade and then select which language they will take in grade eight. The Practical Arts Career Education (PACE) program has been changed to allow students to take these programs every day as compared with only two days per week the year before.

The gifted program continues under the volunteer efforts of the teachers and remedial classes are available in all areas but most concentrated in the reading program.

Backing up the strong intramural program was the first full year of the boys and girls interscholastic basketball for both grades seven and eight. In addition, a remedial physical education program helps those youngsters with special needs in this area.

A school newspaper written by the students was published. A TRS-80 Microcomputer has been acquired and is used by the pupils and the teachers as a teaching/learning tool.

The first Science Fair was successful. It is planned to continue this as an annual event. The greenhouse has finally become a reality and should be fully operative in the spring of 1981.

At the end of the school year, those students with high academic achievements are honored with an

Awards Program held in the evening with parents attending.

SENIOR HIGH SCHOOL ACADEMIC DIVISION

Community involvement has been increased through several activities including a formal parent advisory group that meets monthly in the evenings to discuss topics of interest. Other workshops with staff and the community were developed in conjunction with the clergy, police and visiting nurses. Parents and students were also utilized in search/screening committees for the new Band Director and Assistant Principal/Director of Student Services.

The academic program was enhanced by new activities. The first academic awards evening was conducted. The process of identifying and providing some individualization for gifted/talented students has begun. These have been tested and their programs modified. Several students took part in the MIT High School Studies Program. Plans are being developed for a student exchange program with France.

A large scale election simulation was carried out under the direction of the social studies department.

Very importantly, for the first time all ninth and tenth grade vocational students have been integrated into regular English and social studies classes.

SENIOR HIGH SCHOOL VOCATIONAL DIVISION

The vocational division of the senior high school continued to undertake a variety of projects that benefit the students, the schools and the regional communities. There are certainly educational and financial advantages, but it is also important to note that without vocational assistance many of the worthwhile tasks could never have been accomplished.

A home was constructed in Plainville for Mrs. Brenda McElreavy and presently one is under construction in Wrentham for Mr. and Mrs. John Blenkiron. These represent the twentieth and twenty-first houses built by the school.

Other large construction projects included greenhouses for the science students at the junior and senior high schools. A large renovation project was completed in the reconstruction of the small engines laboratory and the automotive tune-up laboratory in the detached garage behind the high school. Another major renovation was the relocation and extension of dust collecting systems for the sheet metal, carpentry and plumbing shops to produce a higher clean air level to preserve student and instructor health.

To assist the special needs program a standard classroom was sub-divided into three units at King Philip-North providing more flexible smaller spaces.

A rotary oven was installed and wired in the food services laboratory. Machines were wired and lighting fixtures installed in the special needs resource areas, drafting room, graphics area and food services related classroom. Additionally a lavatory was created in the carpentry shop for special needs-handicapped students. A sink was installed in the business education classroom, a cabinet was built to house one of the high school's computers, a business office was constructed in the school store and overhead fans were installed in the automotive and machine shops to direct wasted overhead heat to the floor level. Another energy conservation project was the blocking in of two overhead doors in the automotive shop.

The vocational division, instructors and students, are obviously devoting an increasing amount of time in improving the facilities and physical plant in the high school building with minimal financial expenditures.

DEPARTMENT OF STUDENT SERVICES

The Department of Student Services has worked to extend its services to students and staff as well as to develop a higher level of visibility.

The department presents the very important freshman orientation program as well as the orientation of eighth grade students to the academic and vocational high schools. A student services booklet is presented to all new students.

More than fifty college representatives visited the regional high school. There was also a military career day. The juniors were invited to a college fair in Boston with about 150 attending, and both juniors and seniors receive the student services newsletter than contains a wealth of information concerning colleges and financial aid. As a further assistance college application procedures have been discussed with all seniors and a financial aid night conducted for students and parents.

The high school is a testing site for the College Entrance Examination Board and the Armed Service Vocational Battery Aptitude Test.

DEPARTMENT OF SPECIAL SERVICES

The past year has seen another significant increase in the Special Needs population in the District. The junior high school seems to have stabilized at 75 to 90 students but the high school has grown from less than 55 students in September of 1978 to more than 105 in September of 1980 and will be approximately 140 students for the 1981-82 school year.

The school year was a good year for teachers' training programs related to special needs. Through Lesley College we offered a Learning Disabilities course for all staff. The special needs staff and guidance counselors attended a workshop which provided training in the writing of Individual Educational Plans. Finally, the BICO Low Incidence Special Needs collaborative provided a workshop for administrators which explained all of their programs.

Looking to the future, we anticipate a leveling off in the growth of special needs within the next three

years. Costs, however, may continue to rise based on State and Federal support of these programs. We have a fine staff that continues to improve with experience and, coupled with the unique comprehensive educational program which King Philip offers, can create programs and present opportunities that prepare our students to be successful adults both personally and professionally.

CONCLUSION

In spite of our present financial problems the future looks very bright for King Philip. I am optimistic about our programs because our administrators and staff recognize our needs and are not deterred but accept the challenge of improving themselves and their departments. They are capable of meeting their high objectives.

The passage of Proposition 2½ dramatically increases the problem of financial support. We shall do our absolute best with the funds that we receive but in a time of rampant inflation, increasing energy costs and collective bargaining it is unrealistic to believe substantially and continually decreased budgets will provide sufficient long term funding for maintaining and improving the schools.

If there is no relief within the next few years, it may be necessary for the community to reassess some of its expectations. Maximum value should be received for expenditures made, but all of us realize that quality in any endeavor has certain costs which can be somewhat reduced, sometimes delayed, but never eliminated.

The School Committee has actively participated and supported us in our many endeavors. Its leadership and cooperation remain active and vital. I also sincerely appreciate the efforts of our students, their parents, teachers, guidance counselors, nurses, custodians, office personnel, cafeteria workers and administrators in all of our schools. The success of the schools is dependent upon the interaction of all who teach, learn, serve and support the schools of the regional district.

Respectfully submitted,
William J. Costa
Superintendent of Schools

KING PHILIP REGIONAL SCHOOL DISTRICT

October 1, 1980 Enrollment

	NORFOLK			PLAINVILLE			WRENTHAM			Boys Girls		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Total	Total	Total
VOC												
12	11	11	22	40	8	48	29	6	35	80	25	105
11	19	9	28	19	7	26	21	11	32	59	27	86
10	12	2	14	18	2	20	15	3	18	45	7	52
9	7	0	7	14	4	18	17	2	19	38	6	44
	<u>49</u>	<u>22</u>	<u>71</u>	<u>91</u>	<u>21</u>	<u>112</u>	<u>82</u>	<u>22</u>	<u>104</u>	<u>222</u>	<u>65</u>	<u>287</u>

	ACAD			PG			PG					
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total			
12	24	38	62	27	34	61	32	53	85	83	125	208
11	43	39	82	28	35	63	35	50	85	106	124	230
10	40	55	95	40	34	74	47	56	103	127	145	272
9	44	54	98	35	42	77	37	42	79	116	138	254
	<u>151</u>	<u>186</u>	<u>337</u>	<u>130</u>	<u>145</u>	<u>275</u>	<u>152</u>	<u>201</u>	<u>353</u>	<u>433</u>	<u>532</u>	<u>965</u>

JHS	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
8	59	61	120	46	59	105	58	45	103	163	165	328
7	64	53	117	36	49	85	49	47	96	149	149	298
	<u>123</u>	<u>114</u>	<u>237</u>	<u>82</u>	<u>108</u>	<u>190</u>	<u>107</u>	<u>92</u>	<u>199</u>	<u>312</u>	<u>314</u>	<u>626</u>

(323)	(322)	645	(303)	(274)	577	(341)	(315)	656	(967)	(911)	1878
	34.35%		30.72%			34.93%			100%		

King Philip Regional School District 1878
 Tuition Students 30

(a) Vocational (HS) - 26
 (b) Academic (HS) - 3
 (c) Junior High - 1

 Total Enrollment 1908

(a) Vocational (HS) - 26
 Mansfield - 5 Seekonk - 1
 Attleboro - 4 Walpole - 1
 N. Attleboro - 1 Dover - 1
 S. Attleboro - 1 Bellingham - 12

(b) Academic (HS) - 3
 North Attleboro - 1
 Foreign Student - Finland 1
 Foreign Student - Sweden 1

(c) Junior High School - 1
 North Attleboro - 1

(d) Total Vocational (HS) 313
 Total Academic (HS) 968
 Total Jr. High 627

 1908

KING PHILIP REGIONAL SCHOOL DISTRICT

June 30, 1980

DEBT ACCOUNTS

Net Fixed Debts	\$4,250,000.00	
Serial Loans R.J.H. Const.		\$ 500,000.00
Serial Loans R.H.S. Add.		3,750,000.00
Trust Funds in Treas. Custody	2,218.56	
Scholarship fund - Mrs. Leona Johnson		923.01
Scholarship fund - Mr. John A. Warren		1,098.22
Scholarship fund - Mr. Peter LaPierre		197.33

June 30, 1980

ESTIMATED vs ACTUAL RECEIPTS

	ESTIMATED	ACTUAL	+ OVER (SHORT)
State Reimbursement - Transportation	\$150,000.00	\$185,986.00	+ \$35,986.00
“ “ Reg. School Aid	700,000.00	759,072.00	+ 59,072.00
“ “ Chapter 70	964,799.00	990,493.00	+ 25,694.00
“ “ State Wards	6,000.00	0.00	(6,000.00)
Underpayment - School Bldg. Asst.		(3,102.48)	(3,102.48)
Adult Ed. Receipts	3,000.00	3,339.13	+ 339.13
Vocational Receipts	6,000.00	3,742.00	(2,258.00)
Misc. Local Revenue	10,000.00	60,182.98	+ 50,182.98
	\$1,839,799.00	\$1,999,712.63	+ \$159,913.63

Local Revenue

Trans. fees	\$	60.00
Rental		537.08
Interest		54,211.10
Misc.		5,374.80
		\$60,182.98

June 30, 1980

RECONSTRUCTION OF SURPLUS REVENUE

Balance 6/30/79	\$125,947.28	
Less Expenditure by School Committee		
Teachers' salary account	70,000.00	\$ 55,947.28
Less Estimated Receipts overestimated		
Vocational	2,258.00	
State Wards	6,000.00	
Construction	3,102.48	(11,360.48)
Less Operating Accounts overdrawn		
Other School Services	3,402.72	
Oper. & Maint.	3,346.33	
Acq. Fixed Assets	3,353.11	
Tuition	9,722.53	(19,824.69)
Add Estimated Receipts Underestimated		
Transportation	35,986.00	
Reg. School Aid	59,072.00	
Chapter 70	25,694.00	
Adult Ed	339.13	
Misc. Local Rev.	50,182.98	171,274.11
Add Balances & Operating Accounts		
Administration	856.48	
Instruction	23,156.37	
Fixed Charges	6,678.16	
Vocational	30,711.54	
Adult Ed.	1,958.98	63,121.53
Balance 6/30/80		<u>\$259,157.75</u>

KING PHILIP REGIONAL SCHOOL DISTRICT

BALANCE SHEET

June 30, 1980

Assets			\$382,678.44
Cash			
In Banks			
Petty Cash			
Supt.'s Office	50.00		
H.S. Prin. Off.	75.00		
J.H.S. Prin. Off.	50.00		
School Cafe.	75.00		
Voc. School	<u>50.00</u>		
			<u>300.00</u>
			<u>\$382,978.44</u>
Liabilities			
Outstanding FY80			
Vouchers Due	\$ 77,669.00		
Payroll Deductions	<u>10,160.38</u>		
			87,829.38
Appropriation Balances			
Reg. H.S. Addition	<u>18,935.37</u>		
			18,935.37
Reserved Appropriations			
Petty Cash	300.00		
Tailings - Unclaimed checks	<u>217.30</u>		
			517.30
Federal Grant Balances	<u>19,127.16</u>		
			19,127.16
Revolving Funds			
Cafeteria	(6,399.15)		
Athletics	34.87		
Vocational Shop Accts.	<u>3,775.76</u>		
			(2,588.52)
Surplus	\$259,157.75		
			<u>259,157.75</u>
			<u>\$382,978.44</u>

TRI-COUNTY REGIONAL VOCATIONAL TECHNICAL SCHOOL

ANNUAL REPORT

The year 1980 was a landmark year inasmuch as it was the year that Tri-County graduated its first class. To be sure it was a memorable occasion for the graduates but particularly satisfying to the Committee as the attainment of another major goal. In retrospect, it was a good year.

We were pleased to note that on a daily basis adult residents of the district visited Tri-County and very often commented on the high morale of the students and staff. More than at any time in the past a certain pride has been in evidence and an indication that school can be an enjoyable place in which to work and learn.

Realizing that a full accounting is not possible in the space allowed, this report will, as in the past, attempt to inform all residents regarding the activities and achievements of Tri-County as they relate to students and educational programs.

VOCATIONAL DEPARTMENT

All of the vocational areas have been involved in expanding and increasing both the amount and type of work that assists towns in the district. Of significant note has been the complete remodeling of the old Town Hall in Franklin. This project perhaps best exemplified the collaboration of several shops working under the direction of one. Plant Maintenance students coordinated the efforts of Plumbing, Electricity, Painting & Decorating, Carpentry, and Masonry. The latter two departments have also worked closely in completing two storage buildings for the town of Millis.

The interior walls of Tri-County display the skills of students in Painting & Decorating and these murals add greatly to the bright and exciting atmosphere of the school.

Cabinet Making and the Metal Trades continue to produce quality items that are sold at a considerable savings to residents of the district through the D.E. school store.

Because of these experiences that closely simulate the real world of work, students in the vocational programs enjoy the success and benefits of employment.

TECHNICAL DEPARTMENT

Many areas in the technical department continue to service the members of the district communities. Various groups and organizations utilize the Cosmetology Salon, the Culinary Arts, and the Graphic Arts departments.

A new dimension has been added to the Child Care program. Twice a month a group of toddlers ranging in age from eighteen months to thirty months spend an hour of pleasant interaction with Child Care students.

Commercial Art has also been able to expand its curriculum through a generous government grant for

the development of a "Multi Image" production program.

A close working relationship has been established with Digital Equipment Corporation in anticipation of the completion of the Digital plant in Franklin. Four students in the Electronics course are involved in a cooperative work experience at the Maynard facility.

The technical programs have gained stability and strength in the three years of Tri-County's operation. This past year has been a time of building and expanding on that foundation in order to offer students the diversity of skills to make them employable.

ACADEMIC DEPARTMENT

The academic curricula continues to prepare students for both a future in the work place as well as a post secondary education. The graduating class of 1980 saw 13% of its members enter a post secondary education program of study.

Two areas of major impact this year were the Reading and Basic Skills programs. Our Reading program has demonstrated significant impact on the reading comprehension level of those students participating in the program. The Basic Skills program has brought together students, parents, teachers, and employers for the purpose of reviewing existing curricula and contributing input toward curricula revision. All freshmen students will be tested in the fall to determine their competence in the basic skills areas of reading, writing, and mathematics. The results of this testing, along with continued community involvement, will assist in determining the future course of our academic curricula.

SPECIAL NEEDS DEPARTMENT

The Special Needs program at Tri-County has continued to implement Mass. Chapter 766 and Federal Law P.L. 94-142, by providing a free and appropriate public education for pupils enrolled at Tri-County.

There has been some continued expansion of the program with the addition of another special needs teacher and a teacher aide. Another avenue of expansion was to begin work with some member communities in the development of some occupational training options for special needs students outside of Tri-County.

Job placement of students enrolled in substantially separate programs has begun with three pupils placed in co-op jobs. They will receive supervision on the job from their employers and from the school to assure a smooth transition to the world of work.

We are looking forward to the addition of a vocational resource teacher in January of 1981. This position is being funded with federal vocational education funds and should be a welcome addition to our staff. This will allow for additional assistance to

vocational teachers in working with special needs students. The key to effectiveness of the special needs program is directly related to the success of the regular education program. The more that can be done to assist the classroom teacher, the more successful all pupils will be.

GUIDANCE DEPARTMENT

The Guidance Department has presented slide-sound shows depicting Tri-County programs to all Grade 8 students in the nine town district. Applications were processed and 300 freshmen were accepted in September for the 1980-81 school year. Tri-County now has 1196 students in Grades 9 through 12, 37 of which are residents of the Town of Norfolk.

Of the 240 June graduates, 4 were from the town of Norfolk and of that number 1 has been employed and 3 have gone on to higher education.

The Cooperative Education Program which allows seniors, who have a B average or better, to work in their trade or technical skill every other week, has averaged 100 students each year.

This program benefits both the employer and the employee. The Co-op program involves all programs at Tri-County except Cosmetology students who are not eligible because of hourly requirements.

Tests available to students at Tri-County are: The Armed Services Aptitude Test Battery, PSAT's, SAT's, Massachusetts Basic Competency Tests, and the SRA Achievement Tests.

The school immunization records of new students were reviewed under newly enforced regulations of the Department of Public Health. No students were excluded for failure to comply with these regulations.

Tuberculosis screening by Mantoux testing was given to ninety-eight employees whose test dates had expired. Ten students enrolled in the Child Care Program were also screened.

Mrs. Gallishaw, school nurse, is preparing for the implementation of a newly mandated postural screening (Scoliosis) program which will begin in the fall of 1981.

ADULT EVENING PROGRAM

Nineteen trade preparation and trade extension programs were offered to over three hundred district residents. Of that number, 17 were residents of Norfolk.

Most courses operated for ten weeks, three hours per night, two evenings a week. Some of the more popular programs are in session for four nights weekly.

JUNIOR PROM—1980

The Junior Prom, held May 8, 1980, at the King Philip Ballroom, Wrentham, was attended by more than 235 people. Students, faculty, staff, and School Committee members danced from 8:00 P.M. until midnight with music provided by "Horse". The theme, "Let It Be", was the background for the choosing of the Queen and her court of five Princesses. The second annual Tri-County Junior Prom was an event immensely enjoyed by all who attended.

CAREER EDUCATION

The Career Education laboratory was very active this year. Approximately 3,000 students from Tri-County and the member towns have used the facilities and the MOIS computer for occupational information. In addition, a career day was held for 1700 eighth grade students. Eighteen companies participated in a job fair at Tri-County last April. The object was to encourage employment of graduating seniors at our school and the six towns that participated.

It is with a deep sense of regret that we announce the resignation of Mr. Loring Maxwell, Area Coordinator, and the person most responsible for the many services provided to member towns by the Career Education lab.

At this time, it appears that impending financial constraints will not allow us to continue this innovative and valuable service.

JEWELRY PROGRAM

An evening jewelry skills training program was completed this year. Thirty-five students participated in this course which provided training in hand engraving, patternmaking, or stone setting. The program was funded by a vocational education grant of \$43,000; an additional grant of \$8,000 has been received to commence a day program.

C.E.T.A.

Four C.E.T.A. training programs were completed during the year. Programs after school hours were operated with Hopedale C.E.T.A. funding in Plant Maintenance and Welding. These courses had twenty-four participants. Summer programs held under the auspices of Norwood C.E.T.A. provided training for twenty individuals in Electronics and Machine Operation.

STUDENT ADVISORY COUNCIL

The sixteen members of the Student Advisory Council at Tri-County have had a busy year representing the students before the school administration and the School Committee. Representatives have attended the SAC meetings in West Boylston monthly and participated in leadership training sponsored by the Mass. State Department of Education. The representatives were responsible for organizing and overseeing class elections, selection of DAR Good Citizen, Tri-County student identification cards, plus other activities. Together with the class officers, they established an annual School Spirit Award. This award will be presented annually to the class that has the most school spirit.

GRADUATION

Tri-County hosted the family and friends of the graduating class on June 6, 1980. Two hundred forty students received diplomas and trade certificates from Mr. Hoegler, Chairperson of the '79-'80 School Committee. The music was provided by the Southeastern Mass. Community Concert Band and Mr.

James Hall was the soloist. Sharon Courtney of Franklin was the valedictorian and Reverend Griswald of Walpole gave the Invocation and Benediction. Several scholarships were presented to those students continuing their education.

DISTRIBUTED EDUCATION STUDENT IN NATIONAL COMPETITION

Tri-County, which has only been active in the Distributive Education Club of America for three years, was honored to have a senior, Kristin Williamson of Medfield, represent the school at the National D.E. Conference held in Miami, Florida, during the week of June 20, 1980. This is the first time that Tri-County has ever been represented by a student in an education competition on a national level.

Both written and oral activities tested the students' knowledge in Mathematics, Management, Sales, and Human Relations. She was also able to meet and socialize with leaders in the business world.

The guest speaker at the banquet was Frank Borman, President of Eastern Airlines and former Apollo astronaut. More than 5000 students representing every state were present to hear his address.

DRAMA CLUB

The Tri-County Drama Club, under the direction of Ms. Rogier, Mr. D'Attilo, and Mr. Conley, presented a one-act play entitled "Home at Six" for the student body on May 7 and 8, 1980. Student performers were from the senior class only, but in future years the Drama Club will be open to all grades.

The set for the play was designed by the Plant Maintenance Department and was constructed by students in the Painting & Decorating Department. Cosmetology students took on the responsibility for stage make-up; and for costumes, the Drama Club enlisted the aid of students enrolled in Fashion Design.

ATHLETIC DEPARTMENT

Tri-County athletic teams participated in a variety of interscholastic sports, competing in the Colonial Athletic League. This league is comprised of a number of regional vocational schools. The 1980 sports calendar has been an exciting time period for the still developing sports program at Tri-County. There were many individual and team accomplishments during the 1980 sports campaign.

Individually, many athletes excelled in their fields. Jim Thomas of Walpole and Paula DeRois of No. Attleboro were named to the Colonial League's All-Star Basketball teams. Jayne Clive of Medway displayed her fine talents, finishing in the top ten in the 300-yard dash during the Mass. State Track and Field Championships. Peter Rogers of Medfield became the first athlete at Tri-County to have his number retired by the school. Peter led the state in scoring, was named to many of the area's All-Star teams, and was the topic of a feature article which appeared in the Boston Globe.

Team honors in 1980 were captured by the Soccer, Cross-Country, and Spring Track teams. Each team finished first in league-sponsored championships, bringing to Tri-County the school's first championship banners.

The Boxing program hosted the East Coast Junior Olympic Championships last spring. Tri-County boxer Troy Roberts competed in the finals of his class-weight only to lose an exciting match.

On the intramural level, Tri-County students and faculty members participated in tournaments in volleyball, softball, and badminton.

BLOODMOBILES—1980

Tri-County has been actively supportive of the American Red Cross by hosting two bloodmobiles during the 1980 school year. The regularly scheduled blood donation drive in February resulted in 95 pints of blood being collected. An emergency request before Thanksgiving was well received by the staff and students and 69 pints of blood were added to the depleted supply of the Northeast Region.

NEW OFFICERS

In July 1980, the School Committee reorganized and Mr. John Hurley of Medway was elected Chairman. Mr. Sidney F. Hatch of Walpole was elected Vice-Chairman and Mr. Frank DeLucia of Franklin was elected Secretary.

NEW ENERGY CONSERVATION CONTROLS

After a thorough investigation, Tri-County installed a micro-computer which automatically monitors existing heating, cooling, ventilation, and lighting equipment in various locations throughout the building to pre-determined settings.

The computer stores up to seven days' history on building energy consumption, temperatures, and actual per hour costs of operation. A visible check is readily available showing increased consumption and costs in any section of the building which is indicative of waste or malfunction of equipment.

The computer is monitored by a separate relay circuit which answers fail-safe operation. The relay circuit automatically returns all controls to normal settings in the event of computer failure.

SITE IMPROVEMENT

During the month of July 1980, Tri-County School Committee advertised for bidders to install drains around the school football field, prepare the running track for resurfacing, install new track, and reshape several slopes.

Seventeen construction companies submitted bids. The Narragansett Improvement Company of Providence, Rhode Island, was awarded the contract as low bidder. Work began on August 23 and was completed in mid-October.

BUDGET

In Fiscal Year 1980, the assessment to the town of Norfolk was reduced by 41.8%. In Fiscal Year 1981, the assessment was increased by only .5%. In that same time span, the enrollment of Norfolk students increased from twenty-six to thirty-seven; an increase of 42.3%. The present assessment of \$57,238.00 represents a real per pupil cost of only \$1,547.00. We are pleased that the cost is far below any other regional vocational school in the Commonwealth; however, we do feel an obligation to inform you that, because reimbursement monies will be much less in future years, assessments will be higher.

In conclusion, we wish to express our sincere appreciation to all residents of Norfolk for your support of vocational technical education and to assure you that this Committee will continue to provide the best possible educational services at the least possible cost.

Respectfully submitted,
John C. Hurley, Chairman
Melvin C. Long, Norfolk

TRUSTEES OF THE NORFOLK PUBLIC LIBRARY

The year 1980 completed one hundred years of library service in our town.

Our public library was started with a collection of two hundred books. Eighty years later, in 1960, we had a collection of 6000 books, an annual circulation of 7940, with 718 borrowers. In our one hundredth year we have approximately 16,000 books and a circulation of 52,564, and 4000 registered borrowers.

The population in 1960 was 2679 and our 1980 population was 5446 plus MCI population. As the town has seen a great growth increase, so has your public library use increased.

The Children's Wing was added in 1961. At that time the present utilities were installed with nothing major having to be done to them up until this year.

The town is indebted to many civic groups and interested people who have given unselfishly of their time and money for the improvement of the library.

Our sincere thanks to our dedicated staff, who try in every way to serve us better through library services.

Respectfully submitted,
NORFOLK LIBRARY TRUSTEES
Frances Holman, Chairman
Charles H. Byers, Resigned
Thelma Ravinski, Resigned
Robert G. Boucher, Elected
Betsy Santandrea, Elected

REPORT OF THE NORFOLK PUBLIC LIBRARY

LIBRARY STAFF:

Librarians:

Dorothy Chitty
Jo Ann Connolly
Frances Flynn

Francena Johnson
Nancy Rosenber
Carole McDonald, substitute

Technical Services:

Helen M. Zanzie

Aides:

Virginia Diamond

Deborah Kerr

Director:

Jeanne D. Hill

STATISTICS: July 1, 1979 - June 30, 1980

CIRCULATION:

Adult Fiction	22,025
Adult Nonfiction	8,957
Juvenile Fiction	11,932
Juvenile Nonfiction	4,464
Periodicals	3,092

Non-print materials:

Records	1,561
Cassettes	160
Films	27
Multi-Media Kits	346

TOTAL CIRCULATION

52,564

NEW ACQUISITIONS (gifts & purchases):

Books	1,617
Records	35
Cassettes	2

NEW BORROWERS: 410

EMR BOOKS ON LOAN: 5,000 +

INTERLIBRARY LOANS:

193 Fines & Lost Books - \$1,238.60

100 YEARS OF LIBRARY SERVICE 1880-1980

Along with the regular service of circulation and reference, the library continues:

To utilize the school library as a Public Library Branch. Dorothy Chitty and Frances Flynn introduce the children to the wonderful world of books with planned programs year-round that often attract 80-90 youngsters at a time.

To sponsor for the 8th year the summer neighborhood story hours bringing books and crafts right to the children. This year many thanks to Mary Burns, Bonnie Durand, Mary Sue Forsman, Maureen Howard, Diane Parkinson, Phyllis Partridge, Sharon Stopa, Judy Terrio and Shelby Wilson for sharing their talents with the children.

To bus local music lovers to the Boston Pops at Symphony Hall, arranged by Joan Kenney and Friends of the Library.

To support the Friends of the Library Annual Book Sale in June. This year was a special 100th anniversary day that brought a circus to town and families to the strumming of banjos, ate hot dogs, took chances on generous donations, bought old books, crafts, and baked goods. Everyone had a

piece of the library's 100th birthday cake, created by Barbara Sansom. WJMQ broadcasted the whole event and the hill hummed like the good old days.

With funds raised by the Friends, the library now has family passes to the N.E. Aquarium, the Museum of Transportation and the Museum of Fine Arts. These, with NOVA's generous donation of the Museum of Science pass, make 4 passes available to Norfolk families year-round for free admission and more. Your taxes do not provide them, local generosity does.

To thank NOVA for its support—the Science Museum pass, the Christmas wreaths and this year, \$200.00 for our Town Hill Christmas lights. Also new this year is NOVA's program to purchase and dedicate a book for every new NOVA baby. Many beautiful books have been added to the library's collection to celebrate the beginning of life and the joy of sharing.

To thank the Eastern Massachusetts Regional Library System and their staff. Through them we have inter-library loans, the Bookmobile, workshops, cooperative buying, free films and supportive help.

To thank the Board of Library Commissioners and their staff for their help, State Aid and the L.S.C.A. Title programs. Through a LSCA Title I grant, your librarian received a Master of Science at Simmons College this June, making Norfolk's Library professionally certified by required state standards.

To thank the Trustees for their long hours and support that help the library not only set, but attain goals of excellence with pride as their only recompense.

To congratulate Horace Hamlin on his retirement after many years of devoted custodial service.

As a special 100th anniversary program the library organized "Books Alive", an author/illustrator day held at the elementary schools bringing to town John Bellairs, Norman Bridwell, Juliet Kepes, Sue O'Brien, Marcia Sewall, Florence Temko, Maureen Wartski and Patty Wolcott. Thanks to the support of so many—the schools, TPA and the Friends it was a super successful day. Once again you tax dollar was not used, the generosity of the TPA and the Friends of the Library brought these artists to town.

Norfolk can be proud of its 100 years of library service. Today's library is a blend of the old and the new. We may be little in size, but our service is big.

With 2½ our library is trying to find even more ways to do more with less. When I attend meetings I realize Norfolk is way ahead. We are already sharing and doing what is now suggested communities do to survive. Each of you must do more to keep the library growing.

In our town each of us shares in many ways, but the library is the one thing we share in common, year round. I am proud of our library and its dedicated staff, but also I am proud of you. You keep the library going and with your help the next one

hundred years will surpass the last.

Respectfully,
Jeanne D. Hill
Director

HISTORICAL COMMISSION

This year the Historical Commission erected a sign on Town Hill depicting interesting facts about the history of Norfolk. Our thanks to William Carr and Carol Zajac for their services.

We continued our deed research on several houses in town. In the future, we would like to place more plaques on these houses of historical significance in the Town of Norfolk.

We have started to catalogue all the historical material stored in our safe so that it will be in more useful order for future Historical Commission members.

Next year we anticipate continuing our own research, helping residents in researching their property, and being available to provide information about preservation opportunities for owners of historical buildings.

Respectfully submitted,
Emily Jacques, Chairman
Suzanne Burns, Secretary
Betsy Pyne
Charles Weeber
Ann Dmytryck

NORFOLK ARTS COUNCIL

The Norfolk Arts Council was appointed last June by the Selectmen in accordance with a request from the newly formed Massachusetts Arts Lottery Commission. The Arts Lottery Commission will approve or disapprove applications for art related projects submitted by the local councils for their communities. Upon approval, the Commission will allocate arts lottery funds to the conforming arts councils. This funding is also contingent upon community support, both participatory and financial.

In compliance with the Commission's request, the Norfolk Arts Council has worked to collate a directory of residents with talent in the visual and performing arts. The Council is also working to determine the cultural needs and desires of the community. The term of the Council is two years, assuming the Arts Lottery is successful. We are open to any suggestions from residents concerning any culturally related activity, program or performance.

Respectfully submitted,
THE NORFOLK ARTS COUNCIL
Jean F. Harbage, Chairman
Lauren Fraser, Liaison
Susan O'Brien, Treasurer
Helena V. Drolette, Secretary
Michael Caiazza
Dorothy Chaffee
Jo-ann Gaquin
Brian McGorrill
Cathy Zeigler
Susan Roney-O'Brien, Resigned

PLANNING AND DEVELOPMENT

- **PLANNING BOARD**
- **BOARD OF APPEALS**
- **ZONING BY-LAW STUDY COMMITTEE**
- **DOWNTOWN REVITALIZATION COMMITTEE**
- **NORFOLK SEWER STUDY COMMITTEE**
- **INSURANCE ADVISORY COMMITTEE**
- **PERSONNEL STUDY COMMITTEE**
- **CAR POOL INFORMATION**
- **EARTH REMOVAL ADVISORY COMMITTEE**

REPORT OF THE NORFOLK PLANNING BOARD

YEAR ENDING DECEMBER 31, 1980

The Norfolk Planning Board operates under the authority of Massachusetts General Laws Chapter 41, Section 81. Our Board, with individual members elected every three years, has legal responsibility for municipal planning, including streets, sites for public buildings and structures, building and zoning districts, waterways and public transportation routes. Our major activity is administering the Subdivision Control Law, Section 81K thru 81GG. That law, supplemented by our rules and regulations (on file at the Library and for sale by the Town Clerk), strictly regulates what can and cannot be required of persons who wish to divide tracts of land or build roads.

Our Board will be glad to answer questions regarding roads, land and zoning at no cost to applicants. Our meetings are at 7:30 P.M. on the second and fourth Mondays of every month in the Planning Board Office, second floor, Town Hall. Changes, if any, to meeting times or dates are posted on the Town Clerk's bulletin board in the Town Hall.

In the last calendar year the Planning Board approved four preliminary plans and five definitive plans for subdivisions. Legal notices were advertised in the Chronicle and abutters were notified by certified mail before public hearings for definitive plans. Before each public hearing, we leave a copy of the definitive plan at the Town Clerk's Office for public inspection.

In April our Board held a public hearing with the Selectmen for review of the Zoning By-law changes presented as Articles 39, 40, and 41 at the 1980 Annual Town Meeting.

The Board would like to thank former member David Burchfiel for his fine service. David resigned in February due to relocation outside of Norfolk. Norman Mullaney was appointed to fill his term until May.

Former Chairman Bertrand Rousseau did not seek re-election and left the Board in April. Bert's knowledge and experience have been missed, and we thank him for his excellent service to the town. M. Charles Cheney and Norman Mullaney were elected to the Board in May.

We wish to thank the Town Boards and Commissioners for their assistance. Highway Superintendent F. Arthur Woodworth, Jr., Building Inspector Robert Ravinski, Executive Secretary Marilyn Morris and Town Clerk Eleanor Pearson have been especially helpful. Our Recording Secretary, Marilyn

McCord, is commended for keeping our house in order before, during, and after our paperwork-filled meetings.

Respectfully submitted,
Robert W. Haddleton, Sr.
Chairman
Norman R. Mullaney, Clerk
Einar C. Elbert
Robert E. Larkin
M. Charles Cheney

BOARD OF APPEALS

This Board is appointed by the Board of Selectmen in accordance with Norfolk's By-laws and Mass. General Laws, Chapter 40A. Under Norfolk's Zoning By-laws this Board is also designated as the Permit Granting Authority.

It is a five-member Board with two associate members. The Board sits as a quasi-judicial body whose powers are both conferred by and limited by statute; Mass. General Laws, Chapter 40A and the Zoning By-laws of Norfolk.

Its function is to hear and decide appeals, applications for special permits and petitions for variances.

In June, the Board accepted the resignation of Donna Haddleton as an associate member. Paul Lewis, whose term expired in May, was appointed as an associate member and Marion Cornell was appointed as a member in July.

The Board received 18 applications during the year. Disposition of the applications was as listed: 11 hearings held resulting in 6 variances and 1 special permit. One special permit application after the hearing was withdrawn and 4 petitions for variances denied. One application was scheduled in 1981 and 5 applications were returned to the applicants due to technical reasons.

Fred Pfischner, Chairman
Nancy Connors, Vice-Chairman
Girard St. Amand, Clerk
Paul St. Francis
Marion Cornell
Associate Members
Thomas Fallon
Paul Lewis

ZONING BY-LAW STUDY COMMITTEE

This Committee is appointed by the Board of Selectmen for the purpose of reviewing the existing by-laws within the town, identifying areas in which they fail to provide for the orderly and planned growth of the town, and recommending appropriate actions for improving them. At the 1980 annual town meeting, the efforts of the previous two years culminated in the submission of three articles proposing changes in the zoning by-laws, of which two were adopted by the voters. Since then we have been concentrating on two areas: correction of obvious errors such as typographical errors, incorrect references, etc., in the by-laws, and examination of the advantage that might accrue to the town from provision for some form of cluster zoning. We are also eager to hear from individuals or members of other groups in town who feel that they may have identified problems in zoning matters.

While most of the present members were reappointed from last year, Girard St. Amand was chosen by the Selectmen to replace David Burchfiel, a member of long standing whose contributions will be missed, as will those of Dana Petersen, who was forced to resign this year because of his heavy business schedule.

Respectfully submitted,
M. Charles Cheney
Girard St. Amand
Donna Castellini
Elnar Elbert
Theodore Majkut
David Waters
Dana Petersen

EARTH REMOVAL ADVISORY COMMITTEE REPORT

The Earth Removal Advisory Committee completed the first major step in simplifying the Earth Removal By-laws and permit applications. At the 1980 town meeting the by-law changes were adopted and subsequently approved by the Attorney General.

During this same time frame a system for permit applications and field monitoring was instituted. Several weak areas were discovered and corrected before the March 31 deadline. The Committee continued to further clarify the permit procedures and oversee the various removal operations. This Committee is currently formulating a step by step procedure for permit applications, applicability of various restrictions, plus alternate methods of monitoring removal operations.

In the next few years we foresee the removal of in excess of 500,000 cubic yards of gravel. The continued monitoring and cooperation of the removal operators should prevent any adverse effect to the community as a whole.

Submitted:
A. Martucci
R. Haddleton
R. Ravinski
F. Pfischner
W. Zagieboylo

p.s. Pardon the pun in the last sentence.

DOWNTOWN REVITALIZATION STUDY COMMITTEE REPORT

Over the past year the Committee has directed its efforts in establishing a base from which a revitalization plan for the downtown area could be drafted. Initially, this included studying the revitalization plans of other communities as well as holding meetings with and learning as much as possible from groups and professionals involved with community planning. Early in the spring a meeting was held with town officials, businessmen and property owners in the downtown area. Through use of a slide presentation and open discussion, all present agreed with the need for the general refurbishment of the storefronts on Rockwood Road. With pledges of cooperation and support the Committee went forward with the preparation and submittal of an application to the Metropolitan Area Planning Council for a fully funded study of the revitalization needs of the Norfolk downtown area.

We were very pleased to be notified in June of the acceptance of our application and the award of a grant totaling approximately \$20,000 for the preparation of a master plan for the downtown area including storefront design, vehicular and pedestrian traffic flow, and landscape design. Also included is a market survey that can be used to evaluate the viability of investing in the Norfolk downtown area. MAPC plans to start the project in February, 1981, and estimates that it will take approximately six months to complete.

Financing for the revitalization projects has been investigated through the Norfolk County Development Council, the National Endowment for the Arts, the Massachusetts Government Land Bank and the Massachusetts Executive Office of Communities and Development. EOOD sponsors the Commercial Area Revitalization District Plan (CARD). After a meeting with a CARD representative in September, a pre-application was prepared by the Committee to establish the eligibility for financing assistance for established projects in the Norfolk downtown area totaling \$250,000 or more. It now appears that assistance may be available if a specific project was submitted.

Throughout the coming year we will be working closely with the Metropolitan Area Planning Council, town officials and business and community leaders in the completion of the Norfolk Downtown Revitalization Master Plan. With the cooperation already expressed by those involved, we are looking forward to an interesting and rewarding year ahead.

Respectfully submitted,
Stephen Olson, Chairman
Celeste Hankey
Linda Spink
Judy Terrio
Barbara Little

NORFOLK SEWER STUDY COMMITTEE

The Sewer Study Committee has been primarily involved with tracking the State and Federal agency review process concerning a Step I Facility Plan grant application. The application was submitted in January, 1980, and will support the preparation of a comprehensive wastewater management plan for the town.

After a federal freeze on grant awards was lifted this fall, the Committee's consultant, LEA Inc., received and responded to all comments and questions on the proposed project.

A combined Environmental Protection Agency/Division of Water Pollution Control grant award (90%) is anticipated in February, 1981. The project will be initiated in March, 1981, with completion scheduled for twelve months from the starting date.

Respectfully submitted,
William Ring, Chairman
Deborah Brogan
Michael DelGrasso
David Waters
Steven Wirtes

INSURANCE ADVISORY COMMITTEE ANNUAL REPORT

The Insurance Advisory Committee has developed bid specifications details and procedure for securing competitive bids for the town's insurance coverage. This procedure will be utilized for the 1982 fiscal year.

Edmund V. Silk, Chairman
Joseph Donohue, Secretary
Dallas Knight

PERSONNEL STUDY COMMITTEE

The Personnel Study Committee presented to the Board of Selectmen a Personnel By-law for the Town of Norfolk; which, if accepted at the town meeting will establish a personnel system to include policies and procedures and wage classifications for all town employees.

In addition, this Committee spent numerous hours completing a Personnel Handbook which will also be presented to the town meeting for approval and acceptance. In preparing for wage classification, the Committee completed and developed job descriptions for each town position.

The Personnel Study Committee also assisted the Board of Selectmen, as well as the Advisory Board, in salary and wage comparisons in other towns for the annual budget review process.

Respectfully submitted,
Jo-ann Connolly
Marilyn S. Eden
Barbara Enos
Robert Partridge
Kenneth Preston
Personnel Study Committee

CARPOOL INFORMATION

Anyone in town may submit his name to the town carpool register.

At the time of the 1980 Annual Town Meeting, fifteen people indicated an interest in some kind of ride-sharing plan. Although this is a very modest participation, it's a start; the structure for receiving this information is in place in our town. The list is retained at the office of the Town Clerk. As gas becomes more expensive, more people will turn to sharing rides. Listing your name, location and hours of work is one way of finding a carpool.

Literature instructing interested Norfolk residents as to how to become a part of Greater Boston Area carpool listings and how to organize Vanpool leasing groups is also available downstairs at the Town Hall.

Join a carpool; save money and gas!

Respectfully submitted,
Catherine D. Zeigler,
Norfolk Carpool Coordinator

HUMAN RESOURCES

- BOARD OF HEALTH
- COUNCIL ON AGING
- HOUSING AUTHORITY
- VETERANS' SERVICES
- VISITING NURSE
- NORFOLK MENTAL HEALTH
- SNCARC

BOARD OF HEALTH

Again this year the Board of Health has increased its activities. The town is continuing to develop.

96 Disposal Work's Construction Permits
18 Disposal Work's Installers Permits
12 Septic Removal Permits
13 Food Service Permits
10 General Permits
37 Well Permits

Other activities of the Board of Health include: Food Service Inspections in conjunction with the State, of all Food Service Establishments. A licensed sanitarian, Robert Cooper, was hired by the Board of Health on a fee for service basis and all Norfolk Food Service Establishments have been inspected and are now meeting or exceed minimum sanitary requirements as established by law. These establishments will be periodically reinspected throughout the year to ensure compliance.

There has been a dramatic increase in housing and other demands for permits. Throughout this year the Board has received many requests for septic tank locations. Bill Domey, consulting engineer to the Board of Health, has, under the Board's direction, seen to the strict and uniform enforcement of regulations governing the proper engineering and installation of septic systems in our rapidly developing town.

Well Water Regulations were also implemented by the Board on April 1 of this year to ensure that new wells are properly sited on the property and that they produce an adequate supply of quality water for households not on town water. A copy of the adopted regulations may be obtained from the Board. Town water is also a concern of the Board and although information is scant the Water Department has been keeping the Board informed as to the TCE content of the water at various test locations around Norfolk. The long term risks of TCE are at this time unknown, although EPA guidelines are being followed.

Hazardous waste disposal was another area of concern to the Board of Health and several complaints were registered. These complaints were subsequently investigated by the Board and the Commonwealth's DEQE. In each instance appropriate action was taken by the Board or DEQE and all situations were resolved satisfactorily. Donna Gilbert represented the Board of Health at a conference in June sponsored by the Attorney General's Office in conjunction with DEQE concerning hazardous waste. "

Additional activities of the Board include an Influenza Vaccine Clinic in November and a Rabies Vaccine Clinic in March. The Visiting Nurse Association continues to render excellent care to many Norfolk residents. Nursing visits, physical therapy, health promotion visits and Home Health Aide visits increased dramatically this past year. The Board salutes the Visiting Nurses and Health Aides who service our community.

In November, David Waters was elected to the Board. Donna Gilbert was elected to serve as Chairman and John Orlando was appointed Clerk.

In an effort to more effectively serve the public, the Board of Health now has its own phone and message recorder. Concerns and complaints may be registered by calling the following number: 528-7747. The Board of Health office is located at the Town Hall and is open from 9:00 A.M. to 1:00 P.M. on Mondays, Tuesdays, Thursdays and Fridays, and 9:00 A.M. to 12:00 Noon on Wednesdays. The Board of Health Secretary, Janet Prevett, is present in the office during these hours. The Board of Health meets on the second Wednesday of the month at 7:30 P.M. at the Town Hall.

Respectfully submitted,
Donna Gilbert, Chairman
John Orlando, Clerk
David Waters

COUNCIL ON AGING

The Council on Aging is made up of seven members appointed by the Board of Selectmen and an undetermined number of associates, appointed by the Council. The Council employs an Executive Director who works from an office at the Town Hall five mornings each week. The Executive Director is also the Nutrition Site Manager and directs services and activities such as legal aid, dental aid, clinics, transportation, fuel assistance, education, information, referrals, personal contact, and recreation. The Council's function is to identify the needs of the Norfolk residents who are 60 years of age or older and to provide the services needed through the town, legislation, grants, and policy-making.

During this year the Franklin Senior Transportation Network has provided transportation for shopping and pleasure trips, visits to the Centennial School and Drop-in Center for lunch, medical appointments by Maxi-van, which is equipped for the handicapped, and taxi service at reduced rates. They are providing approximately 540 trips per month to Norfolk seniors.

The Council's monthly newsletter is now being printed by Senior Citizen Publishing, Inc., of Allston at no cost to the Council on Aging. A contest was held to determine a name for the masthead. *The Silver Set Gazette* was chosen as our new title. A \$10.00 gift certificate was sent to the winner. This newsletter is sent to every resident 60 years of age or over and contains pertinent and important news for the recipients. It is our most direct link with Norfolk's elders.

The Drop-in Center is open every Wednesday year round. A hot lunch is served at 12:00 noon each week and the seniors are often entertained with varied programs at 1:00 P.M. People need not attend the lunch to attend the programs. Arts &

Crafts programs are scheduled during the year on Wednesday mornings.

Monthly blood pressure clinics with the visiting nurses in attendance draw 50 to 60 people each month. An influenza and pneumonia clinic was held in November with 83 vaccinations given.

Lunches are being provided by the Centennial School cafeteria at a low cost. They are available each school day by reservation, but transportation is offered only on Tuesdays.

Eight bus trips were provided to places of interest and enjoyment. As many elderly do not drive at all and many others do not like to drive very far, these trips are anticipated eagerly.

Several parties were held during the year, including a Chicken Barbecue sponsored by the Recreation Commission and the Council on Aging. Chef Bud Allen again volunteered his excellent services and we wish to thank him and the other volunteers who made this affair a huge success. Holidays were celebrated throughout the year with special events and party decor.

Council members represented the Norfolk Council on the Board of King Philip Elder Services, the Mandated Home Care Corporation for a twelve-town area, which includes Norfolk. Close touch is kept with this Corporation, since they provide many of our services.

The Telephone Reassurance Program is still available for those requesting it.

The Council on Aging received a grant from the Department of Elder Affairs to purchase the necessary equipment to begin two nutrition programs. One is the On-site Program in the vestry of the Federated Church. The workers at this program provide a hot lunch at noon every Wednesday of the year. Council members and associates have worked cheerfully and diligently at the Nutrition Site. They render a pleasant atmosphere and follow government regulations. The tables are bright with colored tablecloths and fresh flowers. It is only through the work of these volunteers that the Site can operate so well. The other program provides home-bound senior citizens with a hot lunch five days per week. Volunteer drivers are paid mileage reimbursement to deliver the meals to the home-bound. We average 58 in attendance on Wednesday and 11 home-bound meals per day. There is a 75¢ donation suggested for each meal. This has proved itself a needed service and we feel it is successful.

The Self-Help Fuel Assistance Program got under way in December with the intent to provide help to those who fall within the income guidelines. Many applications were completed and many enquiries answered by the Executive Director, Carol Belcher, who acts as Energy Coordinator for Norfolk's elderly.

Bette Alemazkoo resigned her position as Executive Director in February of 1980. Bette moved away from Norfolk and has been missed by all those who came to love her and depend on her. Carol Belcher was hired by the Council on February 12, 1980, to act

as Executive Secretary. She was promoted to Executive Director in September, 1980.

Two new programs were started in this past year. A legal aid program is provided for through a grant and is coordinated by King Philip Elder Services. An Attorney is available on the 4th Wednesday of each month at the Drop-in Center to meet privately with clients who need his services. All types of cases are heard. Home visits to the home-bound can be arranged. Many of Norfolk's seniors have used this service, which is free of charge to them.

A Denture Program provides for reduced fees for full dentures. This program is sponsored by the Massachusetts Dental Society. A prospective patient may call the Council office for a list of local dentists who have agreed to join this program together with an application form. Ultimately, the reduced fees will be determined between the dentist and the patient. Several seniors have used this service.

The Friendly Visitor, Dorothy Molloy, is again making calls on our home-bound seniors. Her visits are made possible by funds left from the Nutrition Program grant.

A resignation from the Council was received from Mary Gibson in May and it was accepted with regret. Elinor Pearson was not reappointed by the Board of Selectmen due to her busy schedule in town government. Leslie Lincoln and Elizabeth Swenson were appointed to the Council in the fall. Carol Fletcher and Margaret Burrows became associate members. We look forward to a long and pleasant relationship with them all. The Council meets each month on the third Monday at 9:30 A.M. at the Town Hall. Norfolk friends are invited to attend any of these meetings. We feel this has been a busy and very rewarding year for the Council on behalf of the seniors of Norfolk.

Respectfully submitted

Arline L. Jahnke, Chairperson

Michael Donahue, Vice-Chairman

Arthur Bremilist, Sr., Secretary/Treasurer

Ross Connors

Enid Cantoreggi

Elizabeth Swenson

Leslie Lincoln

Mary Gibson (Resigned)

Elinor Pearson (Resigned)

Associate Members

Carol Fletcher

Ethel Smith

Margaret Burrows

Helen Zanzie

Executive Director

Carol V. Belcher

HOUSING AUTHORITY

The Norfolk Housing Authority is a non-profit agency established under Chapter 121B of the General Laws of the Commonwealth with the responsibility of administering public housing programs to meet the needs of elderly citizens of low income and handicapped persons.

With the assistance of the Massachusetts Executive Office of Communities & Development (EOCD), the Housing Authority works to provide decent, safe and sanitary housing through its program. The Authority's governing body is a five (5) member board of commissioners of which four (4) members are elected by the townspeople of Norfolk and the fifth member is appointed by the Governor. Day-to-day operations of the Housing Authority are conducted under the direction of the Executive Director. The Director, Maintenance Supervisor and Accountant are all part-time paid employees of the Authority.

The income limits presently are \$8680 for a single person and \$9920 for a couple who wish to make application to Norfolk's Elderly Housing Project. Maximum assets may not be more than \$15,000. To be eligible an applicant or spouse must be 62 years of age or over, and there is no age requirement for a disabled or handicapped person. There is no requirement for residency to be eligible for housing with the Norfolk Housing Authority; however, preference is given to those living in Norfolk.

Strict adherence to the waiting list is adhered to with the exception of a Priority Rating. Priority is given in certain instances; i.e., displacement by natural forces such as fire, flood, eminent domain taking, earthquake, etc., or medical or social problems which make an applicant's present housing inappropriate. It is the policy of the Norfolk Housing Authority to see that each individual, regardless of his race, color, religion, creed, national origin, sex, age or ancestry shall have equal opportunity in or access to housing or employment with the Authority.

A local housing authority is required by law to establish uniform standards and procedures for tenant selection and tenant transfer. An application can be received by mail or the Director may assist the applicant in completing the application form in the office. The applicant must supply all data and information necessary to enable the Authority to determine whether the person meets the conditions for admission. A standard application throughout the state is used.

In 1980 five tenants were admitted to Hillcrest Village, slightly lower than our yearly average of ten. Presently there are 44 women, 11 men and 9 couples in our 60 elderly and 4 handicapped units. The average age is 75 and an average rent of \$100 per month is collected. Rent is determined when a tenant moves into the project and once a year thereafter. The Authority must adhere to the regulations prescribed

by the EOCD. A tenant pays rent of slightly less than 25% of his/her monthly income.

Arline L. Jahnke, Chairman
 Shirley A. Mackey, Vice Chairman &
 State Appointee
 Arthur F. Bremilist, Sr., Treasurer
 John J. Allen, Assistant Treasurer
 Charles H. Weeber, Jr., Secretary
 Maureen M. Buck, Executive Director
 Stanley L. Collins, Maintenance Supervisor
 Nelson R. Hill, Accountant

VISITING NURSE ASSOCIATION

The following are the visit statistics for the year 1980:

Home Visits

	Cases	Visits
Nursing - morbidity (illness/injury)	40	552
Health Guidance	40	50
Assessment	7	12
Physical Therapy	10	168
Home Health Aid	6	212

Nursing supervision, instruction and orientation of these aides is provided.

Office Visits

	Cases	Visits
Nursing - Morbidity	2	12
Health Guidance	14	24

During the period from January 1, 1980, to December 31, 1980, there were 10 Blood Pressure Clinics for Senior Citizens. From a total attendance of 374, 98 cases were served. Seventy-four senior citizens attended a Flu Clinic and 3 attended the pneumonia clinic.

Norfolk residents were included in 2 general immunization clinics held in Medfield. There were 15 immunizations administered to 12 people.

TB testing materials were provided to local schools. Assistance with school TB screening programs for faculty and personnel was provided. Mantoux testing (TB) is done in the VNA office by appointment and we arrange for follow-up X-ray, if necessary.

Lead Paint Poisoning Tests, for newborn children to six years of age, is available in the VNA office on the 3rd Monday of every month from 1:30 - 2:30 P.M.

Sick room equipment was loaned to 20 patients.

Communicable disease was investigated, reported and followed-up.

Newborn babies were visited when referrals were received. There was follow-up when necessary.

The Visiting Nurse Association of Dover, Medfield, Norfolk, Inc., receives a large number of telephone requests for advice, information, and referral. Its staff attends in-service education, seminars and

community facilities such as hospitals, Elder Care Corporations, Councils on Aging and Nursing Homes. It also prepares statistics and other reports for local, state and federal agencies.

On April 1, 1980, the VNA began providing extended hours coverage by an "on call" beeper system. During regular hours, which are 8 A.M. to 5 P.M. Monday through Friday, we may be reached on the office telephone at 359-8505. During extended hours, which are 5 P.M. to 9 P.M. weekdays and 8 A.M. to 9 P.M. weekends and holidays, we may be reached on the beeper at 359-2315.

Our present staff is as follows:

Head Nurse-Admi. Mrs. Arlene H. Whitney, RN
Staff Nurses Mrs. Marilyn Whelan, RN

Mrs. M. Whitney Robbins, RN

Mrs. Carolyn Moss, RN

Physical Therapists Mrs. C. Shoop, RPT

Mrs. Christene Gould, RPT

Office Secretary Mrs. Betty Bratsos

Nursing Supervisor Mrs. Hallee, BSN

(Provided by contract with Walpole VNA)

Home Health Aides are provided by contract with the Norfolk-Bristol Home Health Services, Inc. of Walpole.

NORFOLK MENTAL HEALTH ASSOCIATION, INC.

The many individuals and families in Norfolk who have received our services have come to us only after trying every other means possible to solve their problems. In the last year, the crises and needs that have been presented to us have been notable for their increased seriousness and sense of emergency. Many more families have come with the extra pressure of unemployment or simply not being able to make it in this inflationary time and this extra pressure on top of other severe family issues have often created a very severe situation. Many more cases of suicidal depression, violence, debilitating alcoholism, run-aways, drug abuse, destructive behavior, and severe anxiety have been presented to us. And of course whole families are affected by these problems, not just the "patient".

During the fiscal year from July 1, 1979, to June 30, 1980, we served 24 families. In terms of individuals, you can assume at least double that number since so many of these cases include multiple members of the family. Of face-to-face counseling, 547 sessions were given, compared to 409 the previous year, an increase of 34%. We are now preparing more detailed service and cost statistics for you and your committees so you can more fully understand the very significant services we deliver to your citizens for a very small allocation.

We would be happy to discuss these services with you and in fact would appreciate the opportunity. Local residents of Norfolk who serve on our Board of Directors and take an active role in planning and

monitoring services, management and finance are Marilyn S. Eden and Lowell R. Kantzer.

Sincerely
Dorothy M. Uhlig, Ed.D.
Executive Director

VETERANS' SERVICES DEPARTMENT

Veterans' Services are mandated by State General Laws, Chapter 115, Section 5 which provides for the payment of aid to eligible, qualified veterans.

The function of this office is to assist all Veterans of all wars, their dependents, widows or children who may need financial aid or have questions regarding Veterans' benefits.

Many requests were received for information on GI schooling, hospitalization benefits, allotments, pensions, Unemployment Compensation and Disability payments.

Several cases were processed because of unemployment or sickness.

The Town of Norfolk is reimbursed at the rate of 50% by the State.

Respectfully submitted,
Arthur T. Sullivan
Veterans' Agent

SOUTH NORFOLK COUNTY ASSOCIATION FOR RETARDED CITIZENS, INC.

SNCARC hopes that its accountability and primary dependency will continue to be to our communities rather than to state and federal bureaucracies with little knowledge of or demonstrated sensitivity to local needs. Our continued work to meet a mutual responsibility depends heavily on stable local backing. Clearly the work of SNCARC to take care of those unable to care of themselves is an essential service.

The many years of cooperation and mutual support between SNCARC and the Town of Norfolk has borne much fruit. SNCARC provides programs and services for school age children, as well as for adults and infants, and thereby directly complements and enhances the effectiveness of school programs. These include respite care to families, camperships of mentally retarded children, special needs recreation and social programs after school, training and counseling services for parents and siblings, psychological assessments, and a volunteer "citizen advocacy" program.

SNCARC SERVICES TO THE TOWN OF NORFOLK, 1980

Program	No. of Clients	FY '80 Cost
Early Intervention	2	3,941
Norfolk Industrial Services	3	15,463
Developmental Achievement Center	1	5,154
Special Therapy Services	5	2,444
Respite Care/ Family Support Services	8	2,720
Social/Recreational/ Transportation/ Citizen Advocacy Services	10	<u>3,467</u>
	TOTAL	<u>\$33,189</u>

*NOTE: SNCARC programs and services are established in accordance with the provisions of Chapter Nineteen in cooperation with the Department of Mental Health. SNCARC programs and services are licensed and monitored by the Department of Mental Health and are developed in cooperation with the Department of Mental Health Area Board for the South Norfolk Area. The Area Board, by law (MGA, Chapter Nineteen), must include at least four members of the local Association for Retarded Citizens. The support from the towns is for the relief, support, maintenance, care and training of mentally retarded citizens living in those towns. This support provides outpatient clinical and cooperative and complementary services as in accordance with the provisions of Chapter Nineteen.

NATURAL RESOURCES & RECREATION

- **CONSERVATION COMMISSION**
- **RECREATION COMMISSION**
- **WATER DEPARTMENT**
- **PESTICIDE CONTROL STUDY COMMITTEE**

CONSERVATION COMMISSION

The year of 1980 saw increased activity for the Conservation Commission in two areas: enforcement of the Wetlands Protection Act and acquisition of land for the purpose of preserving open space.

Money from the Conservation Fund was used to purchase 6.5 acres near City Mills, a parcel that includes Comey's Pond. A second purchase included 20.2 acres of surplus railroad property located off Grove Street. Another 5 acre parcel in the same area was donated to the Town for conservation purposes.

Action under the Wetland Protection Act included public hearings for projects in the Pheasant Hill, Maple Park Estates and Old Cape Cod Estates subdivisions.

In Old Cape Cod Estates, located between Medway Street and Medway Branch, the wetland being impacted is within the cone of influence of the Town's well field. Protection of water quality in the wetland, which will receive most of the storm water from the subdivision, was a major concern to the Commission. Therefore, a hydrologist was hired to help draw up an Order of Conditions regulating construction of the street drainage system. A monitoring system to measure changes in the salt content of groundwater was also established.

In early spring, the Commission held another roadside cleanup day. With the help of NOVA, The Anvils, Scout troops and dozens of other young volunteers, more miles of roadside were cleaned up and more loads of trash were collected than on any previous cleanup day. The efforts of all who volunteered their time and the contributions of area merchants are gratefully acknowledged.

Respectfully submitted,
Norfolk Conservation Commission
Thomas Gilbert
Carl Edwards
Thomas Terpstra
Kenneth Wood
Anthony Martucci
Richard Smith
Robert Nicodemus

RECREATION COMMISSION

The function of our Commission is to oversee a continuing recreation program for the town of Norfolk. In doing so, we seek out and receive the help of many dedicated people.

Recreation continues to sponsor the Senior Citizen Barbeque, Summer Tennis Instruction, Girls' Softball, Little League, Pony League, Norfolk Youth Football and Cheerleaders, a Co-ed Basketball Clinic and a Learn-To-Skate program.

We continue to provide a four-week instructional swimming program for beginners thru Senior Life Saving at the Town Pond. The pond is supervised by lifeguards throughout the summer. A two-week Arts and Crafts Program is held at the Centennial School in the later part of the summer.

With our growing programs, Recreation is still in need of more ballfields and better swimming facilities.

Respectfully submitted,
Carol MacRae
Robert MacCarthy Wylie
Maria Connolly
Dana H. Ritchie
John A. Finase

WATER DEPARTMENT

The big event of the year for the Water Department was the completion and putting on line of Norfolk's first well. The land for this well field was originally purchased in 1952. At that time it was clearly shown to the Water Board that they should reserve land for a future well field.

Now that this first well is in production, it is again necessary to find an additional good well field and purchase the site for the future expansion of the system. Our engineers, Dufresne-Henry, Inc., are currently testing various locations in the Town.

As our water system is expanded, the construction of a stand-pipe becomes a necessary part of a reliable water system. A central site near the center of the town was picked by our engineers, again about 15 years ago. The present owners of this site are in the process of donating this land to the Town. At this time we are using the standpipe of the Wrentham State School as a back up in the event of a serious fire. This is far from an ideal situation as it is located at the extreme end of our system on the School's property in Wrentham.

Another first for the Water Department was the adoption on November 1, 1980, of a computer system for billing. This program is sponsored by the Norfolk County Commissioners and our only costs are the expense of labor to produce the bills and the necessary materials. This new system gives the Water Board and the Collector weekly printouts of our accounts and it is working out very well.

We have been ordered by the State Department of Environmental Quality Engineering to run constant metered flow tests to determine the TCE contents, if any, of various locations in the Town. Obviously this is wasting a great deal of water during an area-wide drought. This water flow means we are pumping a great deal more water than is being used by our customers and paying a power charge for this from which we derive no income. The Water Board is going to review this with the Department of Environmental Quality Engineering to see if this can now be eliminated.

The operational expenses of the Water Department are paid for from the income of the Department.

Due to the coldest winter in 105 years we have had several freeze-ups which have caused a great deal of additional work on the part of the Superintendent and his crew.

There are now 22.6 miles of water pipe in the system. There are over 900 water takers. We are pumping approximately 225,000 gallons per day.

The Board of Water Commissioners wishes to take this opportunity to acknowledge and thank all of the departments of the Town who unselfishly support and assist this department throughout the year.

The Water Department office is open from 9:00 A.M. to 12:00 Noon, Monday through Friday. A recording service is on the phone line, 528-1412, 24 hours a day, for your convenience. In an emergency you may call the Police-Fire Dispatcher at 528-3206.

Respectfully submitted,
Mary Ann Dmytryck
Clifford Herman
Charles H. Weeber, Jr.

Norfolk Board of Water Commissioners

Thuricide. In addition, the Committee sent pamphlets home with school children outlining recommendations for gypsy moth control.

Pesticide Control Study Committee

Thomas Gilbert
Cynthia Thomas
Lindsey Martucci
Virginia Graves
John Townsend
Beverly Panettiere

PESTICIDE STUDY COMMITTEE

The Mosquito Control Study Committee became the Pesticide Study Committee in 1980 due to the need for consideration of all forms of pesticide use in Norfolk. Because there is a growing concern over the safety and efficacy of pesticide use, the Committee turned its attention to the possible use of biological control methods.

In its attempt to study the mosquito problem and recommend alternative control measures, the Committee investigated two approaches it had proposed the previous year. Five families in Norfolk chose to use dragonflies in their yard to help reduce the mosquito population. The results were mixed.

Through the generous donation of an anonymous individual, there was an experimental stocking of several mosquito breeding areas in Norfolk with top feeding minnows. The experiment was conducted by Sea Plantations, Inc., of Salem, Mass. The results were summarized as follows: "Experimental data based on a twenty-site, 3 month study shows that biological mosquito control, utilizing a combination of fish seeding and habitat management provides a safe, effective, cost competitive alternative to chemical pesticide application programs." The program would achieve maximum benefits in three years after its inception. The Committee is currently considering these and other alternative methods of mosquito control.

For gypsy moth control, the Committee continues to recommend scraping off egg masses into a container and burying them and in May tie a band of folded burlap around the trunk. Every day pick the caterpillars off and destroy them. If an individual property owner wishes to use additional controls, the Committee, following the lead of the State Department of Environmental Management, recommends the spraying with BT (*Bacillus Thuringiensis*) which can be purchased under the trade names Dipel or

FINANCES

- **TOWN ACCOUNTANT**
- **TOWN TREASURER**
- **TAX COLLECTOR**
- **BOARD OF ASSESSORS**
- **ADVISORY BOARD**

Town Accountant

To the Board of Selectmen:

As this is my final "Annual Report" as your Town Accountant, I take this opportunity to publicly thank all Boards, Committees and Department Heads, and especially the dedicated staff of the Accounting Department, for your cooperation and support. It has been my pleasure to serve you and the Town of Norfolk in my capacity as Town Accountant for the past twenty-three years.

I herewith submit the Annual Report of the Town Accountant for the Fiscal Year ended June 30, 1980, in accordance with Chapter 41, Section 61 of the General Laws of the Commonwealth.

This includes the following schedules: —

Report of Receipts, classified and detailed

Report of Expenditures, classified and detailed (including Federal Revenue Sharing and Federal Grants expenditures)

Report of Appropriations and Expenditures, by Account Title, including Federal Revenue Sharing and Federal Grants appropriations. This report also shows expenditures for two prior fiscal years, for comparison purposes.

Analysis of Unexpended Appropriation Balances

Report of Water Department, showing net profit or loss on a cash basis

Report on Status of Water Estimated Receipts

Statement of Outstanding Debt, with Schedule of Repayment

Balance Sheet: —

For General Accounts

For Federal Revenue Sharing Accounts

For Debt Accounts

For Trust Accounts

Respectfully submitted,
William F. Coughlan
Town Accountant

Town Accountant's
Annual Report of Appropriations and Expenditures

1977-78 Spent	1978-79 Spent	Account Title	1979-80 Appropriation or Balance	1979-80 Receipts and Adjustments	1979-80 Transfers	1979-80 Spent	1979-80 Unexpended Balance
		GENERAL GOVERNMENT					
\$14,069.00	\$21,182.52	Selectmen - Salaries	\$23,580.00			\$23,138.38	\$441.62
	75.00	Selectmen's Petty Cash	100.00	\$100.00		100.00	100.00
		Selectmen - Out of State Travel	50.00				50.00
8,842.98	1,575.22	Executive Secretary - Expense (Bal.)	114.78	15.50			130.28*
8,687.63	10,822.75	Town Clerk - Salaries	11,939.00			11,443.76	495.24
1,898.50	3,075.00	Town Clerk - Expense	2,675.00			1,950.06	724.94
48.24		Town Clerk - Expenses (Bal.)	152.34			147.34	5.00
25.00	25.00	Town Clerk - Petty Cash	25.00	25.00		25.00	25.00
1.00	1.00	Town Moderator - Salary	1.00				1.00*
9,995.76	10,541.85	Treasury Department - Salaries	10,436.00			10,436.00	
2,054.20	2,200.00	Treasury Department - Expense	3,575.00			3,575.00	
100.00	100.00	Town Treasurer - Petty Cash		100.00		100.00	
		Tax Titles - Salaries	1,000.00			1,000.00	
		Examination of Tax Titles	4,000.00				4,000.00*
195.72	2,906.40	Examination of Tax Titles (Bal.)	6,897.88			860.28	6,037.60*
15,696.00	16,455.72	Tax Collector's Office - Salaries	16,354.00			16,353.56	.44
4,867.69	4,774.99	Tax Collector's Office - Expense	5,905.00			4,795.00	1,110.00#
	113.01	Tax Collector's Office - Expense (Bal.)	4.00				4.00
25.00	25.00	Tax Collector's Petty Cash	75.00	75.00		75.00	75.00
10,356.46	12,098.08	Assessing Department - Salaries	13,210.00			12,417.75	792.25
	500.00	Assessing Department - Expense (Bal.)	86.96			86.96	
5,809.00	4,418.70	Assessing Department - Expense	6,600.00	52.25		5,896.55	755.70*
		Assessors Out-of-State Travel	100.00				100.00
	11,718.90	Revaluation of Real Property (Bal.)	33,181.10			24,246.00	8,935.10*
11,927.33	13,980.47	Accounting Department - Salaries	16,050.00			15,003.44	1,046.56
260.00		Accounting Department - Expense (Bal.)	300.00			225.00	75.00
524.06	1,655.54	Accounting Department - Expense	1,610.00			767.84	842.16#
1,436.50	1,816.50	Registrars of Voters - Salaries	2,050.00			1,835.20	214.80
		Registrars of Voters - Salaries (Bal.)	5.00			5.00	
428.56	636.59	Registrars of Voters - Expense	1,625.00			544.95	1,080.05#
		Registrars of Voters - Expense (Bal.)	576.50			576.50	
		Advisory Committee - Salaries	250.00				250.00
2,351.80	1,593.56	Advisory Committee - Expense	3,350.00			2,220.75	1,129.25
5,500.00	5,500.00	Town Counsel - Retainer	5,500.00			4,124.97	1,375.03
12,327.50	4,241.00	Legal Services	5,000.00			3,877.44	1,122.56#
		Legal Services (Bal.)	759.00				759.00
4,272.75	4,616.04	Council on Aging - Salaries	5,967.00			5,397.45	569.55
	180.00	Council on Aging - Expense (Bal.)	235.00			202.85	32.15
8,758.17	6,130.00	Council on Aging - Expense	9,830.00			9,760.76	69.24
		Earth Removal Engineering Services	15,000.00			3,156.00	11,844.00*
2,505.34	2,599.64	Planning Board - Salaries	2,675.00			2,535.70	139.30
300.00		Planning Board - Expense (Bal.)	98.12			98.12	
850.59	431.17	Planning Board - Expense	550.00		625.85	1,174.50	1.35

1977-78 Spent	1978-79 Spent	Account Title	1979-80 Appropriation or Balance	1979-80 Receipts and Adjustments	1979-80 Transfers	1979-80 Spent	1979-80 Unexpended Balance
200.00	200.00	Sealer of Weights & Measures	200.00			200.00	
	55.41	Sealer of Weights & Measures - Expense	140.00				140.00
547.70	4,066.64	General Expense (Bal.)	3,376.16			3,089.85	286.31
6,875.06	13,271.24	General Expense	16,653.00	200.00	268.50	11,916.07	5,205.43*
		Auction Expense	8,110.00			7,858.14	251.86
	2,600.00	Copying Machine - Town Hall					
	1,996.90	Remodel Town Hall	290.00			290.00	
		Electrical Repairs - Town Hall (Bal.)	600.00			600.00	
70.67	158.86	Fuel & Utilities (Bal.)					
35,909.07		Fuel & Utilities					
	9,232.17	Utilities	10,350.00		636.00	10,936.58	49.42*
		Insurance (Bal.)	2,737.09			2,737.09	
36,928.60	43,823.49	Insurance	51,577.00			49,247.34	2,329.66
		Town Hall Parking Lot - Fencing (Bal.)	200.00			200.00	
164.50		Zoning By-Law Committee					
96.79	95.80	Historical Committee - Expense	400.00			269.51	130.49*
\$214,907.17	\$221,490.76	TOTAL - General Government	\$306,125.93	\$567.75	\$1,530.35	\$255,497.69	\$52,726.34
PROTECTION OF PERSONS & PROPERTY							
31,363.20	33,371.27	Fire Department - Salaries	42,072.00			29,126.14	12,945.86
1,539.00		Fire Department - Salaries (Bal.)	400.00			300.00	100.00
8,415.17	10,751.80	Ambulance - Salaries	14,466.00			13,083.56	1,382.44
	73,751.00	New Ambulance					
14,685.68	12,677.90	Fire & Ambulance - Expense	10,600.00			10,597.47	2.53
	512.81	Fire & Ambulance - Expense (Bal.)	2,610.00			2,560.68	49.32
5,632.50		Fire Equipment "Jaws of Life"					
216,241.47	231,738.39	Police Department - Salaries	251,106.00		\$383.28	244,273.60	7,215.68#
1,697.24	3,031.89	Police Department - Salaries (Bal.)	5,150.72			4,742.38	408.34
5,259.90		Police - Expense - Fed. Rev. Funds					
40,255.61	30,357.52	Police Department - Expense	32,085.00			30,463.67	1,621.33#
	2,945.74	Police Department - Expense (Bal.)	1,256.15			1,256.15	
		Police Department - Medical Expense	697.86			562.86	135.00
	11,674.26	Fire & Police Station - Expense	9,890.00			9,823.48	66.52*
40,204.00	44,030.40	Fire & Police Communication - Salaries	48,033.00		121.00	47,800.70	353.30#
294.13	579.55	Fire & Police Communication - Expense	400.00			340.94	59.06
	278.10	Communication Center Repairs (Bal.)	721.90			710.00	11.90
		Tree Warden Fees from Utilities	800.00				800.00
11,464.60	4,902.00	Tree Department - Salaries	4,520.00			4,323.60	196.40
2,785.65	2,948.80	Insect Pest Control - Salaries	2,960.00			2,956.20	3.80
9,789.00	3,972.00	Tree Department - Expense	4,390.00			4,390.00	
2,812.25	2,801.40	Insect Pest Control - Expense	2,815.00			2,812.00	3.00
3,300.00	3,725.25	Building Inspector - Salaries	3,957.00			3,957.00	
		Building Inspectors - Salaries (Bal.)	100.00			79.48	20.52
802.56	331.90	Building Inspectors - Expense	1,350.00			600.34	749.66
1,300.00	1,450.00	Electrical Inspectors - Salary	1,300.00			1,300.00	
99.00	404.00	Electrical Inspectors - Expense	404.00			28.75	375.25*

1977-78 Spent	1978-79 Spent	Account Title	1979-80 Appropriation or Balance	1979-80 Receipts and Adjustments	1979-80 Transfers	1979-80 Spent	1979-80 Unexpended Balance
230.40	281.04	Electrical Inspectors - Expense (Bal.)					
150.00	150.00	Gas Inspector - Salary	150.00			150.00	
		Gas Inspector - Expense	35.00				35.00
500.00	530.00	Animal Inspector - Salary	530.00			530.00	
	50.00	Animal Inspector - Expense	50.00			50.00	
1,300.00	1,377.96	Animal Control - Salary	1,378.00			1,377.96	.04
1,556.85	723.68	Animal Control - Expense	1,000.00			1,000.00	
		Animal Control - Expense (Bal.)	9.95			9.95	
370.00	361.75	Appeal Board - Salaries	460.00			459.14	.86
217.97	720.07	Appeal Board - Expense	945.00	9.60		487.81	466.79
		Appeal Board - Expense (Bal.)	31.50			31.50	
1,346.10	763.80	Civil Defense - Expense	1,606.00				1,606.00*
172.73	143.90	Civil Defense (Bal.)	845.20			703.18	142.02*
300.00	300.00	Civil Defense - Salaries	300.00			300.00	
		Conservation Fund (Bal.)	38,681.13			17,788.80	20,892.33*
		Conservation Fund (Appropriation)	10,000.00				10,000.00*
1,048.51	825.47	Conservation Commission - Expense	1,850.00			829.38	1,020.62#
140.19		Conservation Commission - Expense (Bal.)					
\$405,273.71	\$482,463.65	TOTAL - Protection of Persons & Property	\$499,956.41	\$9.60	\$504.28	\$439,806.72	\$60,663.57
		HEALTH & SANITATION					
3,049.60	3,426.90	Board of Health - Salaries	3,580.00			3,519.60	60.40*
		Board of Health - Salaries (Bal.)	65.00			65.00	
15,509.86	17,109.36	Board of Health - Expense	18,907.00	55.44	2,354.00	21,239.15	77.29#
		Board of Health - Expense (Bal.)	6.50			6.50	
3,469.00	293.04	Sanitary Landfill - Salaries - Federal - Anti-Recession Funds					
20,034.03	25,146.96	Sanitary Landfill - Salaries	26,708.00			26,707.20	.80
4,927.40	3,737.00	Sanitary Landfill - Expense	16,125.00			12,529.31	3,595.69#
660.00	1.49	Sanitary Landfill - Expense (Bal.)					
38.00		Sanitary Landfill Sticker Prog. (Bal.)	38.00				38.00
	780.74	Sanitary Landfill - Improvements (Bal.)	4,144.26			3,372.18	772.08*
	7,400.00	Brush Chipper for Sanitary Landfill	800.00				800.00
3,570.27	2,500.00	Sanitary Landfill - Engineering (Bal.)					
4,953.05		Sanitary Landfill - Equipment Repair - Federal Anti-Recession Funds					
\$56,211.21	\$60,395.49	TOTAL - Health & Sanitation	\$70,373.76	\$55.44	\$2,354.00	\$67,438.94	\$5,344.26
		HIGHWAYS					
115,665.62	122,080.77	Town Highway Maint. - Salaries	127,975.00			126,941.37	1,033.63
60,195.11	79,980.96	Town Highway Maint. - Expense	87,142.00	1.00		86,140.95	1,002.05*
822.46	1,627.01	Town Highway Maint. - Expense (Bal.)	6,610.00			6,549.80	60.20
		Gasoline & Fuel Expense (Bal.)	5,410.37			5,344.16	66.21
	18,689.63	Gasoline & Fuel Expense	26,510.00	3,470.06		29,980.06	
66,998.13	56,281.15	Special Projects - Expense	84,600.00			76,833.33	7,766.67#
15,256.75	8,051.87	Special Projects - Expense (Bal.)	3,618.85				3,618.85*

1977-78 Spent	1978-79 Spent	Account Title	1979-80 Appropriation or Balance	1979-80 Receipts and Adjustments	1979-80 Transfers	1979-80 Spent	1979-80 Unexpended Balance
	6,432.55	Sidewalk Construction - Rockwood Rd. (Bal.)	13,367.45			8,401.28	4,966.17*
	32,711.00	Chapter 480 Acts of 1979 - (State Aid) Construction	16,403.00				16,403.00*
	24,533.00	Chapter 356 Acts of 1977 - Construction - (State & County Aid)	19,606.00				19,606.00*
535.30		Chapter 356 Acts of 1977 - Construction - (State & County Aid - Balance)					
7,516.42		Chapter 765 Acts of 1972 - Construction - (State & County Aid)					
		Chapter 825 Acts of 1974 - Highway Constr. - (State Aid - Balance)					
	360.00	Speed Signs - North St.					
1,652.83	517.83	Building Maintenance - Expense	500.00			499.08	.92
79.00		Building Maintenance - Expense (Bal.)	482.17			481.97	.20
1,066.70	1,968.84	General Grounds Maintenance	2,000.00			1,999.70	.30
	433.30	General Grounds Maintenance (Bal.)					
1,297.17	10,379.56	Snow Removal - Salaries	15,000.00			4,103.32	10,896.68
32,293.80	29,699.34	Snow Removal - Expense	35,000.00			28,206.48	6,793.52#
18,500.00		Snow Removal - Salaries - Federal - Revenue Funds					
		Snow Removal - Expense - Federal - Revenue Funds					
34,670.00		City Mills Dam - Bridge Repairs - Federal Revenue Funds (Bal.)					
		Front End Loader	34,000.00			29,856.30	4,143.70*
	4,943.00	Pick-up Truck					
	2,921.43	Truck Chassis	7,000.00			6,996.00	4.00
1,078.95		Lawn Maintenance Equipment					
\$357,898.14	\$401,611.24	TOTAL - Highways	\$485,224.84	\$3,471.06		\$412,333.80	\$76,362.10
VETERANS SERVICES							
1,687.00	7,352.01	Veterans Benefits	2,500.00	108.50		1,012.50	1,596.00
1,120.00	1,186.28	Veterans Admin. - Salaries	1,187.00			1,185.35	1.65
		Veterans Admin. - Expense (Bal.)	114.15			114.15	
361.47	453.04	Veterans Admin. - Expense	370.00			369.95	.05
\$3,168.47	\$8,991.33	TOTAL - Veterans Services	\$4,171.15	\$108.50		\$2,681.95	\$1,597.70
SCHOOLS							
56,198.32	46,761.13	School - Balance	50,500.77			43,752.48	6,748.29
769,065.75	882,170.27	School Appropriation	991,148.00			922,204.51	68,943.49#
36,509.31	634.46	School - Chap. 766 - State Aid (Bal.)					
	7,817.01	School - Special Needs Transportation (Bal.)	2,635.00			2,635.00	
1,056,489.97	1,006,736.68	King Philip Regional School - Operating & Capital	1,177,266.00			1,155,823.27	21,442.73
121,523.83	97,866.51	Tri-County Regional Vocational - School - Operating & Capital	100,000.00			56,935.81	43,064.19
\$2,039,787.18	\$2,041,986.06	TOTAL - Schools	\$2,321,549.77			\$2,181,351.07	\$140,198.70

76

1977-78 Spent	1978-79 Spent	Account Title	Appropriation or Balance	Receipts and Adjustments	1979-80 Transfers	1979-80 Spent	Unexpended Balance
LIBRARIES							
23,995.74	26,136.26	Library - Salaries	27,976.00			27,900.73	75.27
		Library Books - Repair or Purchase	624.85			602.39	22.46*
760.00	918.16	Library - Trailer Installation (Bal.)					
15,833.16	14,278.46	Library Expense	13,742.00	5.25	1,139.35	14,368.94	517.66#
		Library Expense (Bal.)	158.00			28.97	129.03
526.89	14,883.59	Library Building Study Committee					
500.00	2,173.11	Library Building Study Committee (Bal.)	3,116.41			474.00	2,642.41*
\$41,615.79	\$58,389.58	TOTAL - Libraries	\$45,617.26	\$5.25	\$1,139.35	\$43,375.03	\$3,386.83
RECREATION							
6,455.00	6,481.00	Recreation - Salaries	5,545.00			5,131.00	414.00
4,499.23	3,492.77	Recreation - Expense	6,475.00			5,509.42	965.58#
	665.67	Recreation - Expense (Bal.)					
	907.86	Recreation for Handicapped	1,500.00			943.53	556.47
325.00	194.00	Recreation for Physically Handicapped	500.00				500.00
		Summer Youth Program	333.00			333.00	
	3,125.81	Repair Tennis Courts (Bal.)	474.19		315.63	762.55	27.27
		Little League Dugouts			2,500.00	2,500.00	
9,991.15	4,256.90	Land Development for Recreation - Purposes	8,359.13			8,300.00	59.13
\$21,270.38	\$19,124.01	TOTAL - Recreation	\$23,186.32		\$2,815.63	\$23,479.50	\$2,522.45
WATER DEPARTMENT							
19,425.83	16,312.38	Water Department - Salaries	23,250.00			17,789.35	5,460.65
11,353.44	11,736.50	Water Department - Expenses	14,150.00			12,492.99	1,657.01#
3.30	190.18	Water Department - Expense (Bal.)	1,240.60			787.76	452.84
5,420.00		Water - New Vehicle					
996.90	1,960.20	Water Department - New Equipment					
6,875.59	11,282.72	Purchase of Water (Approp.)	13,600.00			11,691.64	1,908.36#
532.67	427.94	Purchase of Water (Bal.)	1,148.82			1,148.82	
		Construction of Well, Pumping - Station, etc.	340,000.00	100,058.81		283,002.03	157,056.78*
7,844.14	323.41	Water - Storm Damage & Hydrant - Repair (Bal.)					
	3,118.70	Water Main Repair - Birch Rd. (Bal.)	431.30				431.30*
	1,708.94	Water Main Repair - Medway Branch (Bal.)	91.06				791.06*
157.50		Water Main Repair - Winston Rd.					
413.03		Water Connection Mains - Union St. - (Loan Balance)					
316.85		Meter Pit - Town of Wrentham (Bal.)					
\$53,339.25	\$47,060.97	TOTAL - Water	\$394,611.78	\$100,058.81		\$326,912.59	\$167,758.00
MATURING DEBTS & INTEREST							
80,000.00		Maturing Debt					
	80,000.00	Maturing Debt - Fed. Revenue Funds	80,000.00			80,000.00	
46,301.25		Interest on Maturing Debt	10,625.00				10,625.00*
	42,468.75	Interest on Maturing Debt - Federal - Revenue Funds	38,637.00			38,636.25	.75

77

1977-78 Spent	1978-79 Spent	Account Title	1979-80 Appropriation or Balance	1979-80 Receipts and Adjustments	1979-80 Transfers	1979-80 Spent	1979-80 Unexpended Balance
50.00		Certification of Bonds & Notes	100.00			95.00	5.00
\$126,351.25	\$122,468.75	TOTAL - Debts & Interest	\$129,362.00			\$118,731.25	\$10,630.75
		UNCLASSIFIED					
1,193.76	1,219.41	Memorial Day	1,750.00			1,364.07	385.93
2,404.38	739.84	Memorial Bicentennial Park (Bal.)	1,855.78			272.60	1,583.18*
		Reimbursement for Land Purchase (Bal.)	6,447.54			6,447.54	
45,103.85	52,891.37	State & County Retirement Approp.	60,000.00			59,935.34	64.66
180,202.99	135,355.74	State & County Assessments (Cherry Sheet)	1,910.46	156,639.04		158,298.08	251.42*
4,194.00	4,917.00	Community Service Projects	4,944.00			4,878.00	66.00
32,983.47	34,539.97	Group Insurance (Approp.)	41,241.00	39.46		36,146.55	5,133.91
20,000.00	12,000.00	Stabilization Fund	10,000.00			10,000.00	
		Unemployment Compensation Fund (Bal.) -					
		Federal Revenue Funds	10,938.00			719.00	10,219.00*
	1,062.00	Unemployment Compensation Fund -					
		Federal Revenue Funds	15,000.00				15,000.00*
2,440.19		Interest on Temporary Loans	2,000.00				2,000.00
	5,544.97	Unpaid Bills Prior Years	810.00			405.00	405.00
	3,800.00	Audit of Town Records					
		Septage Disposal Study	500.00			500.00	
		Septage Disposal Study - Engineering	7,500.00				7,500.00*
		Cemetery - Salaries	200.00				200.00
		Cemetery - Expense	1,650.00				1,650.00
		Reserve Fund	20,000.00		(11,813.67)		8,186.33
\$288,522.64	\$252,070.30	TOTAL - Unclassified	\$186,746.78	\$156,678.50	-\$ (11,813.67)	\$278,966.18	\$52,645.43
		TOTAL - Appropriation Items	\$4,466,926.00	\$260,954.91	-\$ (3,470.06)	\$4,150,574.72	\$573,836.13
		NON-APPROPRIATION ITEMS					
500,000.00	1,550,000.00	Investments - Revenue Cash (Bal.)	(500,000.00)	1,500,000.00		1,250,000.00	(250,000.00)*
100,000.00	100,000.00	Investments - Federal Revenue Cash		100,000.00		200,000.00	(100,000.00)*
500,000.00		Temporary Loans					
8,336.15	13,058.98	Tax Refunds (including Tax Titles)		15,415.77		15,415.77	
		Ambulance Fees Refunded		45.00		45.00	
2.40	600.00	Interest & Fees Refunded		18.35		18.35	
		Water Receipts Refunded		69.64		69.64	
		Water Demand Fees (Bal.)	175.00	119.00		175.00	119.00*
		Group Insurance Refund		16,430.00		8,097.70	8,332.30
832.23	21,724.40	Sub-Division Bonds Forfeited (Bal.)					
246,048.61	516.39	Town Highway Garage E.D.A. Funds (Bal.)					
1,561.87	1,597.35	Police Off-Duty Details		8,378.46		7,949.68	428.78#
	1,300.20	Fire Off-Duty Details					
		Mosquito Control Gift Fund		2,000.00		1,333.34	666.66*
	376.17	Sidewalk - Gift Fund (Bal.)					
		Bicentennial Park Gift Fund		45.44			45.44*
100.00		School Gifts Fund (Bal.)	33.79				33.79*
419.00		School Roofing Fund (Bal.)					

1977-78 Spent	1978-79 Spent	Account Title	1979-80 Appropriation or Balance	1979-80 Receipts and Adjustments	1979-80 Transfers	1979-80 Spent	1979-80 Unexpended Balance
59,593.79	62,008.13	School Lunch Program (Bal.)	14,634.30	59,982.22		67,280.61	7,335.91*
19,344.71	19,237.71	School - Federal Grants (Bal.)	8,328.01	38,498.00		35,494.69	11,331.32*
2,040.50	2,944.50	Library - Federal Grants (Bal.)	2,070.00	900.00		2,095.00	875.00*
423.51	73.30	Library Photo-Copier Fund (Bal.)					
490.00	209.57	Library Trust Fund Income					
318.10	1.04	Senior Drop-in Center - State Grant (Bal.)					
	1,561.00	Council on Aging - State Grants (Bal.)	39.00	1,976.00		1,075.49	939.51*
1,010.25	4,850.90	Sporting Licenses for State		3,163.75		3,037.05	126.70*
3,986.45	2,370.60	Dog Licenses for County (Bal.)	630.90	2,827.95		2,735.50	723.35*
836.93	813.02	Insurance Recoveries		1,345.55		1,345.55	
\$1,445,344.50	\$1,783,242.26	TOTAL - Non-Appropriation Items	-(474,089.00)	\$1,751,215.13		\$1,596,168.37	-(319,042.24)
PAYROLL DEDUCTIONS (no appropriation)							
169,802.45	184,048.99	Federal Withholding Taxes (Bal.)	1,643.77	207,705.05		200,426.11	8,922.71*
56,937.75	59,107.07	State Withholding Taxes (Bal.)	513.46	63,614.93		61,355.79	2,772.60*
55,384.31	57,620.45	Retirement Funds (Bal.)	8,680.27	65,730.00		63,398.93	11,011.34*
35,937.92	36,974.91	Group Insurance (Bal.)	5,290.22	36,186.29		37,358.44	4,118.07*
8,683.98	9,269.52	Tax Sheltered Annuities (Bal.)	1,631.15	10,719.00		10,854.15	1,496.00*
2,160.00	3,293.00	Teachers Association Dues		2,788.00		2,788.00	
339.96	189.12	Teachers Insurance (Bal.)	7.88	94.56		94.56	7.88*
		Garnished Wages		730.00		730.00	
252.00	396.17	Accident Insurance (Bal.)	13.00	405.00		371.25	46.75
\$329,498.37	\$350,899.23	TOTAL - Payroll Deductions	\$17,779.75	\$387,972.83		\$377,377.23	\$28,375.35
\$5,383,188.06	\$5,850,193.63	GRAND TOTALS	\$4,010,616.75	\$2,400,142.87	-(3,470.06)	\$6,124,120.32	\$283,169.24

*Indicates Balance carried to 1981.

#Indicates portion of Balance carried to 1981 (see attached Analysis of Unexpended Balances).

RECEIPTS
July 1, 1979 to June 30, 1980

TAXES:

Real Estate - Current Year	\$2,208,328.89		
Real Estate - Prior Years	66,395.86	\$2,274,724.75	
Personal Property - Current Year	176,685.06		
Personal Property - Prior Years	1,175.37	177,860.43	\$2,452,585.18

TAX TITLE REDEMPTIONS

25,893.46

SALE OF TAX POSSESSION PROPERTY:

Hockey Rink		130,600.00	
Other		9.97	130,609.97

LOCAL AID RECEIPTS FROM STATE (Cherry Sheet):

School Aid:			
Schools - Chapter 70	266,256.00		
School Building Construction	38,776.17		
Transportation, Chapter 71	38,333.00		
Lunch Program	4,153.83		
Tuition for State Wards, Chapter 76	3,162.00	350,681.00	
Loss of Taxes State Owned Land, Chapter 58		164,014.75	
Local Aid Fund Lottery, Chapter 29		156,989.00	
Highway Aid Reconstruction and Maintenance		49,066.00	
Highway Aid, Chapter 81 and Chapter 497/1971		53,163.00	
Police Career Incentive, Chapter 41		9,869.00	
Real Estate Abatements:			
Elderly Exemptions, Chapter 967/1977	6,000.92		
Veterans, Chapter 59	1,400.00		
Widows and Others, Chapter 59	1,225.00		
Blind Persons, Chapter 59	107.09	8,733.01	
Veterans Benefits, Reimbursement		2,773.80	
Library Aid, Chapter 78		2,235.00	
Governors Highway Safety Bureau		998.00	798,522.56

LICENSES:

Liquor		5,170.00	
Class I		200.00	
Class II		550.00	
Class III		150.00	
Common Victualer		305.00	
Auctioneer		15.00	6,390.00

SPECIAL ASSESSMENTS:

Motor Vehicle Excise:			
Current Year	210,646.82		
Previous Years	146,528.49	357,175.31	
Farm Animal Excise		238.62	357,413.93

GIFTS:

Mosquito Control Study		2,000.00	
Bicentennial Park		45.44	2,045.44

INTEREST:

Investment of Surplus Funds	56,842.59	
Investment of Water Bond Proceeds	9,013.93	
Deferred Taxes	10,273.07	
Tax Title Redemptions	3,744.24	79,873.83

FEDERAL REVENUE SHARING FUNDS:

Cash Receipts	139,484.00	
Interest on Investment of Fund	8,740.42	148,224.42

FEDERAL GRANTS:

School:		
Lunch Program	28,736.56	
Elementary Education Title I	19,999.00	
Special Education Title VI	15,575.00	
Library Resources Title IV B	2,074.00	
Title I P.L. 89-31	850.00	67,234.56
Library:		
Professional Personnel, Title I, LSCA	900.00	68,134.56

STATE GRANT:

Council on Aging:		
For Home Delivery of Meals to Elderly		1,976.00

PUBLIC ENTERPRISES - WATER:

Use of Water - Current Year Charges	55,842.85	
Use of Water - Prior Years Charges	2,183.70	
	58,026.55	
Water Takers Portion of Bond Issue	6,593.75	
Installations	1,633.06	
Interest on Checking Account	673.39	
Fees and Charges	278.00	
Demands	119.00	67,323.75

DEPARTMENTAL REVENUE:

School:		
Lunch Program:		
Students	21,938.28	
Adults	4,246.87	
Elderly	318.00	
Other	376.00	
	26,879.15	
Tri-County Regional - Unexpended Funds	6,765.61	
Restitution for Damages	347.70	
Reimbursement - Copy Machine Use	33.90	
Prior Year Refund	10.14	34,036.50
Group Insurance:		
Refund on Premiums Paid in 1979		16,430.00
Workmens Compensation Insurance:		
Benefits paid to employee, refunded to Town		1,225.80

Police Department:		
Off Duty Details	8,378.46	
Court Fines	6,994.80	
Insurance Recoveries	1,177.55	
Licenses and Permits, Firearms	726.00	
Accident Reports, Copies	600.00	
Firearms, ID cards	120.00	17,996.81
Health Department:		
Disposal System Permits	4,225.00	
Sanitary Landfill Permits	1,581.54	
Plumbing Inspections	1,272.00	
Percolation Tests	1,000.00	
Food Service Permits	521.00	
Septic Removal Permits	300.00	
Installers Permits	120.00	
Miscellaneous	97.50	9,117.04
Inspection Fees:		
Building	6,270.00	
Wiring	1,980.00	
Gas	181.00	8,431.00
Tax Collector:		
Demand Fees and Charges	5,012.62	
Municipal Liens	2,865.00	
Petty Cash Refunded	75.00	7,952.62
Fire Department:		
Ambulance Fees		3,948.88
Selectmen:		
Earth Removal - Engineering Fees	3,156.00	
Earth Removal - Permits	500.00	
Miscellaneous Permits & Fees	119.00	
Prior Year Refund	24.20	
Reimbursement - Photo Copier Use	33.90	
Petty Cash Refunded	100.00	3,933.10
Town Clerk:		
Certified Copies of Records	2,539.75	
U.C.C. Filings	379.00	
Sales of Maps, Books, etc.	376.52	
Dog License Fees	319.60	
Sporting License Fees	78.75	
Raffle Permits	70.00	
Pole Locations	54.00	
Miscellaneous	18.25	
Petty Cash Refunded	25.00	3,860.87
Library:		
Dog Refund from County	1,039.36	
Fines	964.69	

Lost Books	246.80		
Interest from Trust Fund	31.95	2,282.80	
Planning Board:			
Engineering and Filing Fees		1,525.00	
Appeal Board Hearings		550.00	
Highway Department:			
Sale of Scrap at Dump	262.94		
Restitution for Signs	200.00	462.94	
Recreation Department:			
Arts and Crafts Fees	146.00		
Prior Year Refund	12.00	158.00	
Treasury Department:			
(See also Interest Income)			
Release and Recording Fees		103.00	
Conservation - Filing Fees		90.00	
Assessing Department:			
Copies of Records		64.00	
TOTAL - DEPARTMENTAL REVENUE			\$112,168.36
AGENCY AND INVESTMENT:			
Investment of Surplus Cash		1,500,000.00	
Investment of Federal Revenue Sharing Funds		100,000.00	
Payroll Deductions:			
Federal Income Taxes	207,705.05		
Retirement Pensions	65,730.00		
State Income Taxes	63,614.93		
Group Medical and Life Insurance	36,225.75		
Tax Sheltered Annuities	10,719.00		
Teachers Association Dues	2,788.00		
Garnished Wages	730.00		
Accident Insurance	405.00		
Teachers Insurance	94.56	388,012.29	
Sporting Licenses for State		3,163.75	
Dog Licenses for County		2,827.95	
Meals Tax, School Lunch, for State		212.68	1,994,216.67
PROCEEDS OF LOANS:			
Water Construction Loan			340,000.00
REFUNDS AND TRANSFERS:			
Stabilization Fund Transferred to General Cash		99,148.68	
Advance Payment of Real Estate Taxes, Transferred to			
Real Estate Taxes		4,161.62	
Refund from County Hospital - Duplicate Payment		8,796.75	
Town Hall Fencing		200.00	

Treasurers Petty Cash - Void Check	100.00	
Veterans Benefits - Void Check	108.50	
Water Department - Void Check	58.81	
Health Department - Void Check	55.44	
Assessing Department - Duplicate Payment	52.25	
Executive Secretary - Void Check	15.50	
Library - Void Check	5.25	
Fire Department - Duplicate Payment	2.50	
Highway Department - Duplicate Payment	1.00	112,706.30
TOTAL CASH RECEIPTS		\$6,698,084.43
ADD Cash on Hand, July 1, 1979:		
Revenue Cash - Town Funds	297,478.17	
Federal Revenue Sharing Funds	107,495.48	404,973.65
TOTAL CASH AVAILABLE		\$7,103,058.08
LESS Expenditures (Detail Listed Hereunder)		
Warrants Payable	6,124,120.32	
	113,056.89	6,011,063.43
CASH BALANCE - Revenue Cash - Town Funds	898,448.57	
Proceeds of Water Loan	157,181.43*	
	\$1,055,630.00	
Federal Revenue Sharing Funds	36,364.65	\$1,091,994.65

*NOTE - \$100,000.00 invested in Certificates of Deposit

EXPENDITURES
July 1, 1979 thru June 30, 1980

SELECTMEN (including General Expense):

Board Members & Executive Secretary Salaries	\$15,090.00	
Secretary and Clerical Salaries	7,988.38	
Custodian of Veterans Graves - Salary	60.00	
Printing and Advertising	2,561.80	
Office Supplies and Publications	1,608.31	
Maintenance of Town Hall	1,877.84	
Heating of Town Hall	1,264.80	
Travel, Meetings and Dues	1,048.46	
Travel, Meetings and Dues, Executive Secretary	567.84	
Postage	769.07	
Telephone	818.40	
Town Physician	560.00	
Equipment Maintenance	320.61	
Flags	200.00	
Water	118.94	
Railroad Station Rent	100.00	
Custodial Supplies	100.00	
Petty Cash	100.00	\$35,154.45

General Expense - 1979 Balance:

Equipment	1,202.00	
Heating Town Hall	699.52	
Maintenance of Town Hall	382.69	
Bonds for Town Officers	249.00	
Advertising	209.64	
Fence in Parking Lot	175.00	
Town Physician	133.00	
Office Supplies	39.00	3,089.85

TOWN CLERK:

Salary - Town Clerk	4,800.00	
Salary - Clerical	5,699.21	
Salary - Election Workers	944.55	
Office Equipment	543.30	
Telephone	448.57	
Travel, Meetings and Dues	402.41	
Office Supplies and Postage	284.89	
Printing Ballots	178.00	
Binding Records	58.00	
Election Expenses	34.89	
Petty Cash	25.00	13,418.82

Town Clerk - 1979 Balance:

Travel, Meetings and Dues		147.34
---------------------------	--	--------

TREASURY DEPARTMENT:

Treasurer - Salary	7,200.00	
Assistant Treasurer - Salary	375.00	
Clerical Salaries	2,861.00	
Office Supplies and Postage	2,707.49	
New Equipment	500.00	

Travel, Meetings and Dues	329.97	
Equipment Maintenance	30.00	
Telephone	7.54	
Petty Cash Fund	100.00	14,111.00
TAX TITLES (Treasury Dept.):		
Salaries - Clerical	1,000.00	
Legal Services	375.00	
New Equipment	364.00	
Expenses	75.37	
Telephone	45.91	1,860.28
TAX COLLECTOR:		
Salary - Collector	8,199.96	
Bookkeeper - Salary	8,153.60	
Office Supplies and Postage	3,673.01	
Travel, Meetings and Dues	533.90	
Tax Titles Expenses	311.25	
Telephone	276.84	
Petty Cash Fund	75.00	21,223.56
ASSESSING DEPARTMENT:		
Board Members - Salaries	7,000.00	
Clerical Salaries	5,417.75	
Data Processing	2,133.00	
Travel, Meetings and Dues	1,302.86	
Office Supplies and Postage	804.00	
Office Equipment	450.00	
Postage	400.46	
Telephone	352.50	
Map Upkeep	197.00	
Binding Records	149.00	
Forms and Printing	107.73	18,314.30
Assessing Department - 1979 Balance:		
Travel and Meetings		86.96
REVALUATION OF PROPERTY - BALANCE		
		24,246.00
ACCOUNTING DEPARTMENT:		
Town Accountant - Salary	8,292.00	
Assistant Accountant - Salary	5,791.40	
Clerical - Salary	920.04	
Office Supplies and Postage	316.82	
Printed Forms for Departments	209.70	
Telephone	205.52	
Travel and Dues	35.80	15,771.28
Accounting Department - 1979 Balance:		
Binding Records		225.00
REGISTRARS OF VOTERS:		
Registrars - Salaries	407.20	

Stipendiary - Town Clerk	150.00	
Census Takers - Salaries	1,428.00	
Computer Services	304.50	
Office Supplies and Advertising	90.45	2,380.15
Registrars of Voters - 1979 Balance:		
Salaries	5.00	
Computer Services	510.00	
Office Supplies	66.50	581.50
ADVISORY COMMITTEE:		
Printing Annual Report	1,983.00	
Postage and Supplies	177.75	
Dues	60.00	2,220.75
LAW:		
Town Counsel - Retainer	4,124.97	
Legal Fees and Expenses	3,877.44	8,002.41
COUNCIL ON AGING:		
Secretarial Salaries	5,397.45	
Transportation	6,020.60	
Bus Trips	1,055.00	
Arts and Crafts	509.21	
Space Rental	500.00	
Drop In Center Supplies	448.02	
Christmas Party	345.00	
Office Supplies	329.00	
Postage	305.00	
Telephone	236.93	
Dues	12.00	15,158.21
Council on Aging - 1979 Balance:		
Bus Trips	185.00	
Drop In Center Supplies	17.85	202.85
PLANNING BOARD:		
Salaries - Board	1,866.32	
Salaries - Clerical	669.38	
Engineering Services	575.00	
Office Supplies and Postage	297.44	
Advertising	186.06	
Meetings and Dues	88.50	
Printing	27.50	3,710.20
Planning Board - 1979 Balance:		
Engineering Services	65.00	
Advertising	33.12	98.12
SEALER OF WEIGHTS AND MEASURES - Salary		200.00
EARTH REMOVAL ENGINEERING SERVICES		3,156.00

AUCTION EXPENSE - Tri Valley		7,858.14
PARKING LOT FENCING		200.00
REMODELING TOWN HALL:		
Electrical Repairs	600.00	
Storm Windows	290.00	890.00
UTILITIES - Electrical:		
Highway Garage	3,424.91	
Police and Fire Station	3,299.53	
Library Trailer	1,232.62	
Library	1,042.28	
Town Hall	1,236.35	
Traffic Signals	442.92	
Tennis Courts	177.02	
Fire Whistle	41.08	
Old Highway Garage	39.87	10,936.58
INSURANCE:		
General Liability and Fire	18,283.00	
Workmens Compensation	11,829.59	
Auto and Truck Liability	10,942.00	
Police Professional Liability	2,745.50	
Town Officials Liability	2,390.00	
Fire and Police Accident	2,044.25	
Bonds - Town Officers	787.00	
Steam Boiler	226.00	49,247.34
Insurance - 1979 Balance:		
General Liability and Fire	2,294.09	
Bonds - Town Officers	443.00	2,737.09
HISTORICAL COMMISSION:		
Materials and Supplies	198.96	
Travel and Dues	52.55	
Office Supplies	18.00	269.51
TOTAL GENERAL GOVERNMENT		\$255,497.69

PROTECTION OF PERSONS AND PROPERTY

FIRE DEPARTMENT:		
Salaries	29,126.14	
New Equipment	3,107.35	
Supplies	1,839.19	
Equipment Maintenance	1,812.37	
Gasoline and Oil	964.17	
Radio Maintenance	552.33	
Travel and Dues	203.50	
Training and Tuition	175.00	37,780.05

AMBULANCE:

Salaries	13,083.56	
Equipment	1,190.81	
Supplies	568.82	
Office Supplies and Postage	143.93	
Training	40.00	15,027.12

Fire Department - 1979 Balance:

Salaries	300.00	
Radio Equipment	1,955.98	
Gasoline	510.20	
Tuition	94.50	2,860.68

UNPAID BILLS PRIOR YEAR:

Ambulance Salary, EMT, Fiscal 1978		405.00
------------------------------------	--	--------

POLICE DEPARTMENT:

Salaries	213,959.90	
Salaries - Extra Shifts	6,525.79	
Salaries - Holidays	6,509.44	
Salaries - Shift Differential	3,848.00	
Salaries - Sickness	3,457.70	
Salaries - Compulsory Training	3,081.56	
Salaries - Vacations	2,699.10	
Salaries - Extra Help	1,804.88	
Salaries - In Service Training	1,642.63	
Salaries - Court Appearances	744.60	
Sub Total Salaries	244,273.60	
Operating Equipment Maintenance	9,488.83	
Vehicle Maintenance	5,103.62	
New Vehicle Replacement	770.83	
Communication Equipment Maintenance	3,916.62	
Office Expense	3,498.41	
Uniform Replacement	2,977.05	
Uniform Cleaning	2,329.16	
Station Maintenance	1,185.74	
Training	642.52	
Chief's Expense	417.11	
Investigation Expense	133.78	274,737.27

Police Department - 1979 Balance:

Salaries - Vacations	4,742.38	
Operating Equipment Maintenance	839.00	
Uniform Replacement	350.00	
Office Supplies	46.64	
Chief's Expense	20.51	5,998.53

562.86

POLICE - MEDICAL EXPENSE**FIRE AND POLICE STATION EXPENSE:**

Heating Oil	4,549.64	
Telephone	3,646.45	
Emergency Generator Maintenance	810.05	

New Equipment	329.00	
Building & Equipment Maintenance	297.30	
Water	101.10	
Propane Gas	89.94	9,823.48
FIRE & POLICE COMMUNICATIONS:		
Salaries	41,262.00	
Salaries - Vacation	2,112.00	
Salaries - Holidays	1,866.70	
Salaries - Relief Dispatchers	1,696.00	
Salaries - Sickness	864.00	
New Office Equipment	269.95	
Office Supplies	70.99	48,141.64
COMMUNICATION CENTER REPAIRS		
		710.00
TREE AND INSECT PEST CONTROL:		
Salaries - Tree	4,323.60	
Salaries - Insect Pest Control	2,956.20	
Equipment Hire - Tree	4,390.00	
Equipment Hire - Insect Pest Control	2,812.00	14,481.80
BUILDING INSPECTORS:		
Salaries - Inspectors	3,480.00	
Salaries - Clerical	477.00	
Travel Expense	390.45	
Office Supplies & Postage	209.89	4,557.34
Building Inspectors - 1979 Balance:		
Salaries - Clerical		79.48
ELECTRICAL INSPECTORS:		
Salaries	1,300.00	
Dues	25.00	
Office Supplies	3.75	1,328.75
GAS INSPECTOR - Salary		
		150.00
ANIMAL INSPECTOR:		
Salary	530.00	
Office Supplies and Postage	50.00	580.00
ANIMAL CONTROL OFFICER:		
Salary	1,377.96	
Vehicle Maintenance	640.91	
Kennel Maintenance	326.59	
Postage	32.50	2,377.96
Animal Control Officer - 1979 Balance:		
Vehicle Maintenance		9.95
APPEAL BOARD:		
Salaries - Clerical	459.14	

Advertising Hearings	205.53	
Office Supplies and Postage	159.25	
Travel and Dues	123.03	946.95
Appeal Board - 1979 Balance:		
Office Supplies		31.50
CONSERVATION FUND - Purchase of Land		17,788.80
CONSERVATION COMMISSION:		
Land Maintenance	432.28	
Education	330.00	
Dues	60.00	
Office Supplies	7.10	829.38
CIVIL DEFENSE:		
Salaries	300.00	
Uniforms	254.80	
Training	193.38	
Insurance and Dues	190.00	
Office Supplies	65.00	1,003.18
TOTAL PROTECTION OF PERSONS & PROPERTY		\$440,211.72

HEALTH AND SANITATION

HEALTH DEPARTMENT:		
Salaries of Board	687.50	
Salary - Plumbing Inspector	1,785.00	
Salary - Clerical	1,047.10	
Sewage Disposal, M.D.C.	12,069.00	
Engineering Services	5,343.00	
District Nurses	2,601.00	
Office Supplies	293.57	
Office Equipment	255.88	
Advertising	223.47	
Plumbing Inspector Expense	198.75	
Refund of Fees	90.00	
Postage	79.48	
Burial Permits	85.00	24,758.75
Health Department - 1979 Balance:		
Salaries - Clerical	65.00	
Office Expense	6.50	71.50
SANITARY LANDFILL:		
Salaries	26,707.20	
Equipment Repair	11,644.68	
Engineering	787.25	
Materials and Supplies	97.38	39,236.51
Sanitary Landfill Improvements - 1979 Balance:		
Impervious Cover	2,890.85	

Engineering and Water Samples

481.33

3,372.18

TOTAL HEALTH AND SANITATION

\$67,438.94

HIGHWAYS

TOWN HIGHWAY MAINTENANCE:

Salaries	114,976.64	
Salaries - Overtime	5,111.39	
Salaries - Clerical	2,631.09	
Salaries - Extra Help	2,174.33	
Salaries - Summer Help	2,047.92	126,941.37
Street Lighting		17,362.23
Equipment Hire		14,694.00
Heating Oil		10,500.70
Asphalt and Gravel		9,746.87
Equipment Maintenance		6,887.33
General Materials and Supplies		6,870.87
Vehicle Maintenance		5,067.20
Motor Oil and Grease		2,312.81
Uniform Service		2,087.65
Traffic Signs		2,076.20
Street Lining		1,669.00
Tires and Batteries		1,280.99
Hand Tools		1,271.55
Drainage Materials		1,248.67
Telephone		735.12
Traffic Light Repair		625.18
Christmas Decorations		485.80
New Equipment		361.50
Office Supplies		341.50
Tax on Diesel Fuel		311.70
Water		154.08
Dues		50.00
		213,082.32

Town Highway Maintenance - 1978 Balance:
Engineering

1,442.88

Town Highway Maintenance - 1979 Balance:

Street Lighting	1,213.37	
Motor Oil & Grease	1,570.91	
Equipment Hire	1,104.00	
Vehicle Maintenance	594.65	
Materials and Supplies	360.80	
Asphalt and Gravel	138.00	
Equipment Maintenance	125.19	5,106.92

SPECIAL PROJECTS:

Resurfacing - Fruit Street	25,275.00
Drainage - Fruit Street	8,996.61
Drainage - Union Street	34,271.61
Drainage - Needham Street	18,615.00
	12,300.00

Drainage - Main Street	10,486.00	
Drainage - Lafayette Lane	1,160.72	76,833.33
SIDEWALK CONSTRUCTION - Rockwood Road		8,401.28
BUILDING MAINTENANCE EXPENSE:		
Highway Garage		499.08
Building Maintenance Expense - 1979 Balance:		
Highway Garage		481.97
GENERAL GROUNDS MAINTENANCE:		
Materials and Supplies		1,999.70
SNOW REMOVAL:		
Salaries	4,103.32	
Salt	10,406.25	
Truck Maintenance	3,924.41	
Plow Blades	3,608.86	
Sand	3,000.00	
Materials and Supplies	2,581.31	
Equipment Maintenance	2,262.51	
Equipment Hire	2,006.00	
Motor Oil and Grease	417.14	32,309.80
NEW EQUIPMENT:		
Front end Loader	19,856.30	
Truck Chassis	6,996.00	36,852.30
GASOLINE:		
Police Department	12,470.69	
Highway Department	11,590.69	
Snow Removal	2,458.97	
Sanitary Landfill	1,019.98	
Animal Control Officer	946.50	
Fire Department	907.14	
Water Department	586.09	29,980.06
Gasoline - 1979 Balance:		
Police Department	2,243.52	
Highway Department	2,026.62	
Snow Removal	448.43	
Sanitary Landfill	186.86	
Animal Control Officer	172.49	
Fire Department	161.74	
Water Department	104.50	5,344.16
TOTAL HIGHWAY DEPARTMENT		\$412,333.80

VETERANS SERVICES

BENEFITS (50% Reimbursed by State) 1,012.50

ADMINISTRATION:

Salary - Agent	795.00	
Salary - Clerical	390.35	
Travel, Meetings & Dues	285.40	
Office Supplies & Postage	84.55	1,555.30

Administration - 1979 Balance:

Travel & Meetings		114.15
-------------------	--	--------

TOTAL VETERANS SERVICES \$2,681.95

SCHOOLS

ELEMENTARY SCHOOL:

NOTE:—(There are several reimbursements from the State to help defray the elementary school costs, namely: Chapter 70 School Aid and Transportation, totaling \$307,751.00 in Fiscal 1980)

Administration:

Salaries		20,391.67	
Expenses:			
Dues and Publications	2,209.33		
Supplies and Materials	650.00		
Census	250.00		
Other Expenses	163.49	3,272.82	23,664.49

Instruction:

Salaries:			
Teachers	481,623.70		
Principals Offices	54,664.20		
Chapter 766	31,306.36		
Librarian	15,425.00		
Special Education	12,400.00		
Perceptual Instruction	11,400.00		
Speech Therapist	7,500.00		
Physically Handicapped	277.50	614,596.76	

Expenses:

Text and Work Books	11,406.56
Tuition for Special Ed.	11,203.89
Expendable Supplies	7,593.69
Chapter 766 Expenses	5,717.04
Tuition for Vocational Ed.	4,636.00
Library Books	3,908.67
Tuition for Teachers	1,518.50
In Service Training	1,502.00
Test Programs	1,443.09
Audio Visual Supplies	1,105.36
Art Supplies	1,019.71
Out of State Travel	989.75
Library Software	906.78
Tuition Mass. Audubon	850.00
Supplies and Materials	753.05
Supplies, Special Education	604.35

Supplies, Perceptually Handicapped	500.56		
Supplies, Speech Therapist	384.39		
Re-binding Library Books	76.93	56,120.32	670,717.08
Operation and Maintenance of Plant:			
Salaries:			
Custodial	51,132.68		
Custodial Overtime	5,602.74	56,735.42	
Expenses:			
Heating of Buildings	37,466.92		
Electricity	23,893.79		
Maintenance of Buildings	7,777.09		
Custodial Supplies	6,494.35		
Telephone	2,885.18		
Repairs to Equipment	1,703.63		
Repairs to Buildings	1,421.01		
Water	1,179.16		
Gas, Propane	246.02	83,067.15	139,802.57
Other School Services:			
Salaries:			
School Nurse	8,550.00		
Cafeteria Manager	5,045.09		
Intramural Instructor	760.00		
School Physician	324.00		
Health Technicians	300.00	14,979.09	
Transportation:			
Bus Contract	65,049.90		
Special Education	7,558.57		
Vocational Education	284.64		
Field Trips	42.00	72,935.11	
Other Expenses:			
Health Supplies	27.17		
Attendance Officer	15.00	42.17	87,956.37
Acquisition of Fixed Assets:			
Replacement of Equipment			64.00
			922,204.51
Elementary Schools - 1979 Balance:			
Administration:			
Supplies and Materials		48.60	
Publications		43.94	
Other Expenses		13.56	106.10
Instruction:			
Teachers Salaries		17,062.34	
Tuition for Vocational Education		2,588.23	
Expendable Supplies		1,541.38	

Library Books	1,451.93	
In Service Training	1,296.21	
Library Software	507.05	
Testing Programs	500.00	
Tuition for Teachers	454.00	
Supplies - Special Education	100.00	
Supplies - Audio Visual	99.74	25,600.88
Operation and Maintenance of Plant:		
Salaries - Custodial Overtime	52.88	
Repairs to Building	5,455.00	
Heating of Building	4,636.79	
Electricity	2,957.40	
Repairs to Equipment	695.49	
Telephone	687.44	
Maintenance of Buildings	519.55	
Custodial Supplies	443.86	
Gas, Propane	36.22	15,484.63
Transportation:		
Vocational Education		887.56
Other School Services:		
Health Supplies	277.71	
School Physician	200.00	477.71
Acquisition of Fixed Assets:		
Replacement of Equipment	850.55	
Acquisition of Equipment	345.05	1,195.60
		43,752.48
SPECIAL NEEDS TRANSPORTATION - 1979 Balance		2,635.00
TOTAL ELEMENTARY SCHOOLS		\$968,591.99
KING PHILIP REGIONAL SCHOOLS		1,155,823.27
TRI COUNTY REGIONAL VOCATIONAL SCHOOL		56,935.81
TOTAL ALL SCHOOLS		\$2,181,351.07

LIBRARIES

PUBLIC LIBRARY:

Salaries - Librarians	24,215.40
Salaries - Clerical	3,307.53
Salaries - Custodial	377.80
Books, Periodical and Records	9,022.95
Equipment	1,729.60
Heating of Building	1,025.34
Supplies	955.22
Telephone	521.37

Travel, Meetings and Dues	439.23	
Office Supplies and Postage	319.21	
Custodial Supplies	144.71	
Book Binding	114.76	
Water	50.55	
Repairs	46.00	42,269.67
Public Library - 1979 Balance:		
Supplies		28.97
LIBRARY BOOKS - REPLACEMENT		602.39
LIBRARY BUILDING STUDY COMMITTEE		474.00
TOTAL LIBRARIES		\$43,375.03

RECREATION

RECREATION:		
Salaries - Swimming Program	4,411.00	
Salaries - Arts and Crafts	620.00	
Salaries - Clerical	100.00	
Organized Sports	3,832.40	
Pond Supplies	521.49	
Arts and Crafts	464.14	
King Philip Youth Hockey	50.00	
Community Concert	100.00	
Office Supplies	110.00	
Telephone	31.39	10,640.42
RECREATION FOR HANDICAPPED		943.53
LITTLE LEAGUE DUGOUTS		2,500.00
REPAIR TENNIS COURTS - 1979 Balance		762.55
LAND DEVELOPMENT:		
1979 Balance	3,300.00	
1980 Appropriation	5,000.00	8,300.00
SUMMER YOUTH PROGRAM		333.00
TOTAL RECREATION		\$23,479.50

WATER

WATER:		
Salaries	17,789.35	
Expenses	12,492.99	
Purchase of Water	11,691.64	41,973.98
Water - Prior Year Balances:		
Purchase of Water	1,148.82	

Expenses	787.76	1,936.58
CONSTRUCTION OF WELL, PUMPING STATION - BOND ISSUE:		
Water Main Extension Contract	153,758.54	
Pumping Station Contract	66,194.73	
Gravel Packed Well Contract	27,230.00	
Engineering Services	34,855.00	
Miscellaneous Supplies	822.68	
Advertising	141.08	283,002.03
TOTAL WATER		\$326,912.59

MATURING DEBT AND INTEREST

PRINCIPAL PAYMENTS:		
School Bonds	75,000.00	
Fire and Police Station Bonds	5,000.00	80,000.00
INTEREST:		
On School Bonds	37,368.75	
On Fire & Police Station Bonds	1,267.50	38,636.25
CERTIFICATION OF NOTES		95.00
TOTAL DEBT AND INTEREST		\$118,731.25

STATE AND COUNTY ASSESSMENTS

Norfolk County Tax	60,909.86	
Mass. Bay Transportation Authority	55,875.58	
Norfolk County Retirement	55,109.00	
State Recreation Areas	25,214.45	
Norfolk County Hospital - Overpayment Refunded	8,796.75	
Norfolk County Hospital	4,830.69	
State Retirement	4,826.34	
Metropolitan Area Planning Council	765.30	
Auditing School District	703.16	
Motor Vehicle Excise Tax Bills	688.05	
Air Pollution Control District	514.24	218,233.42

UNCLASSIFIED

Group Medical Insurance - Town Share	34,302.05	
Group Life Insurance - Town Share	1,844.50	
Stabilization Fund	10,000.00	
Reimbursement for Land Purchase	6,447.54	
Norfolk Mental Health Association	2,439.00	
South Norfolk County Assoc. Retarded Children	2,439.00	
Town Memorial Day	1,364.07	
Unemployment Compensation Fund	719.00	
Sewer Study Committee	500.00	
Memorial Park Committee	272.60	60,327.76

TOTAL APPROPRIATION EXPENDITURES
(INCLUDING FEDERAL REVENUE SHARING)

\$4,150,574.72

FEDERAL AND STATE GRANTS

ELEMENTARY EDUCATION - TITLE I (P.L. 8910):

Salaries	14,610.00	
Expenses	3,714.75	
Refunded to Mass. Dept. of Education	2,371.50	20,696.25

SPECIAL EDUCATION - TITLE VI (P.L. 94142):

Salaries	11,361.00	
Expenses	471.00	11,832.00

SPECIAL EDUCATION (P.L. 89-313):

Expenses		850.00
----------	--	--------

ELEMENTARY EDUCATION - TITLE IV B:

Books, Filmstrips and Supplies		2,116.44
--------------------------------	--	----------

LIBRARY GRANT - PROFESSIONAL PERSONNEL PROJECT:

Salaries		2,095.00
----------	--	----------

COUNCIL ON AGING - STATE GRANT:

Nutrition Center Equipment and Supplies	992.18	
Mileage Expenses of Volunteer Drivers	83.31	1,075.49

TOTAL GRANTS

\$38,665.18

NON APPROPRIATION ITEMS

SCHOOL LUNCH PROGRAM:

Salaries	33,376.74	
Food	17,110.19	
Milk	11,672.19	
Equipment and Supplies	3,201.86	
Equipment Repairs	1,108.43	
Telephone	286.84	
Travel and Meetings	250.65	
Meals Tax	233.71	
Petty Cash	40.00	67,280.61

1,250,000.00

Investments, Revenue Cash	200,000.00
Investments, Federal Revenue Cash	8,097.70
Group Insurance Refund	8,151.77
Real Estate Tax Refunds	7,036.88
Motor Vehicle Excise Refunds	227.12
Personal Property Tax Refunds	7,949.68
Police Off Duty Work Details	3,037.05
Sporting License Fees, Paid to State	2,735.50
Dog License Fees, Paid to County	1,345.55
Insurance Recoveries	1,333.34
Mosquito Control Gift Fund	

Water Demand Fees	175.00
Water Receipts Refunded	69.64
Ambulance Fees Refunded	45.00
Miscellaneous Fees Refunded	18.35
	\$1,557,503.19

PAYROLL DEDUCTIONS

Federal Withholding Taxes	200,426.11
Pension Withholding	63,398.93
State Withholding Taxes	61,355.79
Group Insurance	37,358.44
Tax Sheltered Annuities	10,854.15
Teachers Association Dues	2,788.00
Garnished Wages	730.00
Accident Insurance	371.25
Teachers Insurance	94.56
	\$377,377.23

TOTAL ALL EXPENDITURES	\$6,124,120.32
-------------------------------	-----------------------

TOWN OF NORFOLK
Balance Sheet - June 30, 1980

GENERAL ACCOUNTS

ASSETS

LIABILITIES AND RESERVES

Cash:			
In Bank and Office	\$955,630.00		
Invested in Certificates of Deposit	350,000.00	\$1,305,630.00	
Accounts Receivable:			
Taxes:			
Levy of 1972 - Personal Property		79.54	
Levy of 1975 - Real Estate		75.90	
Levy of 1976 - Real Estate		758.89	
Levy of 1977:			
Personal Property	\$10.93		
Real Estate	611.21	622.14	
Levy of 1978 - Personal Property		1,382.19	
Levy of 1979:			
Personal Property	3,370.16		
Real Estate	677.31	4,047.47	
Levy of 1980:			
Personal Property	7,033.90		
Real Estate	51,980.22	59,014.12	65,980.25
Motor Vehicle Excise:			
Levy of 1972		313.65	
Levy of 1973		740.38	
Levy of 1976		200.93	
Levy of 1977		257.21	
Levy of 1978		1,381.65	
Levy of 1979		10,302.73	
Levy of 1980		45,043.49	58,240.04
Farm Animal Excise - Levy of 1980			137.62
Special Taxes in Litigation			2,100.87
Tax Titles and Possessions:			
Tax Titles	122,037.65		
Tax Possessions	14,602.97	136,640.62	
Water Rates and Charges Receivable:			
Levy of 1978		207.16	
Levy of 1979		5,286.14	
Levy of 1980		14,187.04	19,680.34

Payroll Deductions:			
Pensions	\$11,011.34		
Federal Withholding Taxes	8,922.71		
Group Insurance	4,118.07		
State Withholding Taxes	2,772.60		
Tax Sheltered Annuities	1,496.00		
Accident & Health Insurance	54.63	\$28,375.35	
Guarantee Deposits:			
Planning Board Bonds			321.17
Tailings - Unclaimed Checks			378.03
Gifts:			
Mosquito Control Study	666.66		
Bicentennial Park	45.44		
School	33.79	745.89	
Trust Fund Income:			
Helen A. Ward Library Fund			269.49
State Grants:			
Council on Aging			939.51
Federal Grants:			
National Defense Education Act,			
PL 85-864 Title III	5,115.59		
Special Education P.L. 94-142			
Title VI	3,743.00		
Elementary Education P.L. 89-10			
Title I	2,449.61		
Library Services Act Title I,			
Professional Personnel - Project	875.00		
Elementary Education, Library, Title IV	23.12	12,206.32	
Revolving Funds:			
School Lunch	7,335.91		
Proceeds of Dog Licenses, for County	723.35		
Sporting Licenses, for State	126.70	8,185.96	
Appropriation Balances:			
Revenue:			
General 1979-80	212,899.96		
Water 1979-80	14,105.19		
General 1980-81	3,988,879.18		
Water 1980-81	58,889.00		
	4,274,773.33		

GENERAL ACCOUNTS

ASSETS

Departmental Revenue:			
Ambulance	6,682.98		
Veterans Services, State	830.50	7,513.48	
State Aid to Highways		16,403.00	
Revenue 1980-81		3,850,947.04	
Water - Estimated Receipts		30,561.09	
Unprovided for or Overdrawn Accounts:			
Overlay Deficits:			
Levy of 1972	17.22		
Levy of 1974	39.04		
Levy of 1979	2,757.58		
Levy of 1980	1,502.08	4,315.92	
Underestimates - 1980:			
State Recreation Areas	1,256.91		
Mass. Bay Transp. Authority	4,579.46		
Special Education, Chap. 71B	1,851.00	7,687.37	12,003.29
			\$5,505,837.64
			\$5,505,837.64

LIABILITIES AND RESERVES

Non-Revenue (Loan Balance):			
Construction of Well and Pumping Station	157,181.43		4,431,954.76
Overestimates - 1979-80:			
Mosquito Control - Norfolk County	7,169.00		
Norfolk County Tax	553.98		
Air Pollution Control	215.81		7,938.79
Receipts Reserved:			
For Appropriation:			
Ambulance Fund	7,552.92		
State Aid for Libraries	4,470.00		
County Aid for Libraries	2,039.63	14,062.55	
For Refund:			
Police - Off-Duty Details	251.62		
Water - Demand Fees	119.00		
Health - Fees	50.00	420.62	14,483.17
Reserve Fund - Overlay Surplus			21,058.70
Overlays Reserved for Abatements:			
Levy of 1975	42.82		
Levy of 1976	716.25		
Levy of 1977	597.73		
Levy of 1978	1,382.19		2,738.99
Revenues Reserved Until Collected:			
Tax Titles and Possessions	136,640.62		
Motor Vehicle Excise	58,240.04		
Water	19,680.34		
State Aid to Highways	16,403.00		
Departmental	7,513.48		
Special Taxes in Litigation	2,100.87		
Farm Animal Excise	137.62	240,715.97	
Warrants Payable			113,056.89
Surplus Revenue			622,468.65
			\$5,505,837.64

FEDERAL REVENUE SHARING

ASSETS				LIABILITIES	
Cash:				Appropriation Balance:	
In Bank and Office	\$36,364.65			General 1979-80	\$25,219.00
Invested	100,000.00	\$136,364.65		General 1980-81	145,476.00
					\$170,695.00
Overdrawn by Appropriation:					
Federal Revenue Sharing Funds			34,330.35		
			\$170,695.00		

DEBT ACCOUNTS

ASSETS				LIABILITIES	
Net Funded and Fixed Debt:				Serial Loans:	
Inside Debt Limit:				Inside Debt Limit:	
General		\$30,000.00		Fire and Police Station - 1965	\$30,000.00
Outside Debt Limit:				Outside Debt Limit:	
General	\$700,000.00			General:	
Public Service Enterprises	340,000.00	1,040,000.00		Centennial School - 1970	\$640,000.00
				A. J. Freeman School Addition - 1963	60,000.00
					\$700,000.00
				Public Service Enterprises:	
				Water Construction of Well, etc. - 1980	340,000.00
					1,040,000.00
			\$1,070,000.00		\$1,070,000.00

TRUST ACCOUNTS

ASSETS				LIABILITIES	
Trust and Investment Accounts:				In Custody of Treasurer:	
Cash and Securities:				Trust Funds:	
In Custody of Treasurer		\$66,500.15		Josiah Ware Town Hall Fund	\$3,556.15
				Maria Mann High School Fund	3,289.65
				Helen A. Ward Library Fund	540.91
				Stabilization Fund	55,927.85
				Norfolk Library Trustee Gift Fund	1,087.41
				William F. Cavanaugh Library Gift Fund	125.83
				Bond Fund - Planning Board	74.53
				Library Building Fund	1,897.82
					\$66,500.15

ANALYSIS OF APPROPRIATION ACCOUNTS – UNEXPENDED BALANCES
June 30, 1980

Balances Carried Forward:	
Executive Secretary Expense 1977-78	\$130.28
Town Moderator - Salary	1.00
Examination of Tax Titles - 1978-79	6,037.60
Examination of Tax Titles - 1979-80	4,000.00
Tax Collector's Office - Expense	758.00
Assessing Department - Expense	755.70
Revaluation of Real Property	8,935.10
Accounting Department - Expense	238.55
Registrars of Voters - Expense	1,030.00
Legal Services	252.00
Earth Removal Engineering Services	11,844.00
General Expense	5,205.43
Utilities	49.42
Historical Committee - Expense	130.49
Fire Department - Salaries	1,029.15
Police Department - Salaries	4,680.48
Police Department - Expenses	1,603.86
Fire and Police Communications - Salaries	320.00
Fire and Police Station - Expense	66.52
Electrical Inspectors - Expense	375.25
Civil Defense - Expense 1978-79	142.02
Civil Defense - Expense 1979-80	1,606.00
Conservation Fund	30,892.33
Conservation Commission - Expense	886.06
Board of Health - Salaries	60.40
Board of Health - Expense	27.24
Sanitary Landfill - Expense	3,387.75
Sanitary Landfill - Improvements	772.08
Town Highway Maintenance - Expense	1,002.05
Special Projects - Expense 1978-79	3,618.85
Special Projects - Expense 1979-80	4,266.67
Highway Construction State Aid C. 480/1979	16,403.00
Highway Construction State Aid C. 356/1977	19,606.00
Sidewalk Construction - Rockwood Road	4,966.17
Snow Removal - Expense	2,643.45
Front End Loader (Art. 20/1980)	4,143.70
School	58,877.00
Library Books, Repair or Purchase (Art. 19/1980)	22.46
Library - Expense	505.71
Library Building Study Committee	2,642.41
Recreation - Expense	27.25
Water Department - Expense	1,245.00
Purchase of Water	1,012.83
Construction of Well, etc. (Bond Issue)	157,056.78
Water Main Repair, Birch Rd.	431.30
Water Main Repair, Medway Branch	791.06
Interest on Debt - Water	10,625.00
Memorial Bicentennial Park (Art. 11/1977)	1,583.18
Septage Study (Art. 10 S.T.M. 10/16/79)	7,500.00

Unemployment Compensation Fund:		
Federal Revenue Sharing 1978-79	10,219.00	
Federal Revenue Sharing 1979-80	15,000.00	
State and County Assessments (Cherry Sheet)	251.42	
TOTAL - Balances Carried Forward		\$409,657.00
Unexpended Balances Closed Out:		
To Surplus Revenue		148,521.88
To Overlay Surplus		8,186.33
To Water Estimated Receipts		7,470.17
To Federal Revenue Sharing Funds		.75
TOTAL - Unexpended Appropriation Balances		\$573,836.13

REPORT OF STATUS OF WATER ESTIMATED RECEIPTS

For Period July 1, 1978 to June 30, 1979

Voted at Town Meeting May 1978, Article 2, to transfer from — Water Estimated Receipts:

Water Salaries	\$21,250.00
Water Expenses	16,215.00
Purchase of Water	13,600.00
Replace Water Mains, Birch Road	3,550.00

Deficit (owed to Town) as of July 1, 1978	\$54,615.00
---	-------------

Less — Unexpended and Unencumbered balances of above Appropriations reverted to Water Estimated Receipts, as of June 30, 1979	9,343.98 \$45,271.02
---	-------------------------

Less — Receipts from water takers, July 1, 1978 to June 30, 1979	50,445.07
---	-----------

Surplus as of June 30, 1979	\$5,174.05
-----------------------------	------------

NOTE: Appropriation, Article 18 May 1978 Town Meeting, "Replace Water Mains — Medway Branch" for \$2,500.00 not included in above figures, as the Appropriation was from General Revenue.

For Period July 1, 1979 to June 30, 1980

Voted at Town Meeting May 1979, Article 2, to transfer from Water Estimated Receipts:

Water Salaries	\$21,250.00
Water Expenses	16,150.00
Purchase of Water	13,600.00

Amount owed to Town for 1979-80 Appropriations	\$51,000.00
--	-------------

Less — Surplus from prior report as of June 30, 1979	5,174.05
--	----------

Deficit (owed to Town) as of July 1, 1979	\$45,825.95
---	-------------

Less — Unexpended and Unencumbered balances of Appropriations reverted to Water Estimated Receipts on June 30, 1980	7,221.03 \$38,604.92
---	-------------------------

Less — Receipts transferred to Water Estimated Receipts between July 1, 1979 and June 30, 1980	66,932.83
---	-----------

Surplus as of June 30, 1980	\$28,327.91
-----------------------------	-------------

NOTE: Following appropriations in Article 13 of May 1979 Town Meeting not included in above, as they are not from Water Estimated Receipts:

From Stabilization Fund - transfer	\$99,148.68
From Prior Bond Issue balances	851.32
From General Revenue Funds:	
For Interest on Debt	10,625.00
	\$110,625.00

WATER DEPARTMENT

Comparative Statement of Receipts and Disbursements For Periods Ending June 30, 1980 and June 30, 1979

	CURRENT FISCAL YEAR 7/1/79 - 6/30/80	PREVIOUS FISCAL YEAR 7/1/78 - 6/30/79
INCOME:		
Sale of Water	\$58,026.55	\$62,359.89
Installations	1,633.06	2,334.40
Water Takers Portion of Bond Issue for Well	6,593.75	—
Insurance Recovery	—	746.81
Interest on Checking Account	673.39	494.51
Fees and Charges	397.00	664.49
	\$67,323.75	\$66,600.10
LESS - OPERATING EXPENDITURES:		
Salaries	\$17,789.35	\$16,312.38
Expenses	13,280.75	14,210.29
Purchase of Water	12,840.46	14,830.87
Hydrant Repair - from Insurance Recovery	—	456.77
	43,910.56	45,810.31
NET GAIN BEFORE CAPITAL EXPENDITURES	\$23,413.19	\$20,789.79
LESS - CAPITAL EXPENDITURES:		
Construction of Well - from Stabilization Fund	99,148.68	
Repairs to Water Mains		4,827.64
	99,148.68	4,827.64
NET LOSS FOR YEAR	\$75,735.49	
NET PROFIT FOR YEAR		\$15,962.15

**TOWN OF NORFOLK
STATEMENT OF DEBT**

	Interest Rate	Amount of Original Loan	Maturity Date	Outstanding June 30, 1979	Principal Paid Fiscal 1980	Outstanding June 30, 1980
School Construction Loans:						
School Addition 1963	3.25%	\$356,000.00	7/1/83	\$75,000.00	\$15,000.00	\$60,000.00
New Elementary School 1970	5.25%	1,180,000.00	12/1/90	700,000.00	60,000.00	640,000.00
Fire & Police Station 1965	3.90%	148,000.00	11/15/85	35,000.00	5,000.00	30,000.00
Well, Pumping Station, Water Mains 1980	7.60%	340,000.00	1/28/95	—	—	340,000.00
		\$2,024,000.00		\$810,000.00	\$80,000.00	\$1,070,000.00

**STATEMENT OF OUTSTANDING DEBT
SCHEDULE OF REPAYMENT**

Due Fiscal	School 1963		Principal	School 1970		Fire and Police Station		Water 1980		TOTALS		TOTAL
	Principal	Interest		Principal	Interest	Principal	Interest	Principal	Interest	Principal	Interest	Principal and Interest
1981	\$15,000.00	\$1,706.25	\$60,000.00	\$32,025.00	\$5,000.00	\$1,072.50	\$23,000.00	\$25,840.00	\$103,000.00	\$60,643.75	\$163,643.75	
1982	15,000.00	1,218.75	60,000.00	28,875.00	5,000.00	877.50	23,000.00	24,092.00	103,000.00	55,063.25	158,063.25	
1983	15,000.00	731.25	60,000.00	25,725.00	5,000.00	682.50	23,000.00	22,344.00	103,000.00	49,482.75	152,482.75	
1984	15,000.00	243.75	60,000.00	22,575.00	5,000.00	487.50	23,000.00	20,596.00	103,000.00	43,902.25	146,902.25	
1985			60,000.00	19,425.00	5,000.00	390.00	23,000.00	18,848.00	88,000.00	38,663.00	126,663.00	
1986			60,000.00	16,275.00	5,000.00		23,000.00	17,100.00	88,000.00	33,375.00	121,375.00	
1987			60,000.00	13,125.00			23,000.00	15,352.00	83,000.00	28,477.00	111,477.00	
1988			55,000.00	10,106.25			23,000.00	13,604.00	78,000.00	23,710.25	101,710.25	
1989			55,000.00	7,218.75			23,000.00	11,856.00	78,000.00	19,074.75	97,074.75	
1990			55,000.00	4,331.25			23,000.00	10,108.00	78,000.00	14,439.25	92,439.25	
1991			55,000.00	1,443.75			23,000.00	8,360.00	78,000.00	9,803.75	87,803.75	
1992							23,000.00	6,612.00	23,000.00	6,612.00	29,612.00	
1993							23,000.00	4,864.00	23,000.00	4,864.00	27,864.00	
1994							23,000.00	3,116.00	23,000.00	3,116.00	26,116.00	
1995							18,000.00	1,368.00	18,000.00	1,368.00	19,368.00	
TOTALS	\$60,000.00	\$3,900.00	\$640,000.00	\$181,125.00	\$30,000.00	\$3,510.00	\$340,000.00	\$204,060.00	\$1,070,000.00	\$392,595.00	\$1,462,595.00	

For Period July 1, 1980 to June 30, 1981

PRELIMINARY REPORT

Voted at Town Meeting May 1980, Article 2, to transfer from Water Estimated Receipts:

Operating Expenses:

Salaries	\$24,526.00	
Expenses	15,300.00	
Gasoline and Utilities	1,420.00	
Purchase of Water (includes operation of Pumping Station)	10,000.00	
		\$51,246.00

Capital Expenditures:

Repayment on Principal of Loan	\$4,600.00	
Interest on Loan	3,043.00	7,643.00

Amount owed to Town for 1980-81 Appropriations	\$58,889.00
Less — Surplus from prior report as of June 30, 1980	28,327.91
Deficit (owed to Town) as of July 1, 1980	\$30,561.09

NOTE: Following appropriations at May 1980 Town Meeting not included in above, as they are not transfers from Water Estimated Receipts:

From Federal Revenue Sharing Funds:

Article 2, Section X C:	
Repayment of Principal on Loan	\$18,400.00
Interest on Loan	12,172.00

From General Revenue Funds:

Article 36:	
Drilling & Testing New Wells	20,000.00
	\$50,572.00

Report of Treasurer

The Treasurer's Department carried out the following responsibilities and functions:

1. Receives, takes charge of and accounts for all monies belonging to the town.
2. Pays over all monies due in accordance with order from the Town Accountant and Board of Selectmen.
3. Maintains cash books reflecting breakdown of all receipts, disbursements and cash balances.
4. Negotiates all borrowing.
5. Has custody of all Trust Funds.
6. Maintains Tax Title Accounts, conducts sales of land of low value (\$2,500 and less), purchases, for the Town, land not sold for taxes and petitions state land court to establish clear title on tax title property.
7. Prepares various year-end reports.

The past year has been a very productive year for this department in that the following items should be noted:

1. Large amounts of interest income were generated during the year by investing idle cash in high yielding investment securities.
2. The Town did not have to borrow any funds from the banks in anticipation of tax revenues.
3. Completion of sale regarding the tax title foreclosure sale of privately-owned hockey rink. This property was foreclosed upon by the Town and subsequently sold at auction in July, 1979 for \$150,200.00. This represents a recovery of all taxes, interest, land court charges and other selling costs of the auction.

In order to prevent duplication of figures in the Town Report, the Treasurer's Report has been summarized. For a complete analysis of the Treasurer's Receipts and Expenditures, please refer to the Town Accountant's Report.

Respectfully submitted,
Thomas P. Crane
Treasurer

Treasurer's Report FOR THE FISCAL YEAR ENDED JUNE 30, 1980

GENERAL REVENUE	
Balance on Hand, July 1, 1979	\$797,478.17
Treasurer's Receipts 7/1/79 - 6/30/80	6,042,578.58
Total Funds Available	6,840,056.75

Treasurer's Payments 7/1/79 - 6/30/80	
Treasury Warrants #1 - 54	5,691,608.18
Balance on Hand, June 30, 1980	1,148,448.57
Recapitulation by Bank:	
Bay Bank Norfolk Trust	1,139,493.85
Hancock Bank & Trust	798.79
Boston Safe Deposit & Trust	5,231.56
Neponset Valley Bank & Trust	2,924.37
Total on Hand, June 30, 1980	\$1,148,448.57

FEDERAL REVENUE SHARING	
Balance on Hand, July 1, 1979	\$107,495.48
Treasurer's Receipts 7/1/79 - 6/30/80 (net of investment redemptions)	148,224.42
Total Funds Available	255,719.90
Treasurer's Payments 7/1/79 - 6/30/80	
Treasury Warrants #1 - 19 (net of cash investments)	119,355.25
Balance on Hand, June 30, 1980	\$136,364.65

CAPITAL FUND - WATER PROJECT	
Balance on Hand, July 1, 1979	-0-
Treasurer's Receipts 7/1/79 - 6/30/80	
Proceeds from State House Notes	340,000.00
Transfers from Stabilization Fund and Misc. appropriations	100,000.00
Total Receipts	440,000.00
Transfers to General Fund	282,818.57
Balance on Hand, June 30, 1980	\$157,181.43

TRUST FUNDS FOR THE FISCAL YEAR ENDED June 30, 1980

Josiah Ware Fund	
Balance on Hand, July 1, 1979	\$3,379.18
Interest Earned 7/1/79 - 6/30/80	176.97
Balance on Hand, June 30, 1980	\$3,556.15

Maria Mann Fund	
Balance on Hand, July 1, 1979	\$3,289.65
Interest Earned 7/1/79 - 6/30/80 (interest not credited until August, 1980)	-0-
Balance on Hand, June 30, 1980	\$3,289.65

Helen A. Ward Library Fund	
Balance on Hand, July 1, 1979 and June 30, 1980	\$540.91

*Interest on above account credited quarterly to Library Account.

Norfolk Trustee Library Fund	
Balance on Hand, July 1, 1979	\$1,009.31

Treasurer's Receipts 7/1/79 - 6/30/80 (including interest)	78.10
Treasurer's Withdrawals 7/1/79 - 6/30/80	-0-
Balance on Hand, June 30, 1980	\$1,087.41

William F. Cavanaugh Library Gift Fund	
Balance on Hand, July 1, 1979	\$119.59
Interest Earned 7/1/79 - 6/30/80	6.24
Balance on Hand, June 30, 1980	\$125.83

Bond Fund Planning Board Security Deposit	
Balance on Hand, July 1, 1979	70.83
Interest Earned 7/1/79 - 6/30/80	3.70
Balance on Hand, June 30, 1980	\$74.53

Stabilization Fund	
Balance on Hand, July 1, 1979	\$143,320.36
Appropriated and Transferred from General Fund	10,000.00
Interest Earned 7/1/79 - 6/30/80	1,756.17
Transferred to Water Project per Art. 13	99,148.68
Balance on Hand, June 30, 1980	\$55,927.85

Library Building Fund	
Balance on Hand, July 1, 1979	\$1,803.26
Interest Earned 7/1/79 - 6/30/80	94.56
Balance on Hand, June 30, 1980	\$1,897.82

Report of the Tax Collector

To the Residents of Norfolk,

The following is a breakdown of monies collected and turned over to the Treasurer for calendar year 1980.

Year	Real Estate	Personal Property	Motor Vehicle Excise	Farm Animal	Recinded Abatement	Abatements & Exemptions				Tax Title	Refunds		
						R.E.	P.P.	M.V.E.	F.A.		R.E.	P.P.	M.V.E.
1961	\$ 171.60	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
1962	172.90												
1963	182.00												
1964	204.75												
1965	209.30												
1966	296.63												
1967	428.01												
1968	384.85												
1972			16.50		16.50			13.20					
1973			28.05		28.05								
1974			76.89					43.89					
1975			3.30		3.30			13.48					
1976			13.20		13.20			13.20					
1977		10.94	478.34		468.34			241.19					
1978		174.64	910.54					2,302.13					10.00
1979	1,645.35	95.47	22,950.40			190.95		5,882.99					11.00
1980	1,184,600.65	94,230.26	282,874.37	50.50		15,348.60		28,842.84		38,457.65	3,709.20		1,600.64
1981	531,074.71	225.78				34,554.55	742.30						4,325.73
	\$1,719,271.55	\$94,737.09	\$307,351.59	\$50.50	\$529.39	\$50,094.10	\$742.30	\$37,352.92		\$38,457.65	\$3,709.20		\$5,947.37

Interest, fees and Certificate of Municipal Liens turned over to Treasurer \$13,382.75.

Elinor H. Pearson
Collector of Taxes

Board of Assessors

To the Citizens of the Town of Norfolk:

During 1980 many important milestones were reached by the Assessors Office. The revaluation was completed and implemented; Chapter 797 of the Acts of 1979 (Property Classification) was implemented and certified by the Department of Revenue; beginning this year and continuing hereafter the appraisals and maintenance of real and personal property will be fully automated; all three Assessors were certified by the Department of Revenue as meeting the new education requirements for Assessors of the Commonwealth. This requirement is imposed by statute on all Assessors within the State and each Assessor must so qualify before the Board can set a tax rate.

The Board is currently evaluating the effect of Proposition 2½ on Norfolk and the problems that will arise upon implementation. The reduction of the Motor Vehicle Excise from \$66 per thousand to \$25 per thousand will have an immediate financial impact on the estimated receipts for FY 81 because 62% of the bill for calendar year 1981 will be collected before June and will result in about a 50% short fall. The financial impact will continue in FY 82 when estimated receipts for this category will be severely reduced. The positive effects of Proposition 2½ will help the Town cap expenditures for services, not only on the local level, but on the county and state level as well. It will certainly help to have the MBTA assessment for Norfolk limited to 4% after we have suffered increases of 25% over the past years.

The Assessors of the Town of Norfolk herewith respectfully submit their report for the year ending December 31, 1980.

Total appropriations to be raised by taxation	\$3,988,879.18
Total appropriations to be taken from available funds	204,365.00
Deficits due to abatements in excess of overlay of prior years	1,174.85
School Lunch Program	5,112.00
Elderly Lunch Program	1,091.00
Free Libraries	2,980.00

	Estimated Fiscal 1981	Underestimates Fiscal 1980	
County Assessments			
County Tax	\$59,250.83	\$ -	
County Hospital	1,565.55	-	
Total	\$60,816.38	\$ -	\$ 60,816.38
State Assessments			
Special Education	\$ 5,685.00	\$ 1,851.00	
Audit of Municipal Accounts	2,260.90		
Motor Vehicle Excise Bills	769.80		

It is becoming increasingly more difficult for a part-time Board to keep up with all the work legally required of this office and the implementation of new laws passed by the Legislature.

Mr. John Robbins was elected to the Executive Board of the Massachusetts Association of Assessing Officers and retained his position as Treasurer of the Norfolk/Suffolk Counties Assessors Association. Mr. Zagieboylo was reelected to the Norfolk/Suffolk Counties Assessors Association Executive Board.

The tax rate, set with the implementation of the new revaluation figures, is \$25.30. This reflects only a 30¢ increase over the mandates of Proposition 2½.

We express our appreciation to all other Town Officers and our secretaries, Mrs. Larochelle and Mrs. Murray, for their faithful service. The Board is also indebted to Selectman Alan Mackey for donating a microfilm reader/printer to our office.

Respectfully submitted,
 John H. Robbins, Jr., Chairman
 John W. Evans
 Walter Zagieboylo

State Recreation Areas	27,879.17	1,256.91	
Mass. Bay Transportation	63,500.00	4,579.46	
Mosquito Control Projects			
Air Pollution Control Dist.	848.02		
Met. Area Planning Council	765.30		
Total	\$101,708.19	\$ 7,687.37	\$ 109,395.56
Overlay of Current Year			79,285.25
Gross Amount to be Raised			\$4,453,099.22
Estimated Receipts & Available Funds			
1981 Fiscal Year Receipts as certified by the			
Commissioner on the Cherry Sheet	\$829,286.00		
Motor Vehicle & Trailer Excise	314,440.00		
Licenses	240.00		
General Government	22,200.00		
Protection of Person & Property	10,435.00		
Health & Sanitation	6,740.00		
Libraries	815.00		
Recreation	20.00		
Farm Animal	50.00		
Interest	52,435.00		
Total Estimated Receipts			\$1,236,661.00
Overestimates			7,938.79
Free Cash Required by Chapter 51 of the Acts of			
1980 to be used to reduce the Tax Rate			137,932.14
Amount voted to be taken from available funds			204,365.00
Total Estimated Receipts and Available Funds			1,586,896.93
Net Amounts to be raised by Taxation on Property			\$2,866,202.29
Total Valuation			
Personal Property	\$ 5,046,328.00		
Real Estate	108,242,300.00		
Total			\$113,288,628.00
Total Taxes Levied on			
Personal Property Tax	\$ 127,672.11		
Real Estate Tax	2,738,530.18		
Total			\$2,866,202.29
1980-1981 (Fiscal Year) Tax Rate per thousand	\$25.30		
School Tax Rate	14.52		
General Tax Rate	10.78		

CLASSIFIED TAX LEVIES AND RATES

A Class	B Levy Percentage	C Levy By Class	D Valuation By Class	E Tax Rates C ÷ D x 1000
I Residential	89.43%	\$2,563,259.38	\$101,314,600.00	25.30
II Open Space	.24%	6,772.81	267,700.00	25.30
III Commercial	4.10%	117,429.95	4,641,500.00	25.30
IV Industrial	1.78%	51,068.05	2,018,500.00	25.30
V Pers. Prop.	4.45%	127,672.10	5,046,328.00	25.30
TOTAL	100%	\$2,866,202.29	\$113,288,628.00	
Real Property Tax (add Column C Class I II III IV)				\$2,738,530.19
Personal Property Tax (Column C Class V)				127,672.10
Total Taxes Levied on Property (E & F)				\$2,866,202.29

We, the Assessors, submit the following assessment, valuations, exemptions and abatements processed during the past ten years, inclusive of Real Estate and Motor Vehicle Excise.

REAL ESTATE ASSESSMENTS AND ABATEMENTS

Year	No. of Dwellings	Total Valuation	Total Exemptions Granted Veterans	Total Exemptions Granted Blind Clause 17, 18 41 & 41A	Total Abatements Processed
1980	1613	\$113,288,628.00	66	50	36
1979	1545	43,865,259.00	67	61	37
1978	1467	41,420,416.00	69	61	48
1977	1449	38,896,954.00	66	60	60
1976	1366	36,777,130.00	77	47	71
1975	1319	35,367,608.00	67	58	202
1974	1280	33,476,648.00	68	51	255
1973	1252	30,420,190.00	64	52	142
1972	1182	26,863,984.00	59	47	594
1971	1142	25,128,504.00	57	49	69

MOTOR VEHICLE ASSESSMENTS AND ABATEMENTS

Year	No. of Excise Bills	Motor Vehicle Excise Tax Money Committed	Total Abatements Processed	Total Amount Abated	Commissioners' Value of Vehicles
1980	5155	\$328,233.43*	746	\$49,250.57	\$5,978,450
1979	5328	325,408.57	983	36,485.98	6,416,799
1978	4805	274,346.51	765	30,599.69	5,144,800
1977	4159	237,661.51	755	28,806.28	4,597,200
1976	3805	193,352.26	587	22,390.15	3,337,700
1975	4360	205,342.35	793	45,736.35	4,136,480
1974	4159	186,699.53	572	18,285.29	3,493,550
1973	4338	195,064.87	934	37,899.34	3,639,000
1972	2758	113,102.29	336	17,642.37	2,112,065
1971	2996	126,901.56	548	17,084.01	2,115,865

(*This includes 1979 Motor Vehicle excise committed in 1980)

Total amount abated for 1980 — \$69,863.22

(Real Estate, Personal, Veterans, Clause 17, 18 and Elderly Exemptions)

Advisory Board

The primary function of the Advisory Board is to review all articles involving the appropriation or expenditure of money that may appear in any Town Warrant and to report in writing such recommendations that it considers in the best interests of the town. The Advisory Board may also review and make recommendations on any other article that may appear in the Warrant. In addition, the Advisory Board also has exclusive control of the Reserve Fund, established to provide for extraordinary or unforeseen expenditures, and voted each year at the Annual Town Meeting.

The Board consists of nine members each appointed, without remuneration, by the Moderator for a three year term. The members chosen are citizens of the town, none of whom hold any office, elective or appointive, in the town other than membership on this committee and the Capital Outlay Committee. Thus, the Advisory Board is *your* board — a citizens review board of the town finances.

During the past year your Advisory Board has met on several occasions for organization and committee assignments, to act as liason to specific town departments and committees. Members also attend meetings with these departments as the need arises and in some instances on a regular basis. The Board has also met when a request for a Reserve Fund Transfer was received from an individual department. For FY 1980 these times are shown on the attached schedule during

which a total of \$11,814 was approved for transfer. In the fall, your board participated in a budget discussion meeting with other town departments to discuss the impact of Proposition 2½ on the town and to prepare for the coming budget review process. In late November, the Advisory Board called a meeting of all town committees and departments which it is permitted to do under Town By-Law and discussed the budget submission and review procedure.

The major task of your Board began the first week in January at which time the actual review of the budget requests of the various town departments began. The schedule required meeting at least once a week with the various department and committee heads requesting appropriation. These meetings were held from January through the end of March. Due to Proposition 2½, this year your Board will also require a complete review of all budget totals with a review of the recommendations to ensure that we are within the limits mandated by the new law. It is the hope of the Advisory Board that this extra effort will enable the Annual Town Meeting to proceed smoothly without too much "self interest" and that our fellow citizens of Norfolk follow up their support of Proposition 2½ with a show of support at the Town Meeting.

George Tzizik
Hugh McMackin
Francis Faulkner
Gilda Klimas

John McFeeley
James Phelan
Maureen O'Brien
Charles Stone, Sr.
Claudette LaBreche

The Advisory Board reserve account requests and expenditures for fiscal 1980 were as follows:

Number	Date	To	For	Amount Requested	Amount Approved
80-1	8-13-79	Planning Board	Consultant Services	\$500.00	\$500.00
80-2	9-19-79	Library	Typewriter	1,395.00	830.00
80-3	11-5-79	Police	Holiday Pay	383.28	383.28
80-4	11-5-79	Police & Fire Communications	Holiday Pay	121.00	121.00
80-5	2-11-80	Recreation	Tennis Court Repair	315.63	315.63
80-6	2-11-80	Building Inspector	Clerk Salary	434.70	-0-
80-7	3-13-80	Planning Board	Advertising	125.85	125.85
80-8	3-25-80	Building Inspector	Clerk Salary	189.00	-0-
80-9	4-7-80	Recreation	Dugouts	2,500.00	2,500.00
80-10	6-18-80	Police	Wages	1,300.00	-0-
80-11	6-18-80	Board of Health	Sewage Disposal	2,354.00	2,354.00
80-12	6-18-80	Highway	Gasoline	3,470.06	3,470.06
18-13	6-30-80	Library	Oil/Telephone	309.35	309.35
8-14	6-30-80	Town Accountant	Utilities	636.00	636.00
8-15	7-16-80	Selectmen	Maintenance	268.50	268.50
8-16	7-16-80	Fire Dept. Exp.	Gas/Tuition	747.50	-0-
Total Approved by the Advisory Board (FY 80)					\$11,813.67

**NORFOLK
1980-1981
REAL ESTATE
ASSESSMENTS**

PROPERTY		NORFOLK, VA.		LAND		BUILDING
OWNER	LOCATION		AREA	& VALUE	VALUE	
WERNING, CHARLES L & ELAINE M	9 CHESTNUT ROAD		.18	5,400	23000	
WERNING, CHARLES L & ELAINE M	CHESTNUT ROAD		.18	5,400	0	
WESTBROOKS MARY R	CRESSON STREET		.19	2,800	0	
WEYLER BRUCE & PATRICIA A	9 VILLAGE GREEN		.69	16,500	48300	
WHITE CLARA M	166 NORTH STREET		12.50	24,100	25800	
WHITE FRANK T & EILEEN M	7 LONGMEADOW ROAD		.69	16,800	55600	
WHITE LEWIS A	00053 LAKE STREET		7.20	21,700	42200	
WHITE, PHILIP H	GROVE STREET		20.70	55,300	0	
WHITE, PHILIP H	GROVE STREET		33.10	85,000	0	
WHITE, PHILIP H	UNION STREET		19.70	36,100	0	
WHITE, PHILIP H	UNION STREET		11.00	32,000	0	
WHITE, PHILIP H	76 UNION STREET		51.60	56,000	28500	
WHITMAN PHEBE H	HOLBRUCK STREET		1.40	17,000	0	
WHITMAN, SIDNEY E & EUNICE M	34 MARSHALL STREET		1.30	15,400	52400	
WICHLAND, CHARLES E & ELAINE	8 OLD COACH ROAD		.89	15,900	56500	
WICKLUND ALVAR G	NORTH STREET		6.40	25,800	0	
WIDEBERG CARL E & NANCY	00015 QUAIL RUN ROAD		.70	18,000	69700	
WIESNER JOHN M & MURIEL D	00062 PRISCILLA AVENUE		.31	6,500	29900	
WIKLUND JOHN	KING STREET		5.30	1,200	0	
WIKLUND, ALFRED & MILDRED	179 NORTH STREET		.61	11,200	33600	
WIKLUND, ALVAR	NORTH STREET		.76	10,600	0	
WIKLUND, ALVAR G	167 NORTH STREET		23.60	43,400	29900	
WILLIAMS ANDREW W ETUX	85 PRISCILLA AVENUE		.41	7,800	13900	
WILLIAMS ANDREW W ETUX	LAKE SHORE DRIVE		.31	5,200	0	
WILLIAMS ANDREW W ETUX	PRISCILLA AVENUE		.20	1,200	0	
WILLIAMS JAMES E & LINDA A	00008 BASS AVENUE		.69	16,800	70300	
WILLS GRACE	104 ROCKWOOD ROAD		1.20	13,700	22800	
WILLS MICHAEL W	00010 OASH ROAD		.44	10,500	21600	
WILSON HARRY W JR & SHELBY	00006 LANTERN LANE		1.32	18,200	83000	
WILSON, BENNETT J & MARION	50 KING STREET		38.50	56,100	24600	
WILSON, JOHN P	4 CHESTNUT ROAD		.10	3,300	14700	
WINNIKER BRGS	CFF HOLBROOK STREET		1.00	400	0	
WINNIKER BRGS & CO	BALTIMORE STREET		5.70	17,200	0	
WIRTES STEVEN W	00373 MAIN STREET		.50	10,000	29800	
WULFGANG, ERNEST F & JANE	6 KING STREET		.76	15,700	53600	
WOLPERS DAVID W & MARY A	HULBRUCK STREET		.73	17,100	46200	
WOOD KENNETH & SHIRLEY	00027 SEEKONK STREET		9.90	25,300	30200	
WOOD RICHARD P	8 ALICE AVENUE		.31	9,600	40500	
WOOD STEPHEN A ETUX	345 MAIN STREET		.70	12,200	28700	
WOOD, ALFRED B & LINDA D	3 WYLLIE ROAD		.34	6,900	35500	
WOOD, JERROLD C	19 PARK STREET		1.30	15,900	22800	
WOOD, KENNETH & SHIRLEY	27 SEEKONK STREET		.00		0	
WOODLAND ROBERT B & ANN B	00025 LAFAYETTE LANE		.70	14,900	47500	
WOODS JAMES E ETUX	00052 MAPLE STREET		.85	12,200	43400	
WOODWORTH, FREDERIC & EDNA	49 LAWRENCE STREET		3.20	18,300	36400	
WOODWORTH, FREDERICK & ANITA	19 WARE DRIVE		1.71	17,500	43300	
WOODWORTH, ROLAND B & JOYCE C	154 NORTH STREET		.69	12,300	39700	
WOODF ARNOLD F	197 SEEKONK STREET		29.44	42,700	74200	
WRIGHT JAMES B	11 CLEVELAND STREET		.84	16,100	40300	
WRIGHT WALTER ET AL	ROCKWOOD ROAD		.69	10,800	0	
WRIGHT WALTER ET AL	ROCKWOOD ROAD		.69	14,100	0	
WRIGHT WALTER ET AL	ROCKWOOD ROAD		.69	15,600	0	
WRIGHT WALTER R & MARY T	00087 MEDWAY STREET		1.35	16,600	77200	
WRIGHT, GEORGE C & DOROTHY	113 BOARDMAN STREET		2.50	18,300	33900	
WRIGHT, WILLIAM C & JEANNE E	20 GROVE STREET		10.30	25,700	47100	
WRIGHT, WILLIAM C & JEANNE E	27 GROVE STREET		6.90	25,500	10500	
WUNA RAYMOND W ETUX	WAMPANAG AVENUE		.69	16,800	70700	
WYLLIE ROBERT M & MARCELLA F	00179 SEEKONK STREET		1.27	15,400	78400	
WYSUCKI RAYMOND J JR & MARY	7 STILWELL AVENUE		.69	16,800	73100	
YARRINGTON, ROBERT G & MARIE	1 LAFAYETTE LANE		.73	14,800	44200	
YOUNG M FRANK & SUE W	00014 MOHEGAN STREET		.70	17,000	61600	
YOUNG ROBERT C ETUX	00012 OVERLEA ROAD		.75	16,600	60300	
ZACCARDI, WILLIAM & FLORENCE	41 EVERETT STREET		.60	12,000	20900	
ZARUDNY WILLIAM & KATHLEEN	00024 MOHEGAN STREET		.69	16,800	58200	
ZAGANI ROBERT M & G	3 ALICE AVENUE		.40	11,000	41100	
ZAGIBOYLO, WALTER & JOSEPHINE	33 GROVE STREET		9.00	21,500	37700	
ZAHAVA BRUCE A ETUX	00006 LONGMEADOW ROAD		.65	16,800	57400	
ZAJAC JOHN F & CAROL E	00014 OVERLEA ROAD		.85	16,800	56900	
ZANZIE, CHARLES & HELEN M	LAKE STREET		8.50	21,100	45600	
ZIGLER, EDGAR L ET UX	237 MAIN STREET		8.50	22,400	65100	
ZERVAS EILEEN F	86 GROVE STREET		1.00	15,500	35100	
ZEVITAS CHARLES J & VERA C	LAFAYETTE LANE		.69	14,800	31700	
ZEVITAS, ERNEST J & PAULINE	LAFAYETTE LANE		.71	14,900	54000	
ZIMMER FRANCIS L ETUX	131 NORTH STREET		1.27	16,500	25400	
ZIMMER, JOHN A & PATRICIA	19 MARSHALL STREET		.69	12,000	35700	
ZIMMERMAN DAVID H ETUX	MAPLE STREET		1.10	12,500	29200	
ZIMMERMAN MARK L D	00023 PENNACOCK STREET		.69	11,100	44200	
ZULLI FRANK C & BRENDA S	34 STANHOPE DRIVE		.82	17,600	73700	
ZULLU WILLIAM M & ANITA	16 STILWELL AVENUE		.69	16,900	79300	

OWNER	PROPERTY		NORFOLK, MA.		LAND	BUILDINGS
	LOCATION		AREA & VALUE		VALUE	
A & K REALTY INC	MAIN	STREET	13.50		7,300	0
A F C REALTY TRUST	292 MAIN	STREET	.50		13,700	26900
A P F HOMES INC	00011 CHICATABUT AVENUE		1.10		10,500	0
A PAGLIA & SONS INC	00002 PHEASANT HILL ROAD		.75		4,600	0
A PAGLIA & SONS INC	00002 BROOKVIEW CIRCLE		.73		4,600	0
A PAGLIA & SONS INC	00004 BROOKVIEW CIRCLE		1.23		5,100	0
A PAGLIA & SONS INC	00006 BROOKVIEW CIRCLE		2.25		6,400	0
A PAGLIA & SONS INC	00008 BROOKVIEW CIRCLE		1.87		5,900	0
A PAGLIA & SONS INC	00010 BROOKVIEW CIRCLE		1.46		5,400	0
A PAGLIA & SONS INC	00007 BROOKVIEW CIRCLE		1.16		5,000	0
A PAGLIA & SONS INC	00005 BROOKVIEW CIRCLE		1.40		5,300	0
A PAGLIA & SONS INC	00003 BROOKVIEW CIRCLE		.93		4,500	0
A PAGLIA & SONS INC	00001 BROOKVIEW CIRCLE		.73		4,600	0
A PAGLIA & SONS INC	00008 PHEASANT HILL ROAD		.69		4,500	0
A PAGLIA & SONS INC	00010 PHEASANT HILL ROAD		1.04		5,100	0
A PAGLIA & SONS INC	00012 PHEASANT HILL ROAD		.84		4,800	0
A PAGLIA & SONS INC	00014 PHEASANT HILL ROAD		.79		4,700	0
A PAGLIA & SONS INC	00001 ROBIN ROAD		1.19		5,400	0
A PAGLIA & SONS INC	00002 ROBIN ROAD		.88		4,800	0
A PAGLIA & SONS INC	00017 PHEASANT HILL ROAD		.74		8,000	0
A PAGLIA & SONS INC	00006 ROBIN ROAD		.71		4,500	0
A PAGLIA & SONS INC	00008 ROBIN ROAD		.71		18,000	0
A PAGLIA & SONS INC	00005 ROBIN ROAD		.80		4,700	0
A PAGLIA & SONS INC	00013 PHEASANT HILL ROAD		.76		4,600	0
A PAGLIA & SONS INC	00011 PHEASANT HILL ROAD		.71		4,500	0
A PAGLIA & SONS INC	00007 PHEASANT HILL ROAD		.71		4,500	0
A PAGLIA & SONS INC	00005 PHEASANT HILL ROAD		.83		4,800	0
A PAGLIA & SONS INC	00003 PHEASANT HILL ROAD		1.07		5,200	0
A PAGLIA & SONS INC	00037 ROBIN ROAD		1.32		5,600	0
A PAGLIA & SONS INC	00003 FOX LANE		.90		4,900	0
A PAGLIA & SONS INC	00004 FOX LANE		.96		9,900	0
A PAGLIA & SONS INC	00029 ROBIN ROAD		.91		4,900	0
A PAGLIA & SONS INC	00005 BOB-WHITE LANE		.92		8,000	0
A PAGLIA & SONS INC	00003 BOB-WHITE LANE		.77		4,600	0
A PAGLIA & SONS INC	00013 ROBIN ROAD		1.00		18,600	0
A PAGLIA & SONS INC	00015 ROBIN ROAD		.84		16,500	0
A PAGLIA & SONS INC	00017 ROBIN ROAD		.81		14,600	0
A PAGLIA & SONS INC	00019 ROBIN ROAD		1.09		15,100	0
A PAGLIA & SONS INC	00021 ROBIN ROAD		.75		14,500	0
A PAGLIA & SONS INC	00023 ROBIN ROAD		.69		14,400	0
A PAGLIA & SONS INC	00006 BOB-WHITE LANE		.92		4,900	0
A PAGLIA & SONS INC	00004 BOB-WHITE LANE		1.07		5,200	0
A PAGLIA & SONS INC	00012 ROBIN ROAD		1.35		19,200	0
A PAGLIA & SONS INC	00014 ROBIN ROAD		.93		18,400	0
A PAGLIA & SONS INC	00002 SPARRCK ROAD		.81		18,200	0
A PAGLIA & SONS INC	00001 SPARRCK ROAD		.69		18,100	0
A PAGLIA & SONS INC	00020 ROBIN ROAD		.89		18,400	0
A PAGLIA & SONS INC	00022 ROBIN ROAD		1.48		18,800	0
A PAGLIA & SONS INC	00024 ROBIN ROAD		1.48		15,800	0
A PAGLIA & SONS INC	00026 ROBIN ROAD		.96		14,900	0
A PAGLIA & SONS INC	00028 ROBIN ROAD		1.01		5,100	0
A PAGLIA & SONS INC	00030 ROBIN ROAD		1.02		5,100	0
A PAGLIA & SONS INC	00032 ROBIN ROAD		.82		4,700	0
A PAGLIA & SONS INC	00034 ROBIN ROAD		1.03		5,100	0
A PAGLIA & SONS INC	00036 ROBIN ROAD		1.04		5,100	0
A PAGLIA & SONS INC	00038 ROBIN ROAD		1.22		5,500	0
A PAGLIA & SONS INC	00040 ROBIN ROAD		1.18		5,400	0
A PAGLIA & SONS INC	00042 ROBIN ROAD		1.21		5,400	0
ABARBANEL SAMUEL & RUTH	59 MYRTLE	STREET	18.00		31,700	49800
ABBOTT, JOHN L & PHYLLIS	6 KING PHILIP	TRAIL	.61		12,500	51100
ABRAHAM NICHOLAS	DEAN	STREET	5.80		35,700	299200
ADAMSON ROBERT K & PAULA M	00030 MEDWAY STREET		.83		16,600	48500
AFRICAN METHODIST CHURCH	CLEVELAND STREET		10.50		26,400	1500
AIDALA DWAIN A & SUSAN R	00081 MEDWAY STREET		1.29		16,500	64700
AIRPORT REALTY TRUST	61 RIVER	ROAD	8.60		168,600	250300
ALARIE ALLAN P & EVELYN	00059 MILLER STREET		2.30		15,900	39300
ALASSO A RICHARD & ANNA R	123 BOARDMAN	STREET	2.10		17,900	30300
ALDÉE DEAN E & JOYCE M	5 MAPLE	ROAD	.09		2,900	0
ALBEE, DEAN E & JOYCE M	7 MAPLE	ROAD	.09		2,900	16100
ALBERT, WM W & JANICE	160 NORTH	STREET	.69		12,300	30500
ALBERTI JEAN & JONATHAN	BIRCH	ROAD	.28		4,000	0
ALEMAZKUDH, HOSSEIN P BETTE M	172 UNION	STREET	.85		16,600	45400
ALGER CONSTANCE E	90 GROVE	STREET	.70		15,000	30100
ALIBERTI, JOSEPH & CATHERINE	81 MAIN	STREET	1.50		16,200	33500
ALIX E E JR & PATRICIA A	NORTH	STREET	2.80		17,600	30500
ALLAN JACKSON A & JO ANN	00042 PARK STREET		.69		15,000	37200
ALLEN DAVID M & CHERYL F	00094 GROVE STREET		.70		15,000	46100
ALLEN, ANN M	66 SEEKONK	STREET	2.60		18,200	0
ALLEN, JOHN J & MARIE E	80 SEEKONK	STREET	4.00		25,800	37000
ALLEN, JOHN J & MARIE K	71 SEEKONK	STREET	1.00		15,700	14500
ALWAER REALTY TR	WARE	DRIVE	.26		5,100	0
AMBROSE JAMES F & LESLIE M	00047 NOON HILL AVE		1.59		21,200	86400
AMERICAN LEGION POST 335	MYRTLE STREET		.88		12,400	55000
ANDERSEN ALBERT G & GAIL M	NEEDHAM	STREET	24.40		34,800	43300
ANDERSEN ALBERT G & GAIL M	NEEDHAM	STREET	18.20		25,100	0
ANDERSEN ALBERT G & GAIL M	NEEDHAM	STREET	1.00		13,100	0
ANDERSEN CAROL A	MOHEGAN	STREET	.69		16,800	57200

PROPERTY		NORFOLK, MA.		LAND		BUILDING
OWNER	LOCATION	AREA	VALUE	AREA	VALUE	VALUE
ANDERSON GEORGE E	00001 RIVER PATH	.27	6,100			25400
ANDERSON GERHARD T ETUX	00030 KING STREET	.77	15,700			43700
ANDERSON ROBERT F & DONNA M	00037 ROCKWOOD ROAD	3.20	19,500			89500
ANDERSON, RUTH	MAPLE STREET	18.50	35,600			0
ANDREWS, MANUEL MARY & FRANK	GROVE STREET	.05	100			0
ANDREWS, MANUEL MARY & FRANK	GROVE STREET	.05	100			0
ANDREWS, MANUEL MARY & FRANK	GROVE STREET	.05	100			0
ANDREWS, MANUEL MARY & FRANK	GROVE STREET	.07	100			0
ANDREWS, MANUEL MARY & FRANK	GROVE STREET	.15	200			0
ANI ALAN & NICOLE C KERMISH	MILLER STREET	.93	1,000			0
ANNIS THOMAS W	00066 LAKE SHORE DRIVE	.47	8,300			32100
ANSARA ERNEST L & PATRICIA A	00010 STANDISH ROAD	1.04	17,400			93500
ANTAK ARNOLD J & PAULA M	168 UNION STREET	.98	16,100			42000
ANTHONY HELEN	20 EVERETT STREET	7.50	13,700			32000
ANTHONY, CHARLES H & MARGARET	FRUIT STREET	1.80	15,900			32600
ANTOSCA ALBERT A & ANGELA	48 RIVER ROAD	.67	10,200			13600
ARADO ROBERT J & FILOMENA J	00005 STANDISH ROAD	1.00	17,500			86300
ARNHOLS WALTER T & PATRICIA	18 VILLAGE GREEN	.78	17,600			62300
ARNOLD CLIFFORD M &	148 UNION STREET	.40	9,100			41600
ARNOLD, RUSSELL M & BERNICE A	6 CLEVELAND STREET	.69	15,900			40100
ARONOFSKY, HAROLD & JANET	UNION STREET	.30	11,100			34700
ARPS RAYMOND G & MARY LOU	00015 STANDISH ROAD	1.06	17,500			82600
ARVIDSON, C RICHARD ET UX	51 MAIN STREET	.67	12,100			41000
ASHE, WILLIAM J & ALICE W	109 NORTH STREET	.69	12,300			36100
AUCELLA THOMAS A JR ETUX	00005 COUNTRY SQUIRE DRIVE	1.29	18,100			52200
B & E PLUMBING & HEATING INC	156 MAIN STREET	1.47	49,900			427200
BACON DONALD D ETAL	OLD POPULATIC	1.57	3,100			0
BAGALE, AUGUSTUS & JOSEPH	DAK RCAD	.09	2,900			0
BAIN LORRAINE C	PRISCILLA AVENUE	.37	7,300			39800
BAIN, LORRAINE C	50 PRISCILLA AVENUE	.23	5,400			3500
BAKER JAMES A & JUDITH	00041 TUCKER ROAD	1.94	18,600			52000
BAKER, LEONARD R & VIRGINIA A	39 MIRROR LAKE AVENUE	.21	6,200			19500
BALENTS ROBERT P & EMILY	00005 STACEY ROAD	.74	17,500			67300
BALISE, RONALD A	00020 TURNER STREET	.71	12,700			35200
BANNON, MARTIN R & C M	112 MAIN STREET	1.40	16,700			41300
BARANOWSKI WILLIAM &	15 VILLAGE GREEN	.71	16,500			70500
BARBADORO, AGNES H	LELAND ROAD	.12	3,300			0
BARKER GORDON JR &	00021 CLEVELAND STREET	.40	13,400			27400
BARKLEY WILLIAM J ETUX	00033 PENNACOOK STREET	.70	17,100			73900
BARNES, JANET E	18 SPRING STREET	.54	13,300			37000
BARNICOAT PAULA R	7 NORWELL STREET	.39	11,000			38200
BARNOTOWICZ, JOHN ET AL	97 PARK STREET	15.40	31,500			17800
BARDON RAYMOND G &	22 EVERETT STREET	1.00	10,900			21500
BARR ROBERT A & PATRICIA J	6 FLEETWOOD DRIVE	.89	16,800			52000
BARRETT S ALFRED ET UX	22 NOON HILL AVENUE	.69	14,700			71600
BARROWS VERNON A JR ETUX	00002 BIGELOW PLACE	.75	21,200			61100
BARROWS, EUGENE L & CLARA B	113 MAIN STREET	1.00	15,700			22600
BARRY DAVID J & KAREN M	00003 DIAMOND STREET	1.30	16,500			38100
BARRY ELIZABETH L	POND VIEW ROAD	.69	16,600			50800
BARRY RICHARD L & PAMELA A	143 NORTH STREET	2.20	16,200			39500
BARRY WILLIAM E ETUX	00032 KING STREET	.75	15,700			41800
BARTELL, FRANK J	48 NORTH STREET	5.90	21,300			38000
BARTELLONI LEO C & CARMELA	MAPLE STREET	.72	9,000			0
BARTELLONI LEO C ETUX	00004 MAPLE STREET	.83	9,200			0
BARTELLONI LEO C ETUX	00006 MAPLE STREET	.81	9,200			0
BARTELLONI LEO C ETUX	00008 MAPLE STREET	.77	9,100			0
BARTELLONI LEO C ETUX	00010 MAPLE STREET	.77	9,100			0
BARTELLONI LEO C ETUX	00012 MAPLE STREET	.94	9,400			0
BARTELLONI LEO C ETUX	00014 MAPLE STREET	1.05	6,800			0
BARTELLONI LEO C ETUX	00016 MAPLE STREET	.71	6,300			0
BARTELLONI LEO C ETUX	00018 MAPLE STREET	1.14	7,000			0
BARTELLONI LEO C ETUX	00020 MAPLE STREET	1.58	7,600			0
BARTELLONI LEO C ETUX	00022 MAPLE STREET	1.58	7,600			0
BARTELLONI LEO C ETUX	00067 KING STREET	.86	9,200			0
BARTELLONI LEO C ETUX	00069 KING STREET	1.10	9,400			0
BARTELLONI LEO C ETUX	00071 KING STREET	2.06	9,600			0
BARTELLONI LEO C ETUX	00073 KING STREET	2.06	9,600			0
BARTELLONI LEO C ETUX	00075 KING STREET	2.13	9,600			0
BARTHOLOMEW BARBARA ET AL	KING STREET	9.00	900			0
BARTHOLOMEW BARBARA J ETAL	10 KING STREET	.73	15,700			33500
BARTHOLOMEW BARBARA J ETAL	12 KING STREET	3.00	21,900			24200
BARTLETT DAVID J ET UX	ROCKWOOD ROAD	2.60	17,900			32000
BARTUCCA JOSEPH & SUZANNE	3 MEDWAY STREET	.38	12,700			37400
BASARAB BRUCE F & MARCIA	00052 NOON HILL AVE	1.40	18,200			103300
BASSETT JAMES H &	CHURCHILL ROAD	1.44	18,300			73900
BASSIGNANI NANCY A	17 KING STREET	.69	12,900			41900
BASSIGNANI, MARGARET	37 CAMPBELL STREET	1.70	14,800			24200
BATCHELDER HERBERT W ETUX	00006 STACEY ROAD	1.80	19,300			64500
BAUMANN GERHARD W & ILSE H	6 LAFAYETTE LANE	.79	15,800			45700
BAUTZ DONALD & BARBARA	00003 EVERETT STREET	1.26	15,400			56200
BAUTZ DONALD & BARBARA	00003 EVERETT STREET	.00				0
BAXTER, HAROLD V & RUTH A	CRESSON AVENUE	.13	3,500			0
BAZAIRE JOHN E & JOYCE L	00008 PDCUMTUCK AVENUE	.78	18,000			62700
BEAUCHENIN, HENRI J & MARY C	53 NORTH STREET	1.01	15,700			0
BEAUDOUIN VINCENT & LOUISE	29 LAFAYETTE LANE	.90	16,900			41000
BEAVER, REGINALD R & MIRIAM F	95 RIVER RCAD	.81	11,700			22900
BECKER JOSEPH & PATRICIA	LAFAYETTE LANE	.69	14,700			48000
BECKSTROM, CARL A & MILDRED A	15 WARE DRIVE	.22	9,200			39000
BEDARD, CHARLES & JANE	CLEVELAND STREET	1.00	100			0
BEECH DAVID P ETAL	62 FRUIT STREET	.69	12,400			43500
BEEHR WESLEY I & JANE F	19 LONGMEADOW RCAD	.69	16,800			50100
BEHARRELL RICHARD & NELLIE	00008 VALENTINE DRIVE	1.48	18,300			64400
BEIGBEDER PETER R ETUX	UNION S	4.80	12,700			41400
BEKSHA, ROBERT J & PATRICIA M	118 MAIN STREET	.78	13,500			48000
BELCHER, ALLAN K JR & CAROL V	64 ROCKWOOD ROAD	.69	15,600			44800
BELL LEWIS & MARYL A	00030 HOLBROOK STREET	.73	17,000			56600
BELL THOMAS J	10 MALCOLM STREET	.23	9,300			31100
BENNETT DORIS C ET AL	19 MIRROR LAKE AVENUE	.11	3,500			17900
BENNETT, HAROLD W & JOAN M	19 HARLOW AVENUE	.18	6,800			12600
BENT ARTHUR B & DOROTHY A	00107 SEEKONK STREET	1.50	15,600			78800
BENTLEY, GEORGE W JR	BALTIMORE STREET	43.50	49,800			32500
BENTON EVERETT S & LINDA L	00019 KING PHILIP TRAIL	1.70	26,900			44400

PROPERTY		NORFOLK, MA.		LAND		BUILDING
OWNER	LOCATION	AREA	& VALUE	AREA	& VALUE	VALUE
BERENTS ALFREDS & OLGA	HUNTER AVENUE	.63	11,900			0
BERGSTROM, ERNEST J & IRENE M	HUNTER AVENUE	.19	4,600			0
BERNARD JOSEPH A ETUX	EVERETT STREET	.75	13,100			44500
BERRY EDWARD R & EUNICE	61 FRUIT STREET	.71	14,800			49000
BEYTCOURT, EDWIN & MARTHA	61 NORTH STREET	.74	12,500			51300
BEUTLER JACK L ETUX	LELAND ROAD	.44	4,100			0
BIBBER, GEORGE WILLIAM	36 EVERETT STREET	1.00	14,800			21400
BICKFORD CLARENCE M & IRENE	94 MAIN STREET	.99	15,500			30700
BIGELOW, GRACE S	51 BOARDMAN STREET	.79	16,400			24800
BIGELOW, IRMA & JOAN	HOLBROOK STREET	1.60	13,000			0
BIGELOW, IRMA & JOAN	BALTYNCRE STREET	16.00	33,700			300
BIRCH BARRY C & LINDA A	43 MYRTLE STREET	.80	13,200			25400
BISHOP ALLEN L	00005 DAISY DRIVE	1.26	16,000			52000
BISHAW HENRY H JR	40 MIRROR LAKE AVENUE	.15	4,800			31200
BISPLINGHOFF ROSS L ETUX	52 CLEVELAND STREET	.70	8,900			33200
BISPLINGHOFF ROSS L ETUX	00052 CLEVELAND STREET	.70	13,100			32100
BIXBY DONALD W & MARGARET A	5 KING PHILIP TRAIL	.69	13,200			53600
BIXBY HOWARD WAYNE ETUX	8 DEAN STREET	.22	8,400			30100
BLACK ATHORNE J & CATHERINE	86 BOARDMAN STREET	18.00	35,300			31300
BLACK HARRY & GERTRUDE	6 PINE ROAD	.18	2,700			0
BLACK HARRY & GERTRUDE	PINE ROAD	.22	3,200			0
BLACKETT ARTHUR B JR ETUX	132 BOARDMAN STREET	2.60	19,100			45000
BLAIR, FRANCIS C BEATRICE	90 MAIN STREET	2.10	16,900			24600
BLASER ROBERT J & BARBARA A	00004 MASCONEMET AVENUE	.77	15,700			77300
BLOOD, RAYMOND H & MARIE	KINGSBURY ROAD	.15	5,400			0
BLOOD, RAYMOND H & MARIE	24 KINGSBURY RCAD	.14	6,600			21400
BOBILLO IGNACIO E & PHYLLIS	OLD POPULATC	.36	1,100			0
BOBILLO IGNACIO E & PHYLLIS	2 MEDWAY AVENUE	.22	3,100			12200
BOISVERT ALFERD F ETUX	4 NORWELL STREET	.36	10,600			35400
BOLAND ROBERT F & DORIS S	1E CHESTNUT ROAD	.18	5,400			18700
BOLAND ROBERT F & DORIS S	4 MAPLE ROAD	.19	5,700			15900
BOLAND ROBERT F & DORIS S	CHESTNUT RCAD	.52	11,700			0
BOLAND ROBERT F & DORIS S	MAPLE ROAD	.36	9,400			0
BOLAND ROBERT F & DORIS S	CEDAR ROAD	.09	3,100			0
BOMBARDIERI ANTHONY ET UX	66 NORTH STREET	1.50	16,200			32200
BONN JOHN CECIL & FRANCES	17 BIRCH ROAD	.20	6,000			24000
BONNEY, ELIZABETH B	4E MYRTLE STREET	1.60	15,800			52000
BOOMER FLORENCE J	KEENEY POND	15.00	11,700			0
BOOMER LAWRENCE & JUDITH	00098 CLEVELAND STREET	.98	14,500			27500
BOOMER RICHARD I	00035 LAKE SHORE	.78	11,200			34500
BOOMER RICHARD I	KING STREET	20.00	26,100			0
BOOMER RICHARD I	KING STREET	.94	9,200			0
BOOMER RICHARD I	KING STREET	.78	9,100			0
BOOMER RICHARD I	KING STREET	.86	9,100			0
BOOMER RICHARD I	KING STREET	.84	9,500			0
BOOMER RICHARD I	43 ROCKWOOD ROAD	1.00	16,100			49100
BOOMER RICHARD I	TOTLS END RCAC	17.00	600			0
BOOMER RICHARD I ETAL	POND STREET	.75	15,100			17700
BOOMER, FLORENCE J	KING STREET	1.10	9,300			0
BOOMER, FLORENCE J	KING STREET	.83	9,100			0
BOOMER, FLORENCE J	KING STREET	.74	9,000			0
BOOMER, FLORENCE J	KING STREET	7.90	3,300			0
BOOMER, FLORENCE J	KING STREET	.84	9,900			0
BOOMER, FLORENCE J	KING STREET	1.40	9,600			0
BOOMER, FLORENCE J	MEDWAY BR	.40	200			0
BOOMER, LAWRENCE	TUCKER ROAD	.41	700			0
BOONE DANIEL D & SUSAN A	00229 MAIN STREET	2.25	17,000			57400
BORST GEORGE E & KATHERINE	16 NOON HILL AVENUE	.69	16,900			67200
BORTOLOTTO ERNEST A ETUX	00003 WCOMPANAG AVENUE	.69	16,800			51600
BOSCHEN, CATHERINE ET AL	1 GOLD STREET	55.80	47,400			57600
BOSCHEN, JAMES J	00040 RIVER ROAD	.31	6,500			13600
BOSTON BAPTIST BETHEL	PINE ST	.86	16,800			18600
BOSTON EDISON CO	DEAN STREET	1.43	2,100			0
BOSTON EDISON CO	DEAN STREET	2.40	3,600			0
BOSTON EDISON CO	SEEKONK STREET	7.30	9,900			0
BOSTON EDISON CO	ROCKWOOD ROAD	2.54	3,800			0
BOSTON EDISON CO	CLEVELAND STREET	2.79	2,400			0
BOSTON EDISON CO	CLEVELAND STREET	7.60	6,600			0
BOSTON EDISON CO		4.30	3,600			0
BOSTON EDISON CO	SEEKONK STREET	5.90	5,000			0
BOSTON EDISON COMPANY	MEDWAY BRANCH	7.02	7,300			0
BOSTON EDISON COMPANY	DEAN STREET	1.60	2,400			0
BOSTON EDISON COMPANY	ROCKWOOD ROAD	3.00	3,000			0
BOSTON EDISON COMPANY	LINCCLN ROAD	.91	900			0
BOSTON EDISON COMPANY	LINCCLN ROAD	4.38	1,700			0
BOSTON NANCY A	101 GROVE STREET	.69	15,100			12500
BOUCHER GERALD L ETUX	23 MIRROR LAKE AVENUE	.07	2,300			11700
BOUCHER, ROBERT G & LOIS L	FLEETWOOD DRIVE	.77	20,100			46300
BOUDREAU, WILLIS & FRANCES L	91 GROVE STREET	3.20	16,000			44700
BOUGHNER CHRISTOPHER C ETUX	18 CLEVELAND STREET	.82	15,200			29900
BOUGHNER CHRISTOPHER C ETUX	CLEVELAND STREET	.91	700			0
BOUTLER MARY L & REEVE E	22 NORTH STREET	.88	11,300			18400
BOUTLER R SCOTT	NORTH STREET	4.00	500			0
BOUTLER R SCOTT & JEANNE	00289 MAIN STREET	1.15	15,700			28900
BOUTLER, REEVE E & LORRAINE	43 CLEVELAND STREET	.85	14,500			25600
BOURQUE FRANCIS J & RITA M	45 CLEVELAND STREET	1.30	15,900			31500
BOURQUE GONDON P & KAREN E	ROCKWOOD ROAD	2.60	20,100			43300
BOURQUE, GERARD E & MARILYN F	82 MEDWAY STREET	.69	15,600			45800
BOUZAN THOMAS M & PAULA A	00046 NOON HILL AVE	1.28	23,900			83500
BOWDEN WINSOR F &	00057 NORTH STREET	2.00	16,800			24700
BOWERS CHARLES P &	00006 MOHEGAN STREET	.76	17,800			59600
BOWES JAMES P ETUX	12 KING PHILIP TRAIL	.69	13,300			65600
BOWES ROBERT J & JEAN M	00039 MEDWAY STREET	.69	15,600			50800
BOWLEY, ARTHUR R & MARY E	25 NORTH STREET	.95	15,300			35600
BOY SCOUTS TROOP 80	ROCKWOOD ROAD	33.80	26,400			0
BRABANTS JOHN N & MARY A	00114 UNION STREET	.69	15,900			41200
BRABANTS ROBERT M ETUX	00098 UNION STREET	1.11	19,800			54100
BRADY THOMAS E JR & MARY E	6 CEDAR ROAD	.09	2,900			0
BRADY THOMAS E JR & MARY E	8 CEDAR ROAD	.27	8,800			13700
BRAITSCHE, ROBERT J	WALKER ROAD	.39	7,500			0
BRAUN BERNARD J	MEDWAY BRANCH	24.00	29,500			0
BRAVO GINO J & MARY E	2 CEDAR ROAD	.09	2,900			0
BRAVO GINO J & MARY E	2 CEDAR ROAD	.22	2,400			24400
BRAWLEY KENNETH C	20 ASH ROAD	.09	2,900			17300
BREEN, ELIZABETH V	MAIN STREET	.37	600			0
BREMILST ROBERT L & MARY C	NORTH STREET	.12	3,900			0

PROPERTY		NORFOLK, MA.		LAND	BUILDING	
OWNER	LOCATION	AREA	VALUE	AREA	VALUE	VALUE
BREMILST ROBERT L JR	NORTH STREET	1.80	13,800		8200	
BREMILST,ARTHUR JR	75 NORTH STREET	.24	6,700		22900	
BREMILST,ARTHUR SR & MARY	77 NORTH STREET	.25	6,800		24900	
BREMILST,ROBERT	MEDWAY BR	14.24	10,100		0	
BREMILST,ROBERT L & MARY C	82 NORTH STREET	5.40	30,300		39200	
BREMILST ROBERT L ETUX	20 OLD PCPULATC	.18	3,600		11100	
BRENNAN PAUL R & CAROLE A	8 LONGMEADOW ROAD	.69	1,700		70500	
BRETT KENNETH D ET UX	32 LAWRENCE STREET	52.40	48,300		73300	
BRETT, BARBARA L	67 LAWRENCE STREET	.22	6,400		17000	
BRETT, DOUGLAS J & BARBARA	65 LAWRENCE STREET	3.90	17,600		27100	
BRIGGS RAYMOND L	52 BOARDMAN STREET	1.50	17,500		22900	
BRINDLEY CHARLES R SUSAN A	00008 ASH ROAD	.19	5,700		25100	
BRINGHURST F RICHARD	00012 FREDRICKSON ROAD	1.26	16,500		71600	
BRISSETTE JEAN	00002 VALENTINE DRIVE	1.26	15,400		54000	
BROGAN FRANCIS & MADONNA	4 PINE ROAD	.09	2,900		14200	
BROGAN JOHN T & DEBORAH A	51 MIRROR LAKE AVENUE	.09	3,000		42200	
BROGAN MADONNA M & FRANCIS	00116 SEEKONK ST	4.84	20,100		64900	
BROLAND KATHRYN J	16 LITCHFIELD AVENUE	.26	6,500		37600	
BROOKS, FLORENCE H	18 BIRCH ROAD	.24	7,000		19900	
BROOKS, HARRIET R & GEORGE F	10 PARK STREET	.19	7,500		33400	
BROWN GARY P & PATRICIA C	00030 BOARDMAN STREET	1.98	18,000		48700	
BROWN JOSEPH V	00006 POND VIEW ROAD	.73	17,100		46600	
BROWN KENNETH S & PATRICIA	00136 NORTH STREET	1.10	13,200		61900	
BRUEN GERALD E JR	00005 CRESSON AVENUE	.52	8,800		50600	
BRULE BERNARD A & HELEN T	12 MALCOLM STREET	.23	9,300		36600	
BRUNELLI BARBARA A	00042 RIVER ROAD	.49	8,400		10000	
BRUSH GEORGE B & BETTY	19 VILLAGE GREEN	.69	17,500		72400	
BRYANT FAMILY REALTY TRUST	CLEVELAND STREET	.77	900		0	
BRYANT FAMILY REALTY TRUST	55 CLEVELAND STREET	1.60	16,200		61800	
BUCHANAN ROBERT J & JEANETTE	131 BOARDMAN STREET	.37	9,200		24500	
BUCHANAN WILLIAM R JR	HARLOW AVENUE	.30	2,300		0	
BUCK, CONRAD F & MAUREEN M	12 SPRING STREET	.41	11,200		59300	
BUCKLEY & MANN	88 PARK STREET	35.80	31,300		0	
BUCKLEY MANN INC	17 LAWRENCE STREET	141.97	253,400		766600	
BUCKLEY MANN INC	00017 LAWRENCE STREET	.00			0	
BUCKLEY MANN INC	LAWRENCE	.00			0	
BUCKLEY STEVEN & LYNNE L	5 MIRROR LAKE AVENUE	.19	5,800		21600	
BUCKLEY, CHARLES A	30 ROCKWOOD ROAD	1.10	18,700		15000	
BUCKLEY, CHARLES A & MARY C	42 ROCKWOOD ROAD	2.10	20,900		30000	
BUCKLEY, JAMES T & MARGARET M	PRISCILLA AVENUE	.13	3,500		0	
BUCKLEY, THOMAS E & DOROTHEA	25 LAWRENCE STREET	2.00	16,000		22600	
BUCKLIN FRED W & PAULA S	00079 UNION STREET	3.60	19,000		59500	
BUDD GEORGE B & M THERESA	180 NORTH STREET	.69	12,400		54900	
BUJGELL KENNETH ETUX	36 BOARDMAN STREET	.78	16,000		33900	
BUETTNER EUGENE E	00005 RIVER PATH	.11	3,000		0	
BUFFEY PETER D & CHRISTINE	00026 LAFAYETTE LANE	1.34	19,800		64400	
BULLOCK, ROBERT J & JOAN M	UNION STREET	4.10	13,700		0	
BUDNOMO GARY & GAIL JORDAN	8 VILLAGE GREEN	1.00	17,000		40100	
BURCHFIELD DAVID C & ALICE	00099 GROVE STREET	.76	15,700		34400	
BURGESS EVERT C & BETTY L	SEEKONK STREET	1.93			0	
BURGESS EVERT C ETUX	00112 SEEKONK STREET	1.80	15,900		62300	
BURKE JOHN M & KARLA M	00112 UNION STREET	.83	19,400		42000	
BURKE JOSEPH F & JUSTINE C	9 OLD CAMPBELL STREET	1.00	14,400		34800	
BURKE NANCY E	1 SPRING STREET	.44	11,700		59200	
BURKE RICHARD W ETUX	00036 KING STREET	2.00	17,000		56100	
BURKE ROBERT T ETUX	MYRTLE STREET	7.50	20,300		60800	
BURKE, WALTER P & FLORENCE	66 MAIN STREET	.67	12,000		37300	
BURNARD WALTER E & EILEEN B	12 RIDGEFIELD ROAD	.69	16,800		62900	
BURNETT, JOHN J & BEULAH B	84 CLEVELAND STREET	8.90	21,500		52000	
BURNS DAVID A	65 SEEKONK STREET	3.00	17,900		24800	
BURNS JOHN T & MARY JANE	00012 MOHEGAN STREET	.71	17,400		61300	
BURNS, HELEN M	87 MYRTLE STREET	4.30	26,600		53800	
BURNS, WILLIAM E	MYRTLE STREET	.80	13,600		0	
BURROWS, CHARLES A & MARGARET	75 NORTH STREET	.36	8,600		21500	
BURTUN, MARKENE E & CONSTANCE	150 SEEKONK STREET	1.90	13,500		33800	
BUTLER GEORGE J &	00008 MOHEGAN STREET	.69	16,800		60800	
BUTLER WILLIAM R & SANDRA J	00008 STANDISH ROAD	1.00	17,800		81400	
BUTTS RUSSELL W ETAL	MAIN STREET	.69	10,800		59800	
BUZZELL, EARL W & AMY W	HUNTER AVENUE	.08	2,100		0	
BYERS CHARLES H & KAREN D	WINSTON ROAD	1.26	18,200		82000	
BYRNE JOHN & MARY A	00012 GROVE STREET	1.01	15,200		69000	
BYRNES, RICHARD H MARY J	12 MARSHALL STREET	1.20	12,400		36700	
BYRON, WALTER J & BARBARA A	80 FRUIT STREET	.77	13,100		69400	
C & T REALTY TRUST	00364 MAIN STREET	1.97	21,100		215600	
C & T REALTY TRUST		.00			0	
CASBAJE LYNDEL & CLAIRE	5 COTTAGE CIRCLE	.83	12,600		47400	
CADIEUX, PAUL G & LILLIAN R	MEDWAY STREET	.69	15,600		46100	
CADDONETTE, JEANNE D ARC	14 KINGSBURY ROAD	.37	10,200		27700	
CAG REALTY INC	15 ROCKWOOD ROAD	.24	7,100		0	
CAMALANE JOHN J & IRENE C	328 MAIN STREET	1.00	15,200		53600	
CAIAZZA MICHAEL E ETUX	UNION STREET	.69	13,900		44700	
CAIRNS JOHN A ETUX	00069 PINE STREET	2.20	16,200		42200	
CALI JAMES F & GERALDINE	00005 COWESIT AVENUE	.69	16,900		86900	
CALLAGHAN LARRY D &	00003 HIGHLAND LAKE DR	1.54	12,700		0	
CALLAHAN PAUL T ETUX	00008 POND VIEW ROAD	.72	17,000		63600	
CALLAHAN, ALVIN R & DOROTHY E	21 HOLBROCK STREET	3.00	15,000		38200	
CALLAHAN, JOHN J & DOROTHY P	WALKER ROAD	.17	4,300		0	
CALLAHAN, JOSEPH F & MARIE G	NOON HILL AVENUE	.85	16,200		58100	
CALLEAUX RAYMOND	DEDHAM STREET	2.60	33,500		171500	
CAMERATU, JOSEPH & CATHERINE	HUNTER AVENUE	.22	5,200		0	
CAMERON VICTOR J ETUX	10 KING PHILIP TRAIL	.69	13,200		57000	
CAMERON, HUGH W & K L	163 UNION STREET	.70	10,100		25500	
CAMPBELL WILLIAM & KATHLEEN	00101 BOARDMAN STREET	1.03	16,600		0	
CAMPBELL WILLIAM D & MARY	00054 NOON HILL AVE	1.29	22,900		86200	
CAMPBELL, DOROTHY M	27 ROCKWOOD ROAD	.15	6,600		17200	
CANDELA ANNE J ETAL	50 MYRTLE STREET	.86	13,800		0	
CANDELA LOUIS J & LINDA J	58 MYRTLE STREET	3.70	17,400		70000	
CANDELA ROSE E	50 MYRTLE STREET	9.57	23,800		36900	
CANDELA, FRANK J ET UX	MYRTLE STREET	1.40	15,500		0	
CANDELA, JULIUS J & JEAN I	60 MYRTLE STREET	1.60	15,700		37800	
CANTUREGGI, PASCAL A & ENID	32 CLEVELAND STREET	.43	13,700		27600	
CAPALDO, JOHN	383 MAIN STREET	6.00	14,700		0	

PROPERTY		NORFOLK, MA.		LAND	BUILDING
OWNER	LOCATION	AREA	& VALUE	VALUE	
CAPALDO, JOHN	MAIN STREET	.50	2,600	0	
CAPONE DAVID J	82 BOARDMAN STREET	1.30	17,200	62000	
CAPONE JEANNE E & JAMES J	31 UNION STREET	.71	13,100	31200	
CAPPUCCIO HENRY AND HELEN	LELAND ROAD	.13	2,800	0	
CAPPARELLA, THOMAS J & MARY E	2 LAFAYETTE LANE	.77	15,300	46200	
CAREW MARIA C	63 RIVER ROAD	.22	5,200	36700	
CAREY CLEMENT P & MARY ELLEN	4 NOON HILL AVENUE	.69	16,900	71400	
CARLONI VIRGIL ETAL	PARK STREET	3.10	2,300	0	
CARLONI VIRGIL ETAL	KING STREET	16.13	23,800	0	
CARLONI, VIRGIL ET AL	73 PARK STREET	126.27	143,100	0	
CARLOW PAUL C JR ET UX	NORTH STREET	.73	13,700	42400	
CARLSON ELLA M	389 MAIN STREET	.65	10,000	32100	
CARLSON, MARGUERITE J	113 NORTH STREET	10.00	26,000	28300	
CARLSON, NELS T	TURNER STREET	11.00	4,600	0	
CARLSON, NELS T	30 TURNER STREET	9.30	21,800	29300	
CARLSON, RICHARD R & LOUISE B	BOARDMAN STREET	1.03	18,900	57700	
CARLSON, RUSSELL & CONSTANCE	NORTH STREET	3.00	18,700	0	
CARMODY, JOSEPH J & ANN L	17 SPRING STREET	.54	13,100	37200	
CARPENITO WILLIAM J	KING STREET	.89	9,100	0	
CARPENTER TRISTRAM C & JEAN	00120 SEEKONK STREET	5.03	16,900	0	
CARR GEORGE A	63 UNION STREET	8.90	25,000	25500	
CARR GEORGE A	UNION STREET	2.10	10,300	0	
CARR GEORGE A,	25 ROCKWOOD ROAD	.99	16,100	24900	
CARR HERBERT M & MILDRED	MYRTLE STREET	17.02	33,800	62300	
CARR HERBERT M & MILDRED	00097 MYRTLE STREET	.00	0	0	
CARR HERBERT M & MILDRED		.00	0	0	
CARR PAUL J & LINDA A	00003 JUNIPER LANE	.80	17,600	60900	
CARR WILLIAM P ET UX	NORTH STREET	1.60	16,800	38600	
CARROLL CHARLES C JR	DEDHAM STREET	.69	27,600	28300	
CARROLL JULIANA	00088 RIVER ROAD	.53	6,900	29400	
CARROLL MARION E	VALLEY STREET	1.18	15,500	33800	
CARROLL, WILLIAM & VERNE	7 GROVE STREET	4.20	6,300	23500	
CARRUTH RALPH C & MILDRED H	59 MAIN STREET	.38	8,900	29000	
CARSON PAUL W & AUDREY E	00095 ROCKWOOD ROAD	.74	15,700	44900	
CARVEN JOHN D & LINDA K	00037 STANHOPE DRIVE	.69	17,400	84800	
CARVER, ALLEN F & VIRGINIA	00086 ROCKWOOD ROAD	.32	11,600	16600	
CARVER, ALLEN F & VIRGINIA L	00088 ROCKWOOD ROAD	.20	2,500	0	
CASINELLI, JULIUS A	UNION STREET	7.90	3,400	0	
CASSIDY JOHN T & DIANNE L	45 PARK STREET	.70	15,000	35200	
CASTELLINI MICHAEL & DONNA	00097 RECKWOOD ROAD	1.75	18,300	62500	
CASTON THOMAS J & JUAN M	6 STILLWELL AVENUE	.69	16,900	68400	
CAVANAUGH CHARLES B	9 LONGMEADOW ROAD	.69	16,800	59900	
CAVANAUGH MARJORIE H	61 MAIN STREET	.38	8,900	32600	
CEE JAY REALTY TRUST ET AL	LAKEVIEW DR	.13	2,100	0	
CEE JAY REALTY TRUST ET AL	LAKEVIEW DR	.12	2,000	0	
CEE JAY REALTY TRUST ET AL	LAKEVIEW DR	.09	1,500	0	
CEE JAY REALTY TRUST ET AL	LAKEVIEW DR	.06	1,100	0	
CEE JAY REALTY TRUST ET AL	LAKEVIEW DR	.14	2,200	0	
CEE JAY REALTY TRUST ET AL	SHEAR ST	.11	3,600	0	
CEE JAY REALTY TRUST ET AL	LAKEVIEW DR	.12	2,000	0	
CEE JAY REALTY TRUST ET AL	SHEAR ST	.12	3,900	0	
CEE JAY REALTY TRUST ET AL	SHEAR ST	.05	1,700	0	
CENDERELLI RONALD W ETUX	00029 MARSHALL STREET	1.02	15,200	69500	
CENTER ANDREW	LAKE SHORE DRIVE	.20	4,700	0	
CENTER LUMBER CO	MILLER STREET	.26	6,800	0	
CERRATO DAVID C	00033 LAFAYETTE LANE	1.41	18,200	62100	
CHAFFEE, ALLAN W & DOROTHY	69 NORTH STREET	7.90	25,300	26900	
CHAMBERLAIN KATHERINE E	4 ALICE AVENUE	.31	9,600	42400	
CHAMBERLAIN KATHERINE E	NORWELL STREET	.38	10,800	0	
CHAMBERLAIN RICHARD R JR ETUX	00005 OVERLEA ROAD	1.25	17,400	68400	
CHAN WALLACE L & EMELOA E	00008 OVERLEA ROAD	.78	16,600	36500	
CHANDLER THOMAS A ET UX	NORTH STREET	1.01	13,500	29400	
CHAPLIN, JOHN D ANNA	60 SEEKONK STREET	.91	16,300	19400	
CHARLIE CARROLL FAHILY	3 SHARON AVENUE	.77	12,100	0	
CHAYA JOHN A ETUX	9 KING STREET	.69	16,200	59800	
CHENEY M CHARLES	382 MAIN STREET	3.11	20,500	37200	
CHENEY M CHARLES	SCHOOL STREET	1.00	13,100	0	
CHERRELLA RONALD J & DIANE	00035 GROVE STREET	3.00	17,300	91000	
CHERRY, JOHN W & BRENDA E	00010 CHESTNUT ROAD	.20	6,500	21300	
CHIPMAN JOHN T & JEAN A	00051 PARK STREET	1.19	15,700	70600	
CHITTY, GORDON W & DOROTHY E	FRUIT STREET	1.00	14,800	33800	
CHOC CHARLES W & CAROL H	00009 LAKE SHORE DRIVE	.35	7,100	46600	
CHOVEIRI, NABIH & JOSEPHINE	CHESTNUT ROAD	.09	2,900	0	
CHRISTIANSSEN, HENRY L UX AL	10 FLEETWOOD DRIVE	.69	16,500	42900	
CHRUNEY, JOHN & MARIAN	7 VILLAGE GREEN	.77	16,600	53700	
CHURCH GAIL F	00009 HILL STREET	.64	8,100	30100	
CHURCH, DWIGHT & EDITH	23 CAMPBELL STREET	1.00	8,200	18900	
CICULLA THOMAS J	65 MIRROR LAKE AVENUE	.07	2,500	4900	
CINTULO ANTHONY & CYNTHIA	25 NOON HILL AVENUE	.77	18,100	78600	
CISNEROS RAYMOND J & ANN M	00012 NAUGATUCK AVENUE	1.42	21,100	90200	
CISTERNELLI JOSEPHINE D	MYRTLE STREET	1.30	15,400	0	
CLAFFEY, GRACE	OLD POPULATC	.09	800	0	
CLAIR JAMES E JR & CLAIRE M	00049 NOON HILL AVE	1.27	20,900	77800	
CLANCY DANIEL J & JOYCE L	41 STANHOPE DR	1.60	19,000	86900	
CLANCY GERALDINE	24 OLD POPULATC	.09	2,700	2300	
CLANCY JOHN E	48 BOARDMAN STREET	2.00	18,300	38100	
CLAPP, JAMES H & VIRGINIA L	6 HANDVER STREET	.67	11,900	27400	
CLARK, JOHN R & CHARLOTTE	MIRROR LAKE AVENUE	.00	200	0	
CLARKIN, JOSEPH B & EVA	KINGSBURY ROAD	.45	7,200	0	
CLAY CHEVROLET INC	38 HOLBROOK STREET	14.70	33,300	17700	
CLAY CHEVROLET INC	HOLBROOK STREET	20.35	31,400	0	
CLEARY, HELEN F & HELEN P	67 MYRTLE STREET	8.70	27,100	35200	
CLEMENTS IRENE M ETAL	109 LELAND ROAD	.56	5,600	14600	
CLINTON GEORGE S & MARIE E	00027 NEEDHAM STREET	1.40	16,500	0	
CLIVE, STUART & SANDRA J	DONALD ROAD	.36	7,200	0	
CLIVE, STUART & SANDRA J	77 RIVER ROAD	.38	7,400	28900	
CLOUTIER CHARLES R & NORA	14 LONGMEADOW ROAD	.69	16,800	59800	
COCCARI EDWARD P & NORMA S	00009 ROBIN ROAD	.71	21,600	66800	
CODY, FRANCIS J & ELLEN	98 BOARDMAN STREET	1.60	17,700	55100	
COGDWELL FRANK J & ELIZABETH	00008 FREDRICKSON ROAD	1.29	16,500	57800	
COLANTONI, LAWRENCE & MURIEL	8 LAFAYETTE LANE	.81	15,500	35100	
COLELLA VINCENT & GAIL A	00073 PRISCILLA AVENUE	.59	11,600	29100	
COLEMAN ROY C & MARGARET A	8 MEADOWBROOK WAY	.80	14,300	38900	
COLLIER LAWRENCE E & MARY	14 NOON HILL AVENUE	.96	19,800	70200	
COLLINS, ARTHUR H & MILDRED	RIVER ROAD	.13	3,500	0	
COLLINS, STANLEY L & HELEN A	48 POND STREET	.74	12,900	38100	

OWNER	PROPERTY	LOCATION	NORFOLK, MA.		BUILDING
			LAND	VALUE	
OWNER	PROPERTY	LOCATION	AREA	VALUE	VALUE
COLUMBO TRUST, NICOLA		MEDWAY STREET	6.10	30,300	0
COMER GERALD C & SUSAN	341	MAIN STREET	.57	10,700	26900
COMMONWEALTH OF MASS		UNION STREET	18.30	28,700	0
COMMONWEALTH OF MASS		NORTH STREET	141.00	112,500	0
COMMONWEALTH OF MASS		NORTH STREET	45.00	53,100	0
COMMONWEALTH OF MASS		SHEAR & NORTH STS	8.00	37,900	0
COMMONWEALTH OF MASS		MARSHAL & POND STS	10.00	35,800	0
COMMONWEALTH OF MASS		POND STREET	300.00	310,000	0
COMMONWEALTH OF MASS		NEEDHAM ST	.46	4,800	0
COMMONWEALTH OF MASS		MAIN STREET	18.00	53,500	0
COMMONWEALTH OF MASS		SEEKONK ST	.15	200	0
COMMONWEALTH OF MASS		KING PHILIP	.18	5,800	0
COMMONWEALTH OF MASS		KING PHILIP	.13	4,600	0
COMMONWEALTH OF MASS		OFF SEEKONK STREET	60.00	60,400	0
COMMONWEALTH OF MASS		SEEKONK STREET	7.93	17,700	0
COMMONWEALTH OF MASS		DEDHAM STREET	80.00	810,000	6476900
COMMONWEALTH OF MASS		DEDHAM STREET	1.00	15,200	0
COMMONWEALTH OF MASS		MAIN STREET	1.80		0
COMSTOCK WILLIAM & MARJCRIE	41	NEEDHAM STREET	.69	12,300	59700
COMSTOCK WILLIAM & MARJCRIE		NEEDHAM STREET	1.90	16,700	0
CONCANNON JOSEPH	00070	HOLBROOK STREET	1.26	15,400	60100
CONLIN MARY R	1	HUNTER AVENUE	.25	5,600	26200
CONLIN MARY R		CRESSON STREET	.11	2,400	0
CONLON REALTY TRUST	00242	DEDHAM STREET	1.12	64,700	40100
CONLON REALTY TRUST	4	SHARON AVENUE	.80	15,200	0
CONLON, JULIA	00012	CHESTNUT ROAD	.30	9,700	17700
CONNOLLY, KEVIN P & JO-ANN	86	ROCKWOOD ROAD	.68	15,700	36200
CONNOR EDWARD T JR ETUX	00031	PENNACOOK ROAD	.70	17,000	72603
CONNORS MARY K TRUSTEE	10	CARLSON CIRCLE	.20	12,300	121900
CONNORS, PAUL M & MARY	40	EVERETT STREET	.64	12,300	57400
CONNORS, RICHARD & NANCY	30	EVERETT STREET	1.40	17,000	44500
CONNORS, WILLIAM R & ELVA M	27	EVERETT STREET	1.20	15,200	47000
CONSOLIDATED RAIL CCRP		ROCKWOOD ROAD	.68	23,200	17900
CONSTANTINE S J & MARIE B	00015	LAKE SHCRE DRIVE	.36	7,200	29800
CONTI, JOSEPH M		PARK STREET	1.00	16,200	0
CONTI, JOSEPH M		PARK STREET	7.30	32,000	0
COOK DAVID K & DOROTHY B	00046	MAPLE STREET	1.30	12,700	66200
COOK DAVID W		KINGSBURY ROAD	.25	4,500	0
COOK DAVID W	27	KINGSBURY ROAD	.25	5,600	16000
COOK FRANCIS A & AMEY	85	LELAND ROAD	.12	3,200	34200
COOK FRANCIS A & AMEY		LELAND ROAD	.17	3,400	0
COOK FRANCIS A & AMEY		LELAND ROAD	.17	3,400	0
COOK, GEORGE & JUDITH	21	MEDWAY STREET	.69	15,700	26900
COOK, WALTER F		MEDWAY STREET	6.00	29,000	0
COOK, WALTER F		MAIN STREET	4.69	3,500	0
COOKE ROBERT H & LORRAINE	32	STANHOPE DRIVE	.76	17,500	74000
COOKE, ROBERT & ELEANOR	64	BOARDMAN STREET	1.00	16,700	21700
COOLEY DOUGLAS W & KAREN	00001	CHURCHILL RD	1.47	18,300	71100
COOPER KENNETH A SR & LINDA		MIRROR LAKE AVENUE	.07	1,300	0
COOPER KENNETH A SR & LINDA	00202	NORTH STREET	.32	8,600	26100
CORBETT WILLIAM J & ANNA M		MAIN STREET	1.01	15,700	36700
CORBO, GEORGE A JR	6	PRISCILLA AVENUE	.24	5,500	19500
CORDANI ANTHONY L JR	127	SEEKONK STREET	2.50	16,400	44400
CORNELL HAZEL T	41	NGRTH STREET	1.50	16,200	22300
CORNELL, ROBERT G & MARION V	111	BOARDMAN STREET	1.00	16,600	82100
CORNWALL DANIEL & SUSAN	00006	FREDRICKSON ROAD	1.54	15,400	0
CORNWALL DANIEL H & SUSAN S	00004	FREDRICKSON ROAD	1.38	16,700	65200
CUSMAN, MARJCRIE E	105	UNION STREET	.87	14,900	34200
COSTA ELIZABETH B	00057	MILLER STREET	2.60	16,900	44600
COTA, MURIEL		WOODWARD ROAD	.12	3,500	0
COUGHLAN WILLIAM F ET AL	22	ASH ROAD	.18	5,300	0
COUGHLAN WILLIAM F ETUX		MIRROR LAKE AVENUE	.09	3,100	0
COUGHLAN WILLIAM F ETUX		MIRROR LAKE AVENUE	.09	2,300	0
COUGHLAN, WILLIAM F ET AL	8	MIRROR LAKE AVENUE	.27	7,800	32200
COULTER GLENDON G & CARCLYN	194	MAIN STREET	2.50	27,900	43400
COUNIHAN, DAVID M & MARY C		FRUIT STREET	.69	1,200	0
COUNTDOWN ENTERPRISES INC		PINE STREET	6.40	33,000	0
COVIELLO, ANTHONY & GRACE		MIRROR LAKE AVENUE	.04	500	0
CRAIG, PHILIP ET UX	71	BOARDMAN STREET	1.00	16,700	33300
CRANDALL LLOYD J JR ETUX	10	RIDGEFIELD ROAD	.69	16,800	69400
CRANE THOMAS PAUL ETUX		POND VIEW ROAD	.88	18,400	49000
CRAWFORD ANNA G	42	KING STREET	2.30	20,800	35200
CRAWFORD ERROL C	00006	SHARON'S AVENUE	.81	15,200	57500
CREIGHTON R HORACE & JANE R	00154	FRUIT STREET	.69	12,300	53300
CRESSBROOK REALTY TRUST	00025	LAKE STREET	1.26	9,900	0
CRESSBROOK REALTY TRUST	00027	LAKE STREET	1.40	10,000	0
CRESSBROOK REALTY TRUST	00029	LAKE STREET	1.39	10,000	0
CRESSBROOK REALTY TRUST	00031	LAKE STREET	1.28	9,900	0
CRESSBROOK REALTY TRUST	00033	LAKE STREET	1.29	9,900	0
CRESSBROOK REALTY TRUST	00035	LAKE STREET	1.28	9,900	0
CRESSBROOK REALTY TRUST	00049	LAKE STREET	4.30	16,700	26100
CRESSBROOK REALTY TRUST		LAKE STREET	20.70	26,700	0
CRESSBROOK REALTY TRUST		LAKE STREET	6.30	14,700	0
CRESSBROOK REALTY TRUST		LAKE STREET	.70	10,000	0
CRESSBROOK REALTY TRUST		LAKE STREET	.72	9,600	0
CRESSBROOK REALTY TRUST		LAKE STREET	1.29	8,900	0
CRESSBROOK REALTY TRUST		LAKE STREET	1.25	7,700	0
CRESSBROOK REALTY TRUST		LAKE STREET	1.08	7,400	0
CRESSBROOK REALTY TRUST		LAKE STREET	1.03	7,400	0
CRESSBROOK REALTY TRUST		LAKE STREET	.97	7,300	0
CRESSBROOK REALTY TRUST		LAKE STREET	.71	9,300	0
CRESSBROOK REALTY TRUST	00053	MEDWAY STREET	.71	9,300	0
CRESSBROOK REALTY TRUST	00055	MEDWAY STREET	.69	9,300	0
CRESSBROOK REALTY TRUST	00057	MEDWAY STREET	.69	9,400	1500
CRESSBROOK REALTY TRUST	00059	MEDWAY STREET	.71	9,300	0
CRESSBROOK REALTY TRUST	00061	MEDWAY STREET	.72	9,300	0
CRESSBROOK REALTY TRUST	00063	MEDWAY STREET	.74	9,400	0
CRESSBROOK REALTY TRUST	00065	MEDWAY STREET	.74	9,400	0
CRIBBY, JAMES H & MARJORIE J	7	MAIN STREET	1.30	16,000	18700
CRIBBY, MARJCRIE J	72	MAIN STREET	.69	12,300	31100
CRONIN GEORGE & SHIRLEY	00003	GEORGE STREET	1.04	14,000	2500
CRONIN GEORGE & SHIRLEY	00005	GEORGE STREET	1.88	24,300	18700
CRONIN GEORGE & SHIRLEY	00006	GEORGE STREET	1.63	11,200	0
CRONIN GEORGE & SHIRLEY	00004	GEORGE STREET	2.15	11,700	0
CRONIN GEORGE T JR ET AL		MAIN STREET	1.72	18,400	69900
CRONIN LORRAINE C	371	MAIN STREET	.12	3,900	21400
CRONIN LORRAINE C ETAL		SCHOOL STREET	.25	5,600	0

PROPERTY			NORFOLK, MA.		LAND	BUILDING
OWNER	LOCATION		AREA	& VALUE	VALUE	
CRONIN,ARTHUR & DORIS	283 MAIN STREET		.66	14,700	41400	
CRONIN,ARTHUR & DORIS	MAIN STREET		4.00	3,000	0	
CRONIN,GEORGE & SHIRLEY	287 MAIN STREET		.96	15,400	70100	
CRONIN,LORRAINE	00012 SCHOOL ST		14.80	24,300	45200	
CRONIN,LORRAINE C	369 MAIN STREET		1.00	15,200	20100	
CROSSBY RICHARD G JR	POND STREET		.77	22,700	93800	
CROSSLEY WILLIAM D & CLARE	00010 ROBIN ROAD		.76	18,100	85200	
LROWE,ROBERT C & PAULINE L	7 OLD COACH ROAD		.77	15,300	45900	
CROWLEY PAUL C & ELAINE A	3 NORWELL STREET		.29	9,200	36900	
CROWLEY PAUL M & CAROL A	14 OLD COACH ROAD		.69	14,700	41500	
CRUFF GREGORY L ETUX	00016 CEDAR ROAD		.19	2,400	31400	
CRUFF GREGORY L ETUX	CEDAR ROAD		.09	3,100	0	
CUCCI JOSEPH N & GISELDA	MAIN STREET		2.00	1,800	0	
CUCCI,JOSEPH & GISELDA	MAIN STREET		6.20	3,300	0	
CULLINANE JAMES R & ALANE	16 LONGMEADOW ROAD		.69	16,800	50100	
CUMMING,ANNIE G	25 SEEKONK STREET		1.50	16,700	17700	
CUMMINGS,G CLAYTON ET AL	42 CLEVELAND STREET		1.40	16,000	35700	
LUNNING,ANTICINETTE M	LELAND ROAD		.22	5,100	0	
CURLEY DAVID O & SUZANNE	00005MASS AVENUE		.69	16,800	65000	
CURLEY NURMAN F ETUX	POND VIEW ROAD		.78	17,700	48000	
CURRAN CHARLES & LOUISE	KINGSBURY ROAD		.27	5,400	0	
CURRAN,CHARLES L	34 KINGSBURY ROAD		.34	9,700	13200	
CURREN, JEROME A	RIVER ROAD		1.09	13,200	0	
CURTIS JACK R & PHYLLIS B	4 CEDAR ROAD		.27	3,000	16400	
CURTY FRANCIS P JR & JANE	00039 TUCKER ROAD		1.57	18,000	52200	
CUSHING,STANLEY W ET AL	MIRRCR LAKE AVENUE		.08	2,600	0	
CUSHMAN GLENN F & DOROTHY J	6 LONGMEADOW ROAD		.69	16,800	62100	
CUTLER ELIZABETH R	89 LELAND ROAD		.33	6,900	12200	
D'ADDIECO DANIEL M ETUX	00016 QUAIL RUN ROAD		.79	22,300	72000	
D'AMICO MICHAEL L ETUX	00001 STACEY ROAD		.69	17,400	48700	
DADULAK EDWARD G & CIANTHA	34 NORTH STREET		3.15	21,900	32900	
DALEY EDMUND J & ANN	00016 POND VIEW ROAD		.69	16,500	56600	
DALEY HARVEY V & RUTH M	00072 HILBROCK STREET		1.26	15,400	43000	
DALEY THOMAS P ETUX	12 HANOVER STREET		.82	17,200	25200	
DALEY,THOMAS & SONYA	105 MAIN STREET		1.91	16,700	12800	
DALGHREN VERA M	OFF MILLER ST		14.00	400	0	
DALGHREN,ARNOLD & VIRGINIA	44 PARK STREET		4.20	21,600	77200	
DALGHREN,VERA M	15 PARK STREET		9.40	36,700	28700	
DALL ROBERT V & MARY M	00006MASS AVENUE		.69	16,800	79700	
DALTON JOHN W & ELIZABETH A	FRUIT STREET		.75	300	0	
DANIELS AMOS R JR & CAROL	CHESTNUT ROAD		.09	2,400	0	
DANIELS JOHN K & SHARON F	MEDWAY BRANCH		1.00	16,100	46300	
DANIELS MARCIA J	58 RIVER ROAD		.34	6,800	21500	
DANIELS ROBERT M & HELEN	83 BOARDMAN STREET		12.50	37,300	23400	
DANIELS,IRVING & MARGARET	LELAND ROAD		.23	5,400	0	
DARDI,LOUIS D & JULIA C	44 POND STREET		1.40	15,800	38200	
DARDI,LOUIS D & JULIA C	POND STREET		1.90	800	0	
DARLING LESTER E & JULIE	00073NORTH STREET		1.01	15,700	0	
DARLING,J WALTER ET UX	5 SPRING STREET		.42	11,400	59400	
DAVEY JAMES H ET UX	7 MEADOWBROOK WAY		1.20	16,700	40800	
DAVEY,CHARLES E JR	26 MEDWAY STREET		1.14	17,500	8900	
DAVEY,RICHARD I	MEDWAY STREET		5.00	21,900	0	
DAVID,JOSEPH D	CHESTNUT ROAD		.13	2,500	0	
DAVID,ROBERT & JUDITH H	MARSHALL STREET		.72	12,000	63500	
DAVIES JUNATHAN J ETUX	14 VILLAGE GREEN		.69	16,500	40000	
DAVIES,JAMES H JR & JOAN	6 VILLAGE GREEN		.87	16,800	55200	
DAVIS CHARLES C ETUX	20 ASH ROAD		.27	7,700	13300	
DAVIS JANE M	00078 ROCKWOOD ROAD		.69	15,600	35900	
DAVIS WILLIAM J MARGARET M	19 MEDWAY STREET		.69	15,600	36100	
DAWSON GERTRUDE MAY	00083 SEEKONK ST		1.02	16,600	21800	
DAY,H CLIVE	26 FRUIT STREET		16.50	28,800	29500	
DE MASCIU PIERING	00003 SHERWOOD ROAD		1.02	10,800	0	
DE MASCIU PIERING	00005 SHERWOOD DRIVE		1.10	10,900	0	
DEBENEDECTIS ANTONIO	00079FRUIT STREET		.69	14,800	31300	
DEBRIAE ROBERT & JESSIE	00020 BIRCH ROAD		.22	6,600	25900	
DEBRIAE,RAMON R & AGNES	6 MARSHALL STREET		1.10	13,400	54700	
DEEB ALAN A	UNION STREET		2.79	18,200	0	
DEFORREST SAMUEL D III ET UX	53 PINE STREET		.69	12,400	43900	
DEFORTE JOSEPH D & MARIANNE	00024 LAFAYETTE LANE		1.66	18,500	49100	
DEWEGE PETER G & EILEEN	00059 PINE STREET		.74	12,900	42500	
DEKRYGER ALPHONS A ETUX	37 NEEDHAM STREET		.69	12,600	48100	
DEL GROSSO MICHAEL A JR ETUX	8 BIRCH ROAD		.37	7,600	37500	
DELAJARD ROBERT & JUDITH	BOARDMAN STREET		3.75	18,800	50000	
DELANEY KEVIN B & KATHLEEN T	11 FRUIT STREET		.94	14,300	34900	
DELLACONA ANGELO	363 MAIN STREET		.13	4,100	23100	
DELPONTE LOUIS A & JEAN M	MOHEGAN STREET		.69	16,800	80400	
DEMERS THOMAS F & MARY	00026 KING ST		.76	15,700	54100	
DEMERS,JOYD W & MILDRED	FOREST GROVE AVENUE		.13	4,000	0	
DEORA RAMESH K & SANTOSH	3 MEADOWBROOK WAY		.83	14,900	38400	
DEPEW EDWARD O III ETAL	36 UNION STREET		1.00	14,400	29600	
DEPTULA,PETER A & ELIZABETH	28 NEEDHAM STREET		.93	15,300	21100	
DESALVU CAROL G ETAL	18 ROCKWOOD ROAD		1.00	16,100	42400	
DESKOSIEK GLADYS MAE	8 PARK STREET		1.30	15,900	28000	
DESRUSIEBS,WALTER A & LCIS	82 MAIN STREET		.34	8,200	14900	
DETTOME AUGUSTUSA ETUX	MOHEGAN STREET		.69	16,800	44100	
DEVELOPMENTAL LEARNING CTR INC	27 LELAND ROAD		2.80	23,100	158100	
DEVENANZI JOHN A ETUX	00087UNION STREET		8.49	20,200	61900	
DEVENEBAUX ROBERT T ETUX	4 LONGMEADOW ROAD		.69	16,800	62900	
DEVITA,NICHCLAS SR	PRISCILLA AVENUE		.16	2,500	0	
DIAMOND,PETER N ET UX	114 MAIN STREET		1.50	16,900	33500	
DIBONA MARIC N	00008 PENNACOCK STREET		.72	17,100	70500	
DIBONA REALTY TRUST	00022 CHICATABUT AVENUE		1.36	18,200	0	
DIBONA REALTY TRUST	00033TURNER STREET		1.28	15,400	0	
DIBONA REALTY TRUST	00025 CHICATABUT AVE		1.33	18,200	0	
DIBONA SHEILA S	00019 PENNACOCK STREET		.69	8,800	0	
DIBONA SHEILA S	00006NALGATUCK AVENUE		.71	17,100	121800	
DICKINSON,EDNA S ET AL	40 KINGSBURY ROAD		.73	10,500	0	
DICKINSON,EDNA S ET AL	40 KINGSBURY ROAD		.43	13,700	34500	
DIEHL'S INC	149 MAIN STREET		41.00	129,300	0	
DIEHL'S INC	UNION STREET		1.30	11,800	0	
DIEHL'S INC	00005 HIGHLAND LAKE DR		1.92	13,000	5100	
DIETRICH PETER R	21 SPRING STREET		.57	13,700	43700	

PROPERTY			NORFOLK, MA.		
OWNER	LOCATION		LAND AREA	LAND VALUE	BUILDING VALUE
DIGREGARIO, SILVESTRO ET AL	LELAND ROAD		.17	3,400	0
DILLMAN WARREN & JOANNE	00028 GROVE STREET		1.00	15,200	60200
DILLON WILLIAM L ETUX	HOLBROOK STREET		.69	16,600	50500
DIMARTINO, DOMINIC D	OFF MILLER STREET		14.00	24,900	36900
DIMARTINO, DOMINIC D	WYLLIE ROAD		.30	6,800	0
DIMINICO CHRISTY T & RITA M	CRESSON AVENUE		.11	1,400	0
DIMINICO VICTOR & JOSEPHINE	00007 VALENTINE DRIVE		1.38	18,200	40400
DIMINICO VICTOR & JOSEPHINE	00007 VALENTINE DRIVE		.00		0
DIMINICO, CHRISTY T & RITA	2 OLD POPULATC		.37	7,300	25400
DIMINICO, CHRISTY T & RITA M	WOODWARD ROAD		.50	1,900	0
DINAND JOHN F & KATHLEEN	00029 MYRTLE STREET		1.00	15,300	38100
DINAPOLI MICHAEL J	LELAND ROAD		.24	4,100	0
DINAPOLI MICHAEL J	62 LELAND ROAD		.24	4,000	100
DINAPOLI MICHAEL J	64 LELAND ROAD		.35	7,000	24500
DINGS LAWTON M & BARBARA C	5 FREDRICKSON ROAD		1.06	15,800	45400
DION, PAUL L & HELEN S	59 PRISCILLA AVENUE		.36	7,200	34400
DION, PAUL L & HELEN S	PRISCILLA AVENUE		.24	5,500	0
DISCIULLO PAUL R ET UX	42 EVERETT STREET		.78	13,300	29400
DISCIULLO, SABATINO ET UX	39 EVERETT STREET		1.20	14,600	18400
DISNARD PAUL J & KATIE J	22 KINGSBURY ROAD		.36	6,600	18300
DIXON CHRISTOPHER B & SHEILA	6 ALICE AVENUE		.31	9,600	40200
DMYTRYCK EDWARD & JEFFREY	00004 FOREST LANE		.69	16,800	0
DMYTRYCK JEFFREY E	21 LONGMEADOW ROAD		.69	16,800	59000
DOBBO, ANDREW & JEANNETTE	76 NORTH STREET		.34	8,300	29200
DOHERTY GERARD F & CAROL A	16 ASH ROAD		.29	8,100	27000
DOLAN, LOUISE A	20 SHEAR STREET		.43	10,600	25300
DONABEE REALTY INC	KING STREET		.88	7,400	0
DONABEE REALTY INC	KING STREET		.45	4,000	0
DONAHUE JANE W ETUX	POND STREET		.85	20,100	0
DONOHUE JOSEPH S & CELESTE	5 LAKE SHORE DRIVE		.42	7,700	26100
DONOVAN JAMES B & MARTHA J	144 BOARDMAN STREET		3.90	19,900	41300
DONOVAN, CHARLES F ET UX	GORDON ROAD		.45	3,900	0
DOT REALTY TRUST	00001 DAISY DRIVE		1.39	16,000	0
DOUCETTE WILLIAM I & DIANE	40 PRISCILLA AVENUE		.44	7,900	19300
DOWNNEY DENNIS E	00016 TUCKER ROAD		.93	16,000	46500
DOWNS KEVIN B & JOAN M	28 PRISCILLA AVENUE		.20	4,900	18000
DOWNS KEVIN B & JOAN M	PRISCILLA AVENUE		.20	4,900	0
DOYLE FRANCIS X ETUX	3 STILWELL AVENUE		.70	17,000	68900
DRINKWATER, ARTHUR & KATHERINE	RIVER ROAD		.30	6,500	0
DROLETTE RICHARD G ETUX	00007 NAUGATUCK AVENUE		.72	15,100	79600
DROWNIE STEPHEN H & BARBARA	86 FRUIT STREET		.80	13,600	64100
DUBE MERILYN	10 BIRCH ROAD		.14	4,500	17100
DUFFIELD BARBARA F	00005 OLD CAMPBELL STREET		2.50	23,300	51600
DUFFY, DANIEL F & MAFION	LITCHFIELD ROAD		.12	3,200	0
DUKE EDWARD J & CHERYL	00035 LAFAYETTE LANE		1.70	18,500	72800
DUMAS, PAUL S & MIRIAM ELLEN	67 SEEKONK STREET		2.20	17,000	35800
DUMMY ACCT			.00		0
DUNN, JOHN A & ALICE F	MYRTLE STREET		13.30	24,800	0
DUPONTE, JOHN W & BARBARA	4 VILLAGE GREEN		.90	16,800	30200
DURAND FRANCIS X & BONNIE M	POCUMTUCK AVENUE		.76	17,800	55800
DURAND FRANCIS X & BONNIE M	00024 PENNACOCK STREET		.78	17,900	81700
DURANT RICHARD A	CLEVELAND STREET		14.40	25,600	2700
DURETTE ANDREW F & KAREN	00005 LANTERN LANE		1.26	18,100	92700
DYBES LOREDA A	11 MALCOLM STREET		.43	11,800	29700
DZIURDZ, SIGMUND & MARION	115 PARK STREET		13.60	27,200	39100
E S DMYTRYCK & SONS INC	00007 BALTIMORE STREET		1.26	15,400	68900
E S DMYTRYCK & SONS INC	5 LONGMEADOW ROAD		.69	16,800	0
E S DMYTRYCK & SONS INC	15 LONGMEADOW ROAD		.69	16,800	0
E S DMYTRYCK & SONS INC	12 LONGMEADOW ROAD		.69	16,800	55600
EAGLE BROOK ESTATES REALTY	LAWRENCE STREET		.05	100	0
EAGLE BROOK ESTATES RLY TRUS	LAWRENCE STREET		1.60	1,300	0
EARLEY JOHN H & ELAINE ETAL	00007 EVERETT STREET		1.27	15,500	45900
EARLEY JOHN H & ELAINE ETAL	00007 EVERETT STREET		.00		0
ECKARD RICHARD G JR ETUX	00009 MASS AVENUE		.69	16,800	70800
EDEN, HENRY E & MARILYN	44 NEEDHAM STREET		.73	12,800	55800
EDWARDS CARL N	14 COTTAGE AVENUE		2.03	11,400	21500
EDWARDS CARL N ET UX	1 COTTAGE AVENUE		.39	4,900	300
EDWARDS CARL N ETUX	14 COTTAGE AVENUE		.48	6,200	35800
EDWARDS WILLIAMS & DONNA M	00051 NOON HILL AVE		1.28	20,900	84100
EHNES HENRY A	00041 FRUIT STREET		33.00	44,300	39800
EHNES HENRY A	00038 FRUIT STREET		27.40	42,700	53900
EHNES HENRY A	33 FRUIT STREET		.00		0
EHNES HENRY A	33 FRUIT STREET		.00		0
EHNES HENRY A	00038 FRUIT STREET		.00		0
EHNES HENRY A	FRUIT STREET		26.30	39,800	0
EHNES HENRY A & GEORGE C	00033 FRUIT STREET		1.71	15,800	46000
EHNES HENRY A & GRACE	FRUIT STREET		10.40	28,000	0
EHNES, HENRY A & GEORGE C	SEEKONK STREET		129.99	117,800	0
EHNES, HENRY A & GEORGE C	00009 STANDISH ROAD		1.01	17,500	100600
EILERS WAYNE E & MARY ANN	SPRUCE ROAD		2.00	16,500	37200
EISENHAEUER ROBERT E ETUX	48 EVERETT STREET		1.39	16,100	41800
EISNER, CHAUNCY & CHRISTINE	EVERETT STREET		.73	12,800	0
EISNER, CHAUNCY & CHRISTINE	25 LAKE SHORE DRIVE		.43	7,900	18100
ELBERT, EINAR C	30 SEEKONK STREET		1.60	12,700	1000
ELMS WINSLOW L	00024 SEEKONK ST		1.03	16,100	27900
ELMS WINSLOW L	00036 SEEKONK ST		1.01	11,300	0
ELMS WINSLOW L	21 LAFAYETTE LANE		.71	14,900	46400
ELY, CHARLES S & INGE M	ROCKWOOD ROAD		1.50	1,200	241000
EMMANUEL BAP CHURCH	61E00003 ROCKWOOD ROAD		1.03	18,400	30200
EMMANUEL BAPTIST	NORTH STREET		.69	13,200	33300
ENGORN GARY ET UX	8 MARSHALL STREET		1.30	15,400	44900
ENOS, AUSTIN G & BARBARA	00016 MOHEGAN STREET		.69	16,900	67500
EPPLEY DUANE E & JUDITH	3 LAFAYETTE LANE		.70	14,800	33600
ERNST KURT P & JEAN E	00001 BALTIMORE STREET		1.08	15,000	0
ESOMYTRYCK & SONS INC	6 MEADOWBROOK WAY		.92	15,200	43000
ETTENHOFER, FRANK E & SUZANNE	.69			13,500	29600
EVANGELISTA CONSTANTINO ETUX	00046 BOARDMAN STREET		1.00	13,100	0
EVANS CLARENCE W & LILLIAN	00032 NEEDHAM STREET		1.81	13,700	200
EVANS JOHN W & BARBARA	00036 NEEDHAM STREET		5.70	16,400	0
EVANS PHILIP	NORTH STREET		1.30	18,100	73800
EVANS ROBERT S & LESLIE H	00006 WINSTON ROAD		.42	13,100	41600
EVANS, CHARLES M & MARIE T	42 NEEDHAM STREET		.73	13,100	41600
EVANS, CLARENCE W & LILLIAN	29 NEEDHAM STREET		1.60	16,800	28100

PROPERTY		NORFOLK, MA.		LAND	BUILDING
OWNER	LOCATION			AREA & VALUE	VALUE
EVANS, JOHN W & BARBARA	38 NEEDHAM STREET			.97 16,100	45100
EVANS, PHILIP	148 NORTH STREET			1.40 15,500	33700
EVANS, ROBERT	UNION STREET			5.00 5,400	0
EYKEL, NORMAN P & SALLY C	47 NEEDHAM STREET			.70 12,400	50800
FAHEY GEORGE E JR & EVELYN	00031 TURNER STREET			1.28 15,400	0
FAHEY PATRICK J	PRISCILLA AVENUE			.11 3,000	0
FAHEY, PATRICK J	39 PRISCILLA AVENUE			.31 6,400	53000
FALCIONE RICHARD E	KING STREET			1.40 9,500	0
FALCIONE RICHARD E	KING STREET			1.50 9,600	0
FALCONE, LOUIS T & MARGARET	124 NORTH STREET			.69 13,200	34600
FALLON THOMAS J & PAULA A	2 TUCKER ROAD			.69 15,600	31100
FALLON, KATHRYN	BIRCH ROAD			.14 4,500	0
FARWELL RUTHANNE & BERNARD	00011 SHARON'S AVENUE			.69 15,100	34500
FAULKNER JAMES J ETUX	7 RIDGEFIELD ROAD			.69 7,500	36500
FAULKNER, FRANCIS	339 MAIN STREET			.72 12,600	21200
FAULKNER, FRANCIS D & MARY J	MAIN STREET			.62 800	0
FAULKNER, FRANCIS D ET AL	42 MYRTLE STREET			.38 9,400	33800
FAVALORO FRANK G ET UX	EVERETT STREET			1.42 15,500	52700
FAY, PAMELIA	MAIN STREET			.30 200	0
FEARNLEY WARREN P & JOAN V	14 TURNER STREET			.69 12,300	41300
FEDAK JOSEPH S & LINDA J	00004 WOMPANOG AVENUE			.69 16,800	76800
FEDERATED CHURCH OF	UNION STREET			1.00 15,700	260800
FEDERATED CHURCH OF	UNION STREET			1.24 13,400	0
FEDERATED CHURCH OF	UNION STREET			1.00 13,100	0
FENTON ROBERT W	1 MALCOLM STREET			.36 12,700	34300
FERDINAND HAROLD H & EVA E	SPRUCE ROAD			.04 700	0
FERN, FRITZ & BETTY JANE	PRISCILLA AVENUE			.12 3,100	0
FERNANDEZ BENITO JR ETUX	00003 BIGELOW PLACE			.81 17,600	58700
FERRAGAMO, MICHAEL A	23 LELAND ROAD			.27 8,400	33700
FERRARA JOSEPH G & ELIA C	69 ROCKWOOD ROAD			.76 15,700	65100
FETTIG, FRED B & MARGARET	1 HOLBRUCK STREET			3.00 17,400	30900
FIELD MICHAEL B &	00040 LAKE SHORE DRIVE			.28 9,300	21600
FINLEY MICHAEL J JR	HUNTER AVENUE			.09 2,500	0
FINLEY, MICHAEL J & EVA M	00020 HUNTER AVENUE			.42 7,700	35900
FINN, LEONARD T & EILEEN M	6 GROVE			.58 14,100	29700
FISH, CALVIN D & MARY J W	10 ALICE AVENUE			.34 10,200	56000
FITCH, GIFFORD S & ANN M	204 UNION STREET			.79 13,800	25400
FITZGERALD JOHN T	24 MIRROR LAKE AVENUE			.25 7,200	13100
FITZGERALD LESTER E	MAIN STREET			2.50 1,200	0
FITZGERALD WILLIAM J ETUX	00139 NORTH STREET			1.90 15,900	70200
FLAHERTY JOHN E ETUX	12 TURNER STREET			1.00 14,800	45000
FLAHERTY PETER F JR ETUX	00009 DAISY DRIVE			1.52 16,100	52500
FLAHERTY, JOSEPH & JACQUELINE	MIRROR LAKE AVENUE			.11 2,800	0
FLANAGAN FRANCIS O	14 NEEDHAM STREET			1.80 17,000	32800
FLANNERY JAMES J & NANCY L	17 LAKE SHORE DRIVE			.31 6,600	34200
FLEMING JAMES P & SCNIA C	00004 LANTERN LANE			1.33 18,200	72400
FLEMING, KENNETH & MARGUERITE	50 MILLER STREET			.29 7,400	34400
FLETCHER KENNETH III	58 FRUIT STREET			.69 12,300	54200
FLETCHER KENNETH III	NAUGATUCK AVENUE			.99 15,600	0
FLYNN GERALD J & ROSEMARY	00081 FRUIT STREET			.69 14,800	43900
FLYNN, H SHIELDS & FRANCES E	16 PARK STREET			4.30 20,400	36200
FLYNN, R GREGORY & MURIEL L	LAFAYETTE LANE			.70 14,900	66600
FLYNN, RUSSELL D & MARIE D	60 NEEDHAM STREET			.77 13,800	33800
FOLEY JAMES L ETUX	MAIN STREET			20.00 49,300	0
FOLEY, JAMES & LORRAINE	22 PARK STREET			42.90 49,600	43500
FOLEY, JAMES & LORRAINE	16 PARK STREET			.79 800	0
FOLLIS MARCIA R	194 NORTH STREET			.34 9,100	20700
FONS RUSSELL J & BEVERLY	00001 WINSTON ROAD			1.26 18,200	69000
FORSBERG, ROBERT & BETTY JANE	63 MAIN STREET			.38 8,900	34900
FORSMAN DOUGLAS P & MARY SU	00020 KING STREET			.69 15,600	46300
FORTIN STEPHEN J &	8 CLEVELAND STREET			.69 15,900	36000
FOX, ARTHUR K & KATHLEEN	61 BOARDMAN STREET			.50 14,800	26900
FRANCIS W F BARTLETT & BS	00117 SEEKONK STREET			7.50 20,400	200
FRANCIS, W F BARTLETT & BS	113 SEEKONK STREET			.00	0
FRANCIS, W F BARTLETT & BS	117 SEEKONK STREET			4.10 17,800	32700
FRANCONI LOUIS C & LESLEY F	00001 HOHEGAN STREET			.73 17,400	52300
FRANK JEROME W & JANE F	00007 OVERLEA ROAD			1.62 14,400	55900
FRANKLIN TOWN OF	MILLER STREET			6.80 25,900	0
FRANKLIN WARE HOUSING &	DEDHAM STREET			5.30 90,300	426200
FRANKLIN WARE HOUSING &	56 DEDHAM STREET			1.10 9,400	0
FRANKLIN WARE HOUSING &	DEDHAM STREET			19.90 42,300	0
FRASER JOHN J & LAUREN	00019 POND VIEW ROAD			.94 19,200	55300
FREDERICKSON, H CARL & HELEN	22 LAWRENCE STREET			3.00 16,900	36100
FREDLUND, JOHN M & MILDRED	LELAND ROAD			.14 5,000	0
FREEMAN, ALVIN J & ELINOR E	147 NORTH STREET			13.00 27,200	35100
FREGEAU ARMAND	00262 DEDHAM STREET			1.91 43,700	70800
FREGEAU ARMAND	DEDHAM STREET			.74 7,000	0
FREGEAU ROBERT A & MARY G	55 CLEVELAND STREET			1.10 15,300	34300
FRETZ EARL M & DELPHENE	00007 WOMPANOG AVENUE			.69 16,800	68300
FRINK, DONALD W & VIVIAN G	25 CAMPBELL STREET			.54 5,900	19700
FRITSCHI HANS R & JOAN C	KING PHILIP TRAIL			5.00 24,600	66800
FROST FLORENCE G	MIRROR LAKE AVENUE			.09 3,100	0
FROST JOSEPH B H	MIRROR LAKE AVENUE			.09 3,100	0
FULLER JOHN C & JANET	97 NORTH STREET			6.20 19,800	49000
FULLER, CLARENCE & EDNA	55 ROCKWOOD ROAD			29.13 72,100	18500
FULLER, CLARENCE S & EDNA H	47 ROCKWOOD ROAD			1.60 16,100	36900
G & H REALTY TRUST ET AL	194 DEDHAM STREET			4.00 132,200	135500
G M S INC	24 ROCKWOOD ROAD			.24 4,900	49900
GADE, BERTRAM G & DOROTHY	50 POND STREET			1.20 13,600	43300
GAGE CONSTRUCTION CO INC	00029 TURNER STREET			1.29 15,400	0
GAGE DAVID P & MARY LOU	31 SEEKONK STREET			.00	0
GAGE DAVID P & MARY LOU	00031 SEEKONK STREET			.69 12,700	53300
GAGLIARDI JOSEPH A JR &	00071 FRUIT STREET			.27 800	0
GAGLIARDI JOSEPH A JR ETUX	00069 FRUIT STREET			.69 14,800	60400
GALLAGHER THOMAS E ETUX	00003 POCUMTUCK AVENUE			.73 17,400	51800
GALLAGHER CHARLES & PATRICIA A	11 RIDGEFIELD ROAD			.69 16,800	52900
GALLAGHER G H & TERESA A	PRISCILLA AVENUE			.11 3,000	0
GALLAGHER GEORGE H ET UX	17 PRISCILLA AVENUE			.22 5,200	40000

PRCPERTY		NORFOLK, MA.		LAND	BUILDING
OWNER	LOCATION	AREA	VALUE	VALUE	VALUE
GALLAGHER JOHN A ETUX	41 BOARDMAN STREET	.92	16,600	25700	
GALLANT ALBERT B ETUX	KING STREET	.70	15,600	40300	
GALLER FRANK A & THERESA S	00001 EVERETT STREET	.52	11,300	42100	
GALLER FRANK A & THERESA S	00001 EVERETT STREET	.00		0	
GAQUIN, THOMAS E & JCANNE P	2 NORWELL STREET	.33	10,000	36100	
GARCIA GERRADO A & GRACE	54 TUCKER RCAD	.78	16,600	65800	
GARRITY, JOSEPH P & ANITA W	19 HOLBROCK STREET	1.10	15,300	39900	
GATES WILLIAM P	MIRROR LAKE AVENUE	.18	4,800	0	
GATES WILLIAM P	64 MIRROR LAKE AVENUE	.23	5,900	7400	
GATIE CAROL M	00025 MYRTLE STREET	1.00	15,300	42500	
GATTONI CHARLES J & MARY E	00342 MAIN STREET	2.20	16,500	46300	
GAUDREAU ROBERT G & PEARL	367 MAIN STREET	.15	4,600	20400	
GBT REALTY TRUST	00003 DAISY DRIVE	1.29	15,900	28800	
GBT REALTY TRUST	00011 DAISY DRIVE	1.60	16,200	0	
GEHMAN, GEORGE F & PAULINE	CLEVELAND STREET	.52	14,700	6400	
GEHMAN, GEORGE F & PAULINE	CLEVELAND STREET	.83	16,100	35100	
GEHMAN, GEORGE F & PAULINE	CLEVELAND STREET	.86	700	0	
GEMALY DURIM	LELAND ROAD	.12	2,600	0	
GEMALY, OGHIN	75 LELAND RCAD	.25	7,900	6300	
GENTILE LEE G & LOIS J	15 BEAVERBROOK ROAD	.69	16,800	45000	
GENTILE LEE G & LOIS J	19 BEAVERBROOK ROAD	.69	13,500	0	
GENTILE REALTY TRUST	15 ROCKWOOD RCAD	.34	12,000	24900	
GENTILE, LUIS J & MARY E	60 BOARDMAN STREET	.91	16,600	44700	
GEROW RONALD W & KATHRYN	00014 QUAIL RUN ROAD	.76	18,100	72300	
GERRIE LESLIE M ETUX	121 BOARDMAN STREET	2.30	18,100	33800	
GERSTEL NANCY E	78 NORTH STREET	.34	8,200	29000	
GERSTENBERG ROY W & MARCIA A	23 VILLAGE GREEN	.69	17,500	78000	
GERTRUDE B HOWARD REALTY TR	98 MYRTLE STREET	25.00	75,800	91300	
GHIONI, ROBERT J & MARILYN A	9 HOLBROCK STREET	.69	13,000	24900	
GIACOBBI, CHARLES J ET UX	RIVER ROAD	.74	11,000	0	
GIAMPA DOMINIC R & RUTH	35 ROCKWOOD ROAD	1.50	16,900	900	
GIAMPA RUTH	163 SEEKONK STREET	31.80	40,000	48100	
GIANDOMENICO, ROLAND	LINCOLN ROAD	6.00	200	0	
GIBBS DEBORAH M	10 HUNTER AVENUE	.21	5,000	12100	
GIBSON WILLIAM C & MARY L	122 NORTH STREET	1.50	16,700	56200	
GILBERT JOHN F	00009 SHARON'S AVENUE	.88	15,200	31500	
GILBERT RICHARD G & TERESA	00032 SENECA AVENUE	.73	15,200	62200	
GILBERT ROGER B ETUX	FREDRICKSON ROAD	1.00	15,800	50600	
GILBERT THOMAS R ET UX	ROCKWOOD ROAD	.81	15,800	47800	
GILCHRIST FAMILY TRUST	33 KING STREET	2.60	19,300	30000	
GILLARD JAMES H & CAROL E	00041 NGON HILL AVE	1.28	20,900	92000	
GILLIS DAVID A & THERESA T	TUCKER ROAD	.73	15,700	45300	
GIOVANNUCCI EDWARD E ET UX	12 EVERETT STREET	5.04	18,600	33200	
GIUSTI RICHARD & KAREN W	00003 QUAIL RUN ROAD	.87	21,400	81100	
GIUSTI RICHARD & KAREN W	00035 ROBIN ROAD	.91	5,400	0	
GLAZEBROOK, DAVID A	4 OAK ROAD	.18	5,400	10500	
GLOWINSKI, STANLEY V & EMIKO	200 UNION STREET	.86	14,500	29900	
GOLDEN JAMES M & BARBARA A	00018 PENNACOCK	.72	17,200	57400	
GOLDMAN LEONARD E & DONNA	23 SPRING STREET	.77	16,200	37500	
GOLDMEER, SAMUEL	RIVER ROAD	.18	4,500	0	
GOMES DANIEL P & E	00081 RIVER ROAD	.56	9,300	52900	
GONSALVES JOHN B & E	00012 PENNACOCK STREET	.71	16,900	68200	
GOLDEN JOHN & ANITA	RIVER ROAD	.13	3,500	0	
GLOUEN RULAND E & ANN MARIE	37 MIRROR LAKE AVENUE	.11	3,700	15700	
GORDON, WILLARD & MARGARET	RIVER ROAD	.36	7,200	0	
GORHAM ARTHUR J & E		4.60	23,900	36000	
GORHAM ARTHUR J & THERESA V	00298 MAIN STREET	.00		0	
GORMAN ROBERT F ET UX	39 NORTH STREET	1.60	16,300	29000	
GOTT JOSEPH E & SUSAN D	00007 MCHEGAN ST	.72	17,300	62900	
GOULD GEORGE E	00273 DEDHAM ST	1.44	24,700	0	
GOULD GEORGE E	00275 DEDHAM ST	1.32	24,600	0	
GOULD GEORGE E	00012 HILL STREET	2.12	17,100	0	
GOULD GEORGE E & MARY J	00008 HILL STREET	.72	23,600	104200	
GOULD GEORGE E & MARY J	00006 HILL STREET	.94	23,100	145700	
GOULD GEORGE E & MARY J	46 EVERETT STREET	1.39	15,500	34200	
GOULD JOSEPH D & JANET	00001 COUNTRY SQUIRE DRIVE	1.30	18,100	68300	
GOULD MARY E & E	27 KING STREET	1.60	17,400	8400	
GOULD MARY J	4 HILL STREET	.71	15,400	24700	
GOURLLEY EDWIN R	POND STREET	.79	22,700	22200	
GOURLLEY EDWIN R & JOHN P	106 POND STREET	.69	15,000	20700	
GOVE, ELIZABETH M ET AL	UNION STREET	3.80	26,700	0	
GOVE, ELIZABETH M ET AL	UNION STREET	2.20	18,000	0	
GOVE, ELIZABETH M ET AL	131 UNION STREET	.94	15,100	25400	
GRAFF HARRY O III ET UX	45 NEEDHAM STREET	.69	12,300	39600	
GRANGER, THOMAS G MARY	10 KINGSBURY ROAD	.28	8,500	31200	
GRANITO ANTHONY P & KAREN J	00015 MASCONEMET AVENUE	.69	14,700	91700	
GRASSIA JAMES P & DEBORAH	LELAND ROAD	.13	1,700	0	
GRASSIA JAMES P & DEBORAH	LELAND ROAD	.11	2,400	0	
GRASSIA JAMES P & DEBORAH	4 WOODWARD ROAD	.05	1,000	7200	
GRASSU ROCCO P	30 BIRCH ROAD	.14	4,500	11500	
GRATTON WILLIAM & PATRICIA	00049 MILLER STREET	2.20	16,500	52600	
GRAVES R W & VIRGINIA L	MIRROR LAKE AVENUE	.15	3,200	0	
GRAVES ROBERT W & VIRGINIA L	SPRUCE ROAD	.10	3,400	36900	
GRAVES ROBERT W JR	34 BIRCH ROAD	.20	6,100	12800	
GRAVES, ANNA	EVERETT STREET	3.89	15,300	0	
GRAVES, HAROLD R & LEONA	MIRROR LAKE AVENUE	.12	3,000	0	
GRAVES, HAROLD R & LEONA	6 FOREST GROVE AVENUE	.11	3,600	14100	
GRAVES, HAROLD R & LEONA	MIRROR LAKE AVENUE	.10	3,400	0	
GRAY, IRA C	MARSHALL STREET	3.00	14,600	0	
GREAVES WILLIAM A	00042 TURNER STREET	7.99	16,900	0	
GREAVES WILLIAM A	OFF TURNER STREET	11.00	4,600	0	
GREAVES, ROBERT P	47 TURNER STREET	5.50	18,100	20300	
GREENE, MALCOLM H & ALBERTUS	76 BOARDMAN STREET	1.00	8,600	13100	
GREGORY ELIZABETH	83 NORTH STREET	.18	5,100	31600	
GRENERT MICHAEL & SUSAN	10 MASCONEMET AVENUE	.75	15,300	93800	
GRICH DAVID J & SUSANNE L	47 PINE STREET	.69	12,300	42500	
GRIFFEN WALTER O & E	00024 BIRCH ROAD	.21	6,200	14100	
GRIFFEN, DONALD F & J M	22 BIRCH ROAD	.12	4,000	19300	
GRIFFIN, MARY D ET AL	20 LITCHFIELD ROAD	.13	4,200	23400	
GROFF, CHARLES E & ALICE J	00093 SEEKONK STREET	2.60	17,400	27700	
GRONROOS ANNE B	39 UNION STREET	3.00	18,800	45400	
GROSPITCH HARRY J & JEANNE	12 MASCONEMET AVENUE	.82	18,500	86700	
GROSS FRANK J & CARL A	00003 RIVER PATH	.13	3,400	0	
GROSS FRANK J ETUX	15 ROCKWOOD ROAD	.25	13,800	40100	
GROTE FRANK E & KATHLEEN A	00012 LANTERN LANE	1.31	18,100	95800	
GUARINO JOSEPH & GLORIA R	00081 UNION STREET	3.64	19,000	117100	

PROPERTY	OWNER	LOCATION	NCRFCLK. MA.	LAND AREA	BUILDING VALUE	VALUE
GUSA THEODORE & HELEN		COTTAGE AVENUE		.09	2,400	16700
GUGLIOTTA JOHN D & KATHLEEN		00012 VALENTINE DRIVE		1.29	18,100	72700
GUISTI RALPH P & CHARLOTTE		46 MILLER STREET		.44	11,600	45200
GUISTI VITO & ELEANOR F		EVERETT STREET		1.28	9,500	0
GUISTI VITO & ELEANOR F		EVERETT STREET		1.28	9,500	0
GUISTI VITO & ELEANOR F		EVERETT STREET		1.26	9,400	0
GUISTI VITO & ELEANOR F		EVERETT STREET		.67	900	0
HAASE, FRANK & ELIZABETH		37 EVERETT STREET		1.10	27,300	45900
HAASE, PHOEBE		33 EVERETT STREET		1.89	15,900	20800
HAASE, PHOEBE		EVERETT STREET		2.20	900	0
HADDLETON, ROBERT W		39 EVERETT STREET		.69	12,300	39400
HAHNEL, JOHN P & BONNIE L		19 CAMPBELL STREET		1.10	13,900	21500
HAGAN, J BRIAN & CATHERINE A		39 NEEDHAM STREET		.69	12,300	35200
HAGGART LILLIAN H		11 BOARDMAN STREET		.34	12,200	37000
HALE, RODNEY F & RITA K		101 UNION STREET		3.00	18,000	28500
HALL JAMES J & JANET		00033 TURNER STREET		7.80	21,800	0
HALL JAMES J & JANET		00021 TURNER STREET		2.03	16,000	0
HALL JAMES J & JANET		00019 TURNER STREET		1.45	15,600	0
HALL NORMAN C & C C ET AL		36 MILLER STREET		2.00	17,300	75100
HALL NORMAN W & C C ETAL		MILLER STREET		28.90	25,500	17000
HALL NORMAN W & C C ETAL		MILLER STREET		1.60	4,500	0
HALL NORMAN W & C C ETAL		00036 MILLER STREET		.00		0
HALL RICHARD H & MARY P		00008 STACEY ROAD		.69	17,400	76700
HALL RICHARD S ETUX		00095 PARK STREET		1.46	15,600	40300
HALVERSON DONALD R & RUTH		54 LAKE STREET		2.70	19,000	113100
HALVERSON DONALD R & RUTH		00056 LAKE STREET		1.00	8,300	0
HANATY RAPHAEL		5 MALCOLM STREET		.40	13,300	28400
HAMLIN, HUKACE R & EILEEN		281 MAIN STREET		.66	14,700	46600
HANWEY E J & PATRICIA J		00084 MEDWAY STREET		.69	15,600	59600
HANCOCK BANK & TRUST CO		134 MAIN STREET		.98	30,500	43800
HANCOCK RICHARD M		GROVE STREET		17.60	7,900	0
HAND JAMES A & LINDA L		00067 LELAND ROAD		.34	5,600	26900
HANKEY, JAMES J & CELESTE D		00004 BIGELOW PLACE		.85	17,700	61100
HANNA PAUL E & BEVERLY A		SEEKONK STREET		1.26	15,400	73000
HARBAGE JOHN R & JEAN		POCUMTUCK AVENUE		.87	19,000	70400
HARCOVITZ JOHN P & JOAN A		89 PARK STREET		.72	12,000	34200
HARCOVITZ JOHN P & JOAN A		56 MAPLE STREET		.69	8,500	100
HARCOVITZ, FRANCES G		FRISCILLA AVENUE		.11	3,000	0
HARCOVITZ, JOHN & FRANCES		KINGSBURY ROAD		.34	4,800	0
HARCOVITZ, JOHN & FRANCES D		FRISCILLA AVENUE		.11	3,000	0
HARDMAN TED W & ELAINE L		46 NORTH STREET		1.06	15,800	35700
HARDY JOHN K & JUDITH A		00001 OVERLEA ROAD		.99	17,000	56300
HARRIS, MALCOLM & LILLIAN G		62 BOARDMAN STREET		1.00	16,700	25500
HARPER R A JR & JEAN M		125 UNION STREET		.75	13,300	36400
HARPER RICHARD K & SUSAN G		00007 SHARON'S AVENUE		.83	15,800	34000
HARRELSON D DUDLEY ETUX		00014 GROVE STREET		1.01	15,200	87800
HARRINGTON CAROLINE ETAL		MILLER STREET		5.78	12,400	0
HARRINGTON CAROLINE ETAL		MILLER STREET		10.45	11,000	0
HARRINGTON CAROLINE ETAL		MILLER STREET		1.60	15,800	0
HARRINGTON DORIS M		44 UNION STREET		4.80	24,100	30000
HARRINGTON DORIS M		UNION STREET		5.20	16,400	0
HARRIS JOHN A & SANDRA K		15 RIDGEFIELD ROAD		.69	16,800	58300
HASSELBECK DONALD W & C		00038 NGON HILL AVE		1.36	21,000	78200
HASSLER, OLIVER & EFFIE M		129 UNION STREET		9.00	28,300	9800
HASTINGS, ROBERT H		OFF HGLBROOK STREET		7.00	200	0
HASTINGS, ROBERT H		MILLER STREET		27.00	11,100	0
HAUER CHARLES A ETUX		96 CLEVELAND STREET		1.00	14,800	29100
HAWKINS LARRY V & LARAIN		00103 MILLER STREET		.62	800	0
HAWKRIE, LESLIE & DENISE		14 HOLBROCK STREET		1.20	15,700	25400
HAYDEN, ELLIS B JR & JOHANNA		62 MAIN STREET		.62	10,300	43400
HAYES DANIEL F & SHEILA A		00010 CVERLAE ROAD		.73	16,600	47500
HAYES PETER JOHN ETUX		POND VIEW ROAD		.69	16,500	56400
HAYES REXFORD R & DENNA J		54 MIRROR LAKE AVENUE		.10	3,400	19400
HAYES, HAROLD A & VERA		5 HANOVER STREET		.48	9,800	23900
HAYES, STANLEY & JEANETT		72 ROCKWOOD ROAD		.71	15,600	34700
HAYNES MICHAEL J & JULIE		00010 LANTERN LANE		1.55	20,200	100400
HAYS WAYNE C		30 NEEDHAM STREET		1.00	15,700	21800
HEALY EDWIN D ETUX		00001 BIGELOW PLACE		1.06	18,000	65100
HEARTSIDE REALTY TRUST		124 MAIN STREET		.34	17,800	66000
HEARTSIDE REALTY TRUST		124 MAIN STREET		.55	22,100	0
HEAVEY THOMAS F		CRESSON AVENUE		.23	4,800	0
HED, RICHARD E & ELEANOR H		134 UNION STREET		1.04	16,200	64700
HEFFELFINGER, THOMAS V ET UX		10 VILLAGE GREEN		.93	16,900	56100
HEIDE, PATRICIA F		HARLOW AVENUE		.12	1,000	0
HEIDER MICHAEL J & HELDAN JR		00002 HIGHLAND LAKE DR		.00		0
HELDAN JR CHESTER & RANNIE		KING PHILIP TRAIL		.78	14,700	55400
HEMMERLY, MARJORIE		31 NORTH STREET		1.20	15,900	20000
HENDERSON JOHN R III ETUX		60 PRISCILLA AVENUE		.31	6,500	24100
HERMAN CLIFFORD J ETUX		107 UNION STREET		1.40	16,500	34700
HERRNER PETER J ETUX		00107 MILLER STREET		1.50	1,600	0
HERRINGTON AUSTIN E ET UX		19 UNION STREET		.27	7,400	39300
HEWITT WILLIAM J		87 RIVER ROAD		.19	4,600	17700
HICKORY DEVELOPMENT CORP		00004 PENNACOOK STREET		.77	15,700	0
HICKORY DEVELOPMENT CORP		00005 PENNACOOK STREET		.71	14,900	0
HICKORY DEVELOPMENT CORP		00011 PENNACOOK STREET		.72	9,100	0
HICKORY DEVELOPMENT CORP		00017 PENNACOOK STREET		.72	9,100	0
HICKS, ROBERT E & LEE A		NOON HILL AVENUE		.69	14,800	65700
HILDEBRANDT K R & P S		22 LELAND ROAD		.46	8,000	25700
HILDEBRANDT K R ETAL		LELAND ROAD		.14	3,700	0
HILDEBRANDT K R ETAL		LELAND ROAD		.12	3,300	0
HILL WILLIAM		NORTH STREET		10.00	300	0
HILL, NELSON R & JEANNE D		174 UNION STREET		4.70	18,900	45300
HILL, WILLIAM P & FRANCES H		49 NEEDHAM STREET		.71	12,700	50600
HILLS CLARK B & SUSAN S		18 LONGHEADCW ROAD		.69	16,800	63200
HIXSON, ARTHUR L & LOIS A		MIRROR LAKE AVENUE		.12	1,200	0
HOBART, ARTHUR M		BIRCH ROAD		.22	400	0
HOBBS, ROBERT W & CAROL A		51 NORTH STREET		1.02	16,600	43200
HODGES, JOSEPH F		LAKE SHORE DRIVE		.11	3,000	0
HODGKINSON, GEO F & THOM J		10 MAIN STREET		21.00	14,500	18200
HOKANSON ALLAN E ET UX		10 LAFAYETTE LANE		.74	15,500	46000
HOLLEMAN GEORGE & HELEN		00006 WOMPANDAG AVENUE		.69	16,800	75100
HOLLIS GERALD T ETUX		00051 CLEVELAND STREET		1.00	15,200	45000

PROPERTY		NORFOLK, MA.		LAND		BUILDING
OWNER	LOCATION		AREA	& VALUE	VALUE	
HOLMAN CLIFTON D JR	KINGSBURY	ROAD	.36	2,900	0	
HOLMAN CLIFTON D JR	PRISCILLA	AVENUE	.11	2,100	0	
HOLMAN CLIFTON D JR	KING PHILIP	TRAIL	.69	15,900	0	
HOLMAN,CLIFTON D & FRANCES M	5 KING PHILIP	TRAIL	.69	20,100	48800	
HOLMES DAVID C & KATHERINE	MAIN STREET		.69	15,000	0	
HOLMES RICHARD T & DIANE H	MYRTLE	STREET	12.00	400	0	
HOLMES VIDA K	19 HANOVER	STREET	1.00	15,200	42400	
HOLMES WALTER & EVA L	KING STREET		20.00	28,500	0	
HOLMES WALTER & EVA L	00022 MYRTLE STREET		.00		0	
HOLMES WALTER & EVA L	00022 MYRTLE STREET		.00		0	
HOLMES WALTER T & EVAL	MYRTLE STREET		.82	13,600	0	
HOLMES,DAVID C & KATHERINE J	303 MAIN	STREET	4.80	24,700	56700	
HOLMES,RICHARD T & DIANNE H	12 MYRTLE	STREET	3.70	19,200	67200	
HOLMES,WALTER T & EVA	MYRTLE		1.00	13,900	0	
HOLMES,WALTER T & EVA L	MAIN	STREET	9.90	34,000	0	
HOLMES,WALTER T & EVA L	HANOVER	STREET	3.20	18,700	4800	
HOLMES,WALTER T & EVA L	MYRTLE	STREET	6.38	22,700	0	
HOLMES,WALTER T & EVA L	22 MYRTLE	STREE	132.10	106,000	158900	
HOLMES,WALTER T & EVA L	MAIN	STREET	5.10	7,400	0	
HOLT DAVID J & JUDITH	00090ROCKWOOD	ROAD	.63	15,100	36600	
HOLT DAVID J & JUDITH	ROCKWOOD	ROAD	.31	2,400	0	
HOLT SIMONE M	5 LAFAYETTE	LANE	.75	15,100	43400	
HOMER,JOSEPH F ET UX	5 FLEETWOOD	CRIVE	.73	16,600	43500	
HOUBAN TOMMI	00005 SHARON'S AVENUE		.70	15,600	51400	
HOOKER ROBERT J JR ETUX	00002 FREDRICKSON ROAD		.91	15,300	60200	
HOOPER RICHARD H & CAROLE A	119 BOARDMAN	STREET	2.30	18,100	38600	
HOOVER REALTY TRUST	218 DEDHAM	STREET	.69	27,700	148300	
HOOVER REALTY TRUST	00220 DEDHAM STREET		.69	27,700	148300	
HOPE RONALD F & CAROL A	00005 VALENTINE DRIVE		.00		0	
HOPE RONALD F ETAL TRUSTEES	MASS	AVENUE	.69	16,800	0	
HORTON PAUL D ETUX	111 MAIN	STREET	1.50	16,200	31300	
HOVEY DONALD & NDREEN	00002 SHEARS STREET		.62	12,600	42900	
HOVEY THOMAS J & FAYAWAY	RIVER	ROAD	.24	1,400	0	
HOVEY THOMAS J & FAYAWAY	RIVER	ROAD	.14	3,700	0	
HOVEY,THOMAS J & FAYAWAY	71 RIVER	ROAD	.14	3,700	18200	
HOVEY,VERA W	84 SEEKONK	STREET	1.07	15,800	30100	
HOWARD ROBERT C JR	00026 MAIN ST		1.20	19,900	56500	
HOWARD THOMAS B &	MOHEGAN	STREET	.69	16,800	48000	
HOWARD,WALLACE A	RIVER	ROAD	.76	10,900	0	
HOWELL,RUTH C	2 NEEDHAM	STREET	.25	6,700	13700	
HOWES,MARIA C	18 PARK	STREET	1.04	15,500	31400	
HRNCIRIK JOSEPH F & DEBRA S	5 STILWELL	AVENUE	.69	16,800	109500	
HUDSON JOHN W & PRISCILLA A	67 FRUIT	STREET	.75	15,400	50100	
HUDSON ROBERT D & MARSHA	8 FLEETWOOD	DRIVE	.69	16,500	49600	
HUEG,HENRY ET AL	MIRROR LAKE	AVENUE	.12	1,900	0	
HUGHES G E & BARBARA G	ASH	ROAD	.36	9,400	0	
HUGHES GERALD E ETUX	ASH	ROAD	.13	4,000	0	
HUGHES WILLIAM G & ROSE	00003 LANTERN LANE		1.27	13,700	92700	
HUGHES,GERALD E & BARBARA	198 UNION	STREET	5.00	19,000	48300	
HUGHES,JAMES E & MARJORIE E	11 NORWELL	STREET	.38	10,000	41800	
HULBIG WILLIAM F &	00005 QUAIL RUN ROAD		.92	21,000	109900	
HULBIG,WILLIAM F & DOROTHY T	HENLOCK	LANE	1.00	17,400	78400	
HUMPHREY JUDITH L	36 KINGSBURY	ROAD	.20	6,800	4500	
HUNTER,LILLIAN W	HUNTER	AVENUE	.15	3,700	0	
HUNTOON WARREN A ETUX	00030 GROVE STREET		1.03	15,200	59800	
HURD WARREN W & JANET S	00099 GROVE STREET		2.40	17,600	0	
HURD,WARREN W & JANET S	95 GROVE	STREET	2.00	17,000	45000	
HURDER BYRON C & ROSE M	00231 MAIN STREET		2.68	18,100	75800	
HURDER DAVID A & SHEILA A	5 OLD COACH	ROAD	.75	15,400	63800	
HURDER MARY RUTH	44 NORTH	STREET	2.30	17,100	96300	
HUSSEY,HARRISON H & HELEN L	HUNTER	AVENUE	.11	2,400	0	
HUTCHINS JERE G & CLAIRE	ROCKWOOD	ROAD	.69	15,600	38800	
HYDE WILLIAM B & PHYLLIS E	15 SPRING	STREET	.53	12,900	49900	
IADONISI J J & MAJORIE A	LARK	ROAD	.25	5,600	0	
IADONISI LOUIS G & KATHLEEN	15 LELAND	ROAD	.11	4,300	20800	
IADONISI,JOSEPH J & M A	4 LARK	ROAD	.22	5,200	31800	
IMPEMBA,CELIO	24 MACARTHUR	AVENUE	.25	8,600	20500	
INDERGARD RICHARD R ETUX	5 NAUGATUCK	AVENUE	.74	17,600	90800	
INGRAHAM VIVAL	OFF LINCOLN RD		6.00	3,700	0	
INGRAHAM,VIVAL & BLAIR M	00084 ROCKWOOD ROAD		2.52	23,100	49800	
INTRIERI ANTHONY & DOROTHY	17 STILWELL	AVENUE	.71	17,000	79000	
IVERSON CONSTRUCTION CO INC	MASS	AVENUE	.69	8,700	0	
IVERSON CONSTRUCTION CO INC	MOHEGAN	STREET	.69	14,700	0	
J T CASSIDY CORP	PARK STREET		13.90	29,700	0	
JACOBSON MARVIN D ETUX	15 BOARDMAN	STREET	3.06	22,400	39100	
JACOBSON ROY A & BRITTA A	00058 BOARDMAN STREET		.92	13,700	0	
JACOBSON,ROY A & BRITTA A	BOARDMAN	STREET	.93	13,700	51400	
JACOBSON,ROY A & BRITTA A	00056BOARDMAN	STREET	3.30	20,400	0	
JACQUES EMILY W ET AL	122 UNION	STREET	1.40	20,300	13000	
JACQUES EMILY W ETAL	PHEASANT HILL RD		10.00	8,400	0	
JACQUES EMILY W ETAL	113 UNION	STREET	12.00	20,700	19900	
JAGMIN RONALD A & BONNE S	00012 QUAIL RUN ROAD		.71	18,000	73300	
JAHNKE,CLARENCE E & ARLINE L	16 ROCKWOOD	ROAD	.77	15,700	33600	
JANDSKO RONALD & MARY ANN	00009 WOMPANOG AVENUE		.69	16,800	68200	
JARUSZEWICZ ANTOINE H	RIVER ROAD		.18	4,500	0	
JAWORSKI WALTER E ET UX	65 ROCKWOOD	ROAD	.77	15,700	74200	
JENKS FRANK M & VICTORIA	00003 CCOUNTRY SQUIRE	DRIVE	1.33	18,200	60400	
JEROME CHARLES F & MADALENE	20 NEEDHAM	STREET	4.30	20,700	49100	
JILLSON,RICHARD C	SPRUCE	ROAD	.25	500	0	
JOHN MUTCH CO INC	14 MAIN	STREET	3.30	15,200	8100	
JOHN MUTCH CO INC	KING PHILIP	TRAIL	.72	20,800	42700	
JOHN MUTCH COMPANY INC	MAIN	STREET	.69	8,400	0	
JOHNSON DAVID C & WENDY J	00108 POND STREET		.71	23,300	37400	
JOHNSON EDWIN C & FRANCENA	5 STILWELL	AVENUE	.71	17,100	71100	
JOHNSON HENRY	LAKE PATH	DRIVE	.25	1,500	0	
JOHNSON HENRY & VIRGINIA A	LAKE	PATH	.13	3,400	0	
JOHNSON HENRY & VIRGINIA A	LAKE PATH CRIVE		.11	700	0	
JOHNSON HENRY & VIRGINIA A	LAKE PATH	DRIVE	2.50	14,400	33100	

PROPERTY		NORFOLK, MA.		LAND	BUILDING
OWNER	LOCATION	AREA	VALUE	VALUE	
JOHNSON HENRY & VIRGINIA A	LAKE PATH DRIVE	.17	4,300	0	
JOHNSON HENRY ETUX	LAKE PATH DRIVE	.21	4,900	0	
JOHNSON JOSEPH & GERALDINE	45 LELAND ROAD	.18	4,500	9900	
JOHNSON JOSEPH & GERALDINE	52 FRUIT STREET	2.39	16,300	41200	
JOHNSON MARION M	MAIN STREET	.69	8,400	0	
JOHNSON ROBERT J & ELNA M	18 MIRROR LAKE AVENUE	.18	5,500	31100	
JOHNSON RUTH M	LAKE SHORE DRIVE	.18	4,400	0	
JOHNSON W H & LILLIAN M	208 MAIN STREET	1.53	19,200	39200	
JOHNSON WILLIAM S	134 NORTH STREET	3.00	18,100	6600	
JOHNSON, ELMER G	OAK ROAD	.09	2,900	0	
JOHNSON, FRANCIS L & RUTH	00011 LAKE SHORE DRIVE	.36	7,100	19400	
JOHNSON, FRANCIS L & RUTH S	LAKE SHORE DRIVE	.18	4,400	0	
JOHNSON, WILLIAM S & ANNETTE T	126 NORTH STREET	.70	13,500	31100	
JOHNSTON BRUCE E	00006 JOHNSTON WAY	1.29	10,800	9900	
JOHNSTON SAMUEL J & MARCIA	00004 JOHNSTON WAY	1.36	13,400	0	
JOHNSTON SAMUEL J & MARCIA	JOHNSTON WAY	1.70	16,900	0	
JOHNSTON, MARCIA & SAMUEL J	00002 JOHNSTON WAY	1.27	13,300	0	
JOHNSTON, SAMUEL J & MARCIA	68 NORTH STREET	1.53	16,300	28900	
JONES, EUGENE W & ELAINE E	78 FRUIT STREET	.81	13,500	60600	
JONES ALBERT H	EVERETT STREET	.07	100	0	
JONES, CHARLES W & NANCY S	43 CAMPBELL STREET	.69	8,400	55200	
JONES, EMMA C	MEDWAY BR	5.00	200	0	
JONES, PHYLLIS V	64 NORTH STREET	3.50	18,400	22400	
JORDAN JOHN H ET UX	STOP RIVER	8.00	1,200	0	
JUSTIN, JOHN A & DELCRES Y	8 MALCOLM STREET	.23	9,300	40700	
JOYCE CHRISTOPHER A ETUX	00005 MCNTAUK AVENUE	.70	17,000	77900	
JOYCE IRVING W & JEAN E	SPRUCE ROAD	.00	00	0	
JOYCE, ELE S & MAUDE A	14 ASH ROAD	.29	9,000	0	
JOYCE, MAUDE A	ASH ROAD	.14	4,500	0	
JOYCE, RONALD A & COLLEEN	80 MAIN STREET	.34	8,200	14300	
JUDKINS, LEWIS & MARGUERITE	27 NORTH STREET	.70	12,500	15600	
JUDY'S HOMES INC	MOHEGAN STREET	1.10	20,200	72900	
JUDY'S HOMES INC	00031 MARSHALL STREET	1.00	15,300	43400	
JUSZAK JERRY J & KAREN L	00012 STACEY ROAD	.75	17,500	67500	
KAISER EDWARD B	00007 CRESSON AVENUE	.37	7,300	36400	
KAISER REALTY TRUST	CRESSON AVENUE	.34	6,900	0	
KALIL, JOSEPH	LELAND ROAD	.14	900	0	
KANE, MICHAEL J & RUTH R	15 HARLOW AVENUE	.18	4,900	19300	
KANE, MICHAEL J & RUTH R	HARLOW AVENUE	.14	4,000	0	
KANE, PATRICK H & HELEN A	LAKE SHORE DRIVE	.17	6,400	0	
KANE, PATRICK H & HELEN A	LAKE SHORE DRIVE	.42	11,700	0	
KANE, PATRICK H & HELEN A	24 LAKE SHORE DRIVE	.45	12,000	13600	
KARLSSON NILS O & ELEANOR P		.53	12,900	42400	
KATAPODIS, GEORGE & MARICOULA	71 MAIN STREET	1.10	15,800	35300	
KAZARIAN LEC M & DEERA	00021 POND VIEW ROAD	.73	17,100	56400	
KEADY JOHN J JR	BOARDMAN ST	3.01	18,100	41600	
KEARNS JOHN P & MYCN G C	00048 MAPLE STREET	1.01	12,400	31800	
KEAYS PATRICIA A	LAFAYETTE LANE	.69	14,700	47800	
KEDDY LUCY F ETAL	RIVER ROAD	.17	4,300	0	
KEDDY LUCY F ETAL	00096 RIVER ROAD	.18	4,400	12000	
KEEBLE SIMON G M & JUNE V	11 STILWELL AVENUE	.69	16,800	74700	
KEEN WILLIAM J JR ETUX	00085 MEDWAY STREET	1.32	16,600	60800	
KEENAN, ARTHUR R & MARGARET T	SEEKONK STREET	2.60	22,400	21300	
KEENE MILTON E ETUX	57 MAIN STREET	.39	9,000	45300	
KELLEY THOMAS P ETUX	00102 UNION STREET	1.09	11,500	67800	
KELLEY WILLIAM F JR ET UX	76 MAIN STREET	.34	8,200	27900	
KELLY DAVID E ETAL	00260 DEDHAM STREET	.88	35,300	40300	
KELLY ROBERT J & KATHLEEN	5 RIDGEFIELD ROAD	.69	16,800	65200	
KELLY, ERNEST N & ELIZABETH R	9 LAFAYETTE LANE	.69	14,700	46300	
KELLY, RONALD P & CATHERINE F	5 MALCOLM STREET	.40	13,400	25100	
KEMPTON ARTHUR W III ET AL	43 MIRROR LAKE AVENUE	.15	4,600	27600	
KENNEDY, MARION C	PINE STREET	1.60	18,600	0	
KENNEY, FREDERICK J & JCAN M	8 KING PHILIP TRAIL	.69	13,200	49900	
KENNEY, GEORGE	175 NORTH STREET	.23	5,200	14300	
KENT RICHARD H	64 MYRTLE STREET	1.30	15,400	47500	
KENYON JAMES P & LONDA A	35 PENNACCK ROAD	.70	17,100	65900	
KERR, CHESLEY J ET AL	LELAND ROAD	.17	4,300	0	
KERRIGAN ESTATES INC	CAMPBELL STREET	4.30	18,400	0	
KIDSTON, RUDOLPH & M JANE	HARLOW AVENUE	.11	900	0	
KIENKE JOHN B & BETTY F	00002 QUAIL RUN ROAD	.84	13,600	91400	
KIERY CASIMER M	19 CEDAR ROAD	.28	3,700	26200	
KILLIAN ALAN J & ELIZABETH S	00009 VALENTINE DRIVE	1.28	18,100	50700	
KINARD BILLY R & KAY H	22 LONGMEADOW ROAD	.69	11,400	59700	
KING A THOMAS & BEVERLY	ROCKWOOD ROAD	.73	15,700	42100	
KING JUDITH E	56 PRISCILLA AVENUE	.25	5,600	29400	
KING MICHAEL A & CHRISTINE	00035 KINGSBURY ROAD	.80	11,500	38700	
KING PHILIP REG SCHOL	KING STREET	35.60	112,600	2477700	
KING THOMAS A & BEVERLY	ROCKWOOD ROAD	.00	0	0	
KING WILLIAM A & BARBARA D	85 FRUIT STREET	.71	14,900	42500	
KING, LEON & SANDRA	LAKE SHORE DRIVE	.26	5,700	0	
KINGSBURY WATER ASSN	7 LELAND ROAD	.85	9,600	200	
KIRBY, ROBERT L & DOROTHY L	69 BOARDMAN STREET	1.40	17,300	56700	
KITNEKS ANDREJS & RENATE	7 HUNTER AVENUE	.76	12,200	3500	
KLÄGGE, JAVIC A & MARGARET 7	4 MALCOLM STREET	.23	9,300	25200	
KLIMAS GILDA A	LAFAYETTE LANE	.72	15,100	40100	
KLIMAS ROBERT G ET LX	VALLEY STREET	1.00	24,700	27200	
KLIRUNIGUS, NICHOLAS E	PRISCILLA AVENUE	.11	3,000	0	
KNIGHT JALLAS R ETUX	00011 VALENTINE DRIVE	1.39	18,200	51900	
KNIGHT JOHN W &	95 LELAND ROAD	.14	5,300	23700	
KUCH, ROBERT A & CERRINE E	46 CLEVELAND STREET	.39	9,900	26600	
KOHANSKY LYNN A	EVERETT STREET	.73	13,000	46700	
KOTJIC DONALD T JR	00033 TUCKER ROAD	1.02	17,000	48100	
KUTUSZENKO, MICHAEL S ET UX	39 PINE STREET	.80	15,200	26300	
KUZAK PAUL L & MARY	EVERETT STREET	.00	0	0	
KUZAK, PAUL L & MARY M	24 EVERETT STREET	4.40	16,500	64300	
KHAULITS, JOHN E & HERTA L	87 CLEVELAND STREET	5.00	20,400	29800	
KHEIDER DAVID L & JUDY A	00010 QUAIL RUN ROAD	.76	18,100	89100	
KKUEGER ARTHUR W JR ETUX	00093 NORTH STREET	.33	8,600	50000	
KULESZA, PETER J & DOROTHY	RIVER ROAD	.23	5,300	0	
KUPHAL, ROYL & JACQUELINE I	MAIN STREET	.69	10,800	51600	

OWNER	PROPERTY	LOCATION	NORFOLK, MA.		BUILDING
			LAND	BUILDING	
			AREA	VALUE	VALUE
L J GENTILE & SONS INC	17 BEAVERBROOK	ROAD	.69	13,500	0
L J GENTILE & SONS INC	00003BLUEBERRY ROAD		.71	17,000	0
L J GENTILE & SONS INC	00007 SHERWOOD DRIVE		1.29	11,100	0
LABRECHE CLAUDETTE A	TUCKER ROAD		.85	16,900	42200
LACIVITA SALVATORE L ETUX	00008 LANTERN LANE		1.27	20,500	96700
LACIVITA,ROSE M	109 KING	STREET	10.00	16,800	0
LACU ENTERPRISES INC	00209DEDHAM	STREET	.69	45,100	17900
LAFAYETTE REALTY TRUST	00019 BARNSTABLE ROAD		.73	4,200	0
LAFAYETTE REALTY TRUST	00038MEDWAY	STREET	.91	15,900	0
LAFAYETTE REALTY TRUST	00007 TUCKER ROAD		.80	15,800	0
LAFAYETTE REALTY TRUST	00003 TUCKER ROAD		1.19	16,400	0
LAFAYETTE REALTY TRUST	00036 MEDWAY STREET		.69	15,600	0
LAFAYETTE REALTY TRUST	00042 MEDWAY STREET		.72	9,300	0
LAFAYETTE REALTY TRUST	00044 MEDWAY STREET		.71	9,300	0
LAFAYETTE REALTY TRUST	00046 MEDWAY STREET		.76	9,400	0
LAFAYETTE REALTY TRUST	00048 MEDWAY STREET		.69	9,300	0
LAFAYETTE REALTY TRUST	00050 MEDWAY STREET		.78	7,900	0
LAFAYETTE REALTY TRUST	00052 MEDWAY STREET		.78	7,900	0
LAFAYETTE REALTY TRUST	00054 MEDWAY STREET		.69	9,300	0
LAFAYETTE REALTY TRUST	00056 MEDWAY STREET		.69	9,400	0
LAFAYETTE REALTY TRUST	00058 MEDWAY STREET		.69	9,300	0
LAFAYETTE REALTY TRUST	00060 MEDWAY STREET		.81	9,500	0
LAFAYETTE REALTY TRUST	00045 BARNSTABLE RD		.75	4,300	0
LAFAYETTE REALTY TRUST	00043 BARNSTABLE RD		.92	4,600	0
LAFAYETTE REALTY TRUST	00041 BARNSTABLE RD		1.00	4,700	0
LAFAYETTE REALTY TRUST	00039 BARNSTABLE RD		.95	4,600	0
LAFAYETTE REALTY TRUST	00037 BARNSTABLE RD		1.07	4,800	0
LAFAYETTE REALTY TRUST	00035 BARNSTABLE RD		.80	7,200	0
LAFAYETTE REALTY TRUST	00003 TRURO ROAD		.93	4,600	0
LAFAYETTE REALTY TRUST	00033 BARNSTABLE RD		.95	9,400	0
LAFAYETTE REALTY TRUST	00031 BARNSTABLE RD		.79	4,400	0
LAFAYETTE REALTY TRUST	00029 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00027 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00025 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00023 BARNSTABLE RD		.70	4,200	0
LAFAYETTE REALTY TRUST	00021 BARNSTABLE RD		.70	4,200	0
LAFAYETTE REALTY TRUST	00012 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00014 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00016 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00018 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00020 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00022 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00024 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00026 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00028 BARNSTABLE RD		.71	7,000	0
LAFAYETTE REALTY TRUST	00030 BARNSTABLE RD		1.00	8,500	0
LAFAYETTE REALTY TRUST	00032 BARNSTABLE RD		.91	4,600	0
LAFAYETTE REALTY TRUST	00034 BARNSTABLE RD		1.12	4,900	0
LAFAYETTE REALTY TRUST	00036 BARNSTABLE RD		1.09	7,900	0
LAFAYETTE REALTY TRUST	00007 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00009 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00011 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00013 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00015 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00017 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00019 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00021 WELLFLEET DR		.86	8,300	0
LAFAYETTE REALTY TRUST	00003 BREWSTER RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00005 BREWSTER RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00007 BREWSTER RD		.70	7,300	0
LAFAYETTE REALTY TRUST	00003 SAGAMORE RD		.84	4,400	0
LAFAYETTE REALTY TRUST	00005 SAGAMORE RD		1.15	4,400	0
LAFAYETTE REALTY TRUST	00007 SAGAMORE RD		8.81	7,400	0
LAFAYETTE REALTY TRUST	00006 SAGAMORE RD		3.33	5,300	0
LAFAYETTE REALTY TRUST	00004 SAGAMORE RD		.95	4,600	0
LAFAYETTE REALTY TRUST	00009 BREWSTER RD		.74	8,100	0
LAFAYETTE REALTY TRUST	00011 BREWSTER RD		.80	4,400	0
LAFAYETTE REALTY TRUST	00013 BREWSTER RD		2.41	4,900	0
LAFAYETTE REALTY TRUST	00014 BREWSTER RD		3.41	5,300	0
LAFAYETTE REALTY TRUST	00012 BREWSTER RD		1.31	4,500	0
LAFAYETTE REALTY TRUST	00010 BREWSTER RD		2.44	4,900	0
LAFAYETTE REALTY TRUST	00008 BREWSTER RD		1.77	4,600	0
LAFAYETTE REALTY TRUST	00006 BREWSTER RD		.75	6,700	0
LAFAYETTE REALTY TRUST	00022 WELLFLEET DR		.91	4,300	0
LAFAYETTE REALTY TRUST	00020 WELLFLEET DR		1.03	4,300	0
LAFAYETTE REALTY TRUST	00018 WELLFLEET DR		.80	4,200	0
LAFAYETTE REALTY TRUST	00016 WELLFLEET DR		.79	4,200	0
LAFAYETTE REALTY TRUST	00014 WELLFLEET DR		.79	4,200	0
LAFAYETTE REALTY TRUST	00012 WELLFLEET DR		.78	4,200	0
LAFAYETTE REALTY TRUST	00010 WELLFLEET DR		.78	4,200	0
LAFAYETTE REALTY TRUST	00015BARNSTABLE ROAD		.75	6,800	0
LAFAYETTE REALTY TRUST	00011BARNSTABLE ROAD		.71	4,200	0
LAFAYETTE REALTY TRUST	00009BARNSTABLE ROAD		.86	4,500	0
LAFAYETTE REALTY TRUST	00007BARNSTABLE ROAD		1.11	4,900	0
LAFAYETTE REALTY TRUST	00005BARNSTABLE ROAD		1.14	4,900	0
LAFAYETTE REALTY TRUST	00008BARNSTABLE ROAD		.69	3,300	0
LAFAYETTE REALTY TRUST	00010 BARNSTABLE RD		.69	4,200	0
LAFAYETTE REALTY TRUST	00006BARNSTABLE ROAD		.86	8,600	0
LAFAYETTE REALTY TRUST	00003 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00005 WELLFLEET DR		.69	4,200	0
LAFAYETTE REALTY TRUST	00008 WELLFLEET DR		.78	4,200	0
LAFAYETTE REALTY TRUST	00006 WELLFLEET DR		.77	4,200	0
LAFAYETTE REALTY TRUST	00004 WELLFLEET DR		.79	4,200	0
LAFAYETTE REALTY TRUST	00004BARNSTABLE ROAD		.73	7,000	0
LAFAYETTE REALTY TRUST	00002BARNSTABLE ROAD		1.28	4,400	0
LAFAYETTE REALTY TRUST	00003BARNSTABLE ROAD		.89	4,300	0
LAFAYETTE REALTY TRUST	00001 BARNSTABLE ROAD		.84	16,700	0
LALLIER CAROLE	3 CEDAR	ROAD	.18	2,000	8900
LALLY,JOSEPH M E LILLIAN	RIVER	ROAD	.18	4,500	0
LAMB PETER F & MAUREEN	5 NORWELL	STREET	.32	9,900	39300
LANDER JOHN S ETUX	WINSTON ROAD		1.42	18,300	71200
LANDER JOHN S ETUX	00009 WINSTON ROAD		.00		0
LANE,THOMAS P & MARY	FRUIT	STREET	.34	400	0

PROPERTY		NORFOLK, MA.		LAND	BUILDING	
OWNER	LOCATION	AREA	VALUE	AREA	VALUE	VALUE
LANERGAN JOHN & MARY	MIRROR LAKE AVENUE	.16	2,600			0
LANERGAN JOHN & MARY	15 CEDAR ROAD	.09	1,000			15500
LANERGAN JOHN W	MIRROR LAKE AVENUE	.21	5,000			0
LANERGAN, JOHN E	17 CEDAR ROAD	.09	1,000			4200
LANERGAN, JOHN E & MARY E	MIRROR LAKE AVENUE	.08	1,400			0
LANG MARGARET N	103 BOARDMAN STREET	2.00	17,700			65500
LANG MARGARET N	BOARDMAN STREET	35.00	49,600			2000
LANG MARGARET N	BOARDMAN STREET	.03	100			13500
LANG MARGARET N	BOARDMAN STREET	9.50	4,700			0
LANG WILLIAM A & VINA T	127 BOARDMAN STREET	.69	13,000			31400
LANG, EDWARD J & WINIFRED A	93 MYRTLE STREET	1.50	16,300			49400
LANG, HERBERT & PATRICIA	MYRTLE STREET	10.00	31,800			0
LANG, HERBERT C & PATRICIA	MYRTLE STREET	6.00	200			0
LANG, HERBERT C & PATRICIA	112 MYRTLE STREET	.80	15,200			42300
LANGELY ELDIN D	10 COWEIT AVENUE	.85	15,200			0
LANGELY ELDIN D	23 NOON HILL AVENUE	.76	15,600			0
LANGEVIN LEONARD & DEBRAH	00001 MEDWAY BRANCH	.77	14,500			65700
LANGLEY CHARLOTTE A	NAUGATUCK AVENUE	1.70	14,600			0
LANGLEY ELDEN D	NAUGATUCK AVENUE	1.20	14,600			0
LANGLEY ELDEN D	NAUGATUCK AVENUE	.83	16,200			0
LANGLEY JOHN E & ALICE M	00004 VALENTINE DRIVE	1.49	18,300			77500
LANGLEY, ELDEN D	FRUIT STREET	4.50	1,900			0
LANGLEY, ELDEN D	7 HENLOCK LANE	.73	15,300			0
LANHAM SHAWN K & CAROL M	00043 PARK STREET	.72	15,000			48100
LANTIGNE JOSEPH L & DONNA	NORTH STREET	1.00	15,700			0
LAPOINTE EDMOND J	00206 MAIN STREET	1.25	24,200			0
LARGE ROBERT P & ANN	00011 QUAIL RUN ROAD	.69	18,000			69000
LARKIN ROBERT E	2 LONGMEADOW ROAD	.69	16,800			62600
LARKIN, ALBERT C & MARGARET	54 MILLER STREET	.25	5,600			31000
LARNEY ROBERT W & M JUDITH	CAMPBELL STREET	1.80	14,700			34300
LAROCHELLE, HENRY & FRISCILLA	7 ALICE AVENUE	.37	10,800			38000
LARSEN, BORRE & GLORIA A	4 CLEVELAND STREET	.74	16,000			34500
LARSON PHILIP C	43 LELAND ROAD	.17	6,500			12900
LARSON, CARL W JR & MARY S	21 KING STREET	.89	14,800			27700
LASKY, JOHN V & DORIS M	121 NORTH STREET	5.00	19,700			26100
LAUSIER ERNEST A & MARY J	00002 MONTAUK AVENUE	.70	17,100			70700
LAWRENCE THOMAS A & DEBRAH	00007 STACEY ROAD	.74	17,500			66600
LAWRY DAVID H & BRENDA J	88 UNION STREET	1.20	16,300			25000
LAWSON, WILBUR L	8 KINGSBURY ROAD	.22	7,300			34200
LAZ, ROBERT L	KINGSBURY ROAD	.45	7,200			0
LEARY JOHN H & SHEILA M	62 ROCKWOOD ROAD	.71	15,600			42800
LEARY, LEO F & MONICA	4 MEADOWCROOK WAY	.70	13,400			33000
LEAVITT CARL E ETUX	9 HARLOW AVENUE	.13	5,200			31700
LEAVITT CARL E ETUX	HARLOW AVENUE	.14	4,000			0
LEAVITT JOHN O & ROBERTA	00007 RIVER PATH	.25	5,600			32400
LEBLANC ALVIN J	00009 PENNACOOK STREET	.71	8,900			0
LEBLANC, MARGUERITE	225 MAIN STREET	2.00	14,100			20700
LEBLANC, ROBERT G & JOAN	70 PRISCILLA AVENUE	.33	6,900			19400
LECHNER BERT JR & KATHERINE	00003 CHURCHILL ROAD	1.26	18,100			75500
LEFEBVRE RICHARD R & E	00022 MIRROR LAKE AVE	.26	7,300			18600
LEGGE, VERNON F & HELEN M	24 MEDWAY STREET	2.00	19,000			25000
LEIGHTON PAUL A & GUSSIE M	30 UNION STREET	.69	12,600			42700
LEMMER WAYNE D	12 LITCHFIELD ROAD	.24	6,300			13100
LENNON JAMES M ET UX	MEDWAY BRANCH	1.01	18,400			44600
LEONARD, ROBERT G BARBARA	94 UNION STREET	.81	14,100			26400
LEUTHOLD T E & HELENE P	3 SPRING STREET	.42	11,400			38000
LEVAGUE MARTIN	130 MAIN STREET	.34	2,100			0
LEVERONE, ALBERT A & IRENE	4 SPRING STREET	.36	10,400			39600
LEVREALT ROBERT P	3 FERNDALE AVENUE	.69	16,500			37800
LEVYA, GEORGE H & JESSIE J	SEEKONK STREET	1.23	15,500			18200
LEWIN, ERIC R & CAROL J	4 FERNDALE AVENUE	.74	16,600			40000
LEWIS DAVID F & CONSTANCE P	00154 PRISCILLA AVENUE	.75	10,800			39600
LEWIS IRA & CLARENCE E	FOREST GROVE AVENUE	.01	00			0
LEWIS, PAUL O & ANN M	58 NEEDHAM STREET	1.10	16,200			59900
LIBERATORE ALFRED R ETUX	7 SPRING STREET	.40	11,100			35500
LINCOLN ROBERT G ETUX	55 FRUIT STREET	.77	13,000			35400
LIND DAVID	00267 DEDHAM ST	1.06	40,500			32300
LIND, ERNEST V & ESTHER M	157 NORTH STREET	78.59	78,600			41100
LINEBERRY GARY E & JOYCE M	00004 CVERLEA ROAD	.87	16,800			53100
LINKIUS MARCUS A ETUX	00014 MOHEGAN STREET	.70	17,000			68400
LINTHOUT RONALD C HELEN	00007 DAISY DRIVE	1.60	16,200			54100
LITTLE JOHN M & BARBARA M	00010 CHURCHILL ROAD	1.26	18,200			73700
LOCKE WILLIAM H & LAURA R	45 MIRROR LAKE AVENUE	.06	2,100			20800
LONG, MELVIN C & ELIZABETH M	7 MALCOLM STREET	.40	13,400			37900
LONGERI CARL P & E	00012 CHURCHILL ROAD	1.33	18,200			79200
LONGOBARDI DOMENIC & JUDITH	370 MAIN STREET	40.00	57,700			58200
LONGOBARDI DOMENIC F ETUX	372 MAIN STREET	1.00	12,200			22500
LONGOBARDI DOMENIC TRUSTEE	HANOVER STREET	1.00	10,900			0
LONGOBARDI DOMENIC TRUSTEE	HANOVER STREET	1.01	13,600			0
LONGVIEW REALTY TRUST	MAIN STREET	20.00	9,000			0
LONGVIEW REALTY TRUST	MAIN STREET	.00				0
LONGVIEW REALTY TRUST	MAIN STREET	40.00	35,200			0
LONGVIEW REALTY TRUST	MAIN STREET	.30	7,400			0
LONGVIEW REALTY TRUST	368 MAIN STREET	3.80	4,200			7000
LOPES CAROL A	105 SEEKONK STREET	4.60	12,600			51100
LORING CONST CORP	00033 NOON HILL AVE	1.26	20,900			0
LORING CONST CORP	00031 NOON HILL AVE	1.26	20,900			0
LORING CONST CORP	00029 NOON HILL AVE	1.26	20,900			0
LORING CONST CORP	00027 NOON HILL AVE	1.27	20,900			0
LORING CONST CORP	00030 NOON HILL AVE	1.29	12,600			0
LORING CONST CORP	00032 NOON HILL AVE	1.26	12,600			0
LORING CONST CORP	00034 NOON HILL AVE	1.30	12,600			0
LORING CONST CORP	00036 NOON HILL AVE	1.61	12,900			0
LORING CONSTRUCTION COMPANY	00045 NOON HILL AVE	1.46	12,800			0
LORING CONSTRUCTION CORP	00043 NOON HILL AVE	1.60	12,900			0
LORING CONSTRUCTION CORP	00037 NOON HILL AVE	1.26	20,900			64400
LORING CONSTRUCTION CORP	00035 NOON HILL AVE	1.26	20,900			49300
LORING CONSTRUCTION CORP	00044 NOON HILL AVE	1.26	12,700			0
LORING CONSTRUCTION CORP	00048 NOON HILL AVE	1.27	12,700			0
LORUSSO ANTHONY	00101 MAIN STREET	1.60	16,300			58600
LORUSSO CARMINE III	00044 LAWRENCE STREET	4.70	18,800			67400
LORUSSO JOSEPH J	POND STREET	28.50	49,100			0
LORUSSO JOSEPH J	00090 POND STREET	7.07	29,300			0
LORUSSO JOSEPH J	POND STREET	16.80	39,200			0
LORUSSO, CARMINE & CONCETTA	MAIN STREET	2.80	26,300			0
LORUSSO, CARMINE & CONCETTA M	95 MAIN STREET	5.70	21,500			144400

OWNER	PROPERTY	LOCATION	LAND	BUILDING
			AREA & VALUE	VALUE
LORUSSO, JOSEPH J		DEDHAM STREET	17.63 38,100	0
LORUSSO, JOSEPH J		EVERETT STREET	11.48 30,100	0
LOWNDES ROBERT P ETAL	31	STANHOPE DR	4.00 19,500	71500
LUKENS, DAVID E & PATRICIA L	37	GROVE STREET	1.10 15,300	42100
LUKENS, PHILIP D & BRENDA J	20	CLEVELAND STREET	1.00 16,400	30700
LUNDGREN, ADINA	47	MIRROR LAKE AVENUE	.12 3,800	12000
LUPD WILLIAM	70	MIRROR LAKE AVENUE	.64 12,800	36600
LUPD WILLIAM	72	MIRROR LAKE AVENUE	.26 7,500	21000
LUSZCZ BARRY G	6	DEAN STREET	1.10 15,600	33400
LUTJFY ROGER P & SHIRLEY R	19	LAFAYETTE LANE	.73 14,800	47900
LUTTAZI REALTY TRUST		MEDWAY STREET	32.10 62,300	0
LYNCH, WILLIAM E	43	EVERETT STREET	2.00 16,700	26900
LYNN CHRISTOPHER L ETUX	00041	MEDWAY STREET	.79 15,800	49900
LYNN EDITH A	00018	RIVER ROAD	.39 7,500	13800
LYONS MARTIN K JR & MARILYN	00011	LANTERN LANE	1.51 18,300	85900
LYONS THOMAS A & FAY E	35	NORTH STREET	1.10 16,600	22100
LYONS, EDWARD L & KATHLEEN W		NORTH STREET	2.00 18,600	71600
LYONS, EDWARD L & KATHLEEN W		DIAMOND STREET	6.80 17,000	0
LYONS, MARTIN K JR & E M		LAFAYETTE LANE	.69 14,700	47600

M D TRUST	9	CEDAR ROAD	2.80 17,200	2400
M D TRUST		MIRROR LAKE AVENUE	3.90 12,400	0
MAC PHEE PAUL J		UNION STREET	.89 14,700	0
MAC PHERSON LENA R	00182	NORTH STREET	.71 15,700	41200
MACDONALD JAMES D & PAULINE	00029	NORTH STREET	.66 12,100	36800
MACDONALD MITCHELL JR	00054	EVERETT STREET	.71 12,700	41400
MACDONALD, ROBERT & LINDA R		LELAND AVENUE	.14 2,900	0
MACDONALD, ROBERT L & LINDA R	97	LELAND ROAD	.17 5,800	33800
MACDONNELL DENNIS A & DIANE D	00008	NAUGATUCK AVENUE	.70 17,000	90200
MACIVER, JOHN R & BETSY R	115	BOARDMAN STREET	2.30 18,100	37300
MACKENNEY LAWRENCE JR ETUX	52	POND ST	1.12 15,100	39300
MACKENNEY, LAWRENCE R		POND STREET	2.10 16,100	0
MACKAY, ALAN A & SHIRLEY A	46	NEEDHAM STREET	2.00 16,800	43500
MACKAY, ALBERT S JR ET UX	37	BOARDMAN STREET	2.00 17,400	25700
MACKAY, DAVID G	31	LELAND ROAD	.62 12,700	59800
MACKIE THOMAS H & ANNE M	40	TURNER STREET	7.92 22,500	37100
MACKIE, ROBERT D & RUTH L	45	PINE STREET	.70 12,500	40000
MACKINNON JOHN E JR ETUX	4	LAFAYETTE LANE	.70 14,800	47600
MACNEIL, WILLIAM & BARBARA	98	MAIN STREET	3.10 18,000	25800
MACPHEE LOUIS & ANNIE T	00104	RIVER ROAD	.57 9,200	19100
MACRAE MALCOLM J & CAROL	27	VILLAGE GREEN	2.30 18,800	69400
MACROPOULOS WILLIAM ETUX	00003	STACEY ROAD	.69 17,400	41300
MAGNO, VINCENT & MARY R		OLD COACH ROAD	.69 14,700	42400
MAGNUSSEN KRIS & DORIS	10	LITCHFIELD ROAD	.12 4,700	19500
MAGNUSSEN KRIS & DORIS		LITCHFIELD ROAD	.11 2,400	0
MAHONEY LEO J & GAIL A	00011	CRESSON AVENUE	.32 8,000	43500
MAHONEY, WILLIAM & FRANCES M	62	NEEDHAM STREET	.81 13,800	5600
MAJUT THEODORE P & OLYA J	53	MILLER STREET	2.40 16,700	9400
MALANEY, JOHN M & PATRICIA A	5	NOON HILL AVENUE	.72 15,100	64000
MALIAKAL RAPHAEL & TESSY	00001	RIDGEFIELD ROAD	.55 15,700	53500
MANDRELL, ARTHUR B & RHODA L	4	KING STREET	1.30 16,600	56700
MANDONI CONST CO INC	00089	UNION STREET	8.02 18,600	0
MANDONI CONST CO INC	00091	UNION STREET	8.00 18,600	0
MANDONI CONST CO INC	00093	UNION STREET	7.64 18,300	0
MANDONI, GEO J & PATRICIA A	23	LAKE SHORE DRIVE	.36 7,200	58100
MANDONI, GEORGE J & PATRICIA		LAKESHORE DRIVE	.64 2,500	0
MANDONI, GEORGE J ET UX		DONALD ROAD	.35 1,700	0
MANEIKIS, DANIEL J	59	FRUIT STREET	1.70 15,800	5300
MANN, DAVID E JR		SEEKONK STREET	9.75 22,700	0
MANN, DAVID E JR		SEEKONK STREET	6.50 27,500	0
MANN, JESSE & MARION E	6	ASH ROAD	.05 400	0
MANN, JESSE & MARION E	192	NORTH STREET	.31 8,400	14300
MANSO, CHARLES L & ELIZABETH	84	BOARDMAN STREET	1.00 16,700	50700
MARCARELLI LOUIS ETUX	19	NOON HILL AVENUE	1.00 17,300	74800
MARCONNETTE, NATHANIEL & A	8	SPRING STREET	.37 10,700	36200
MARGUERITE BUILDING COP		RIVER ROAD	1.15 13,200	0
MARGUERITE BUILDING COP	00001	RIVER ROAD	1.00 15,300	0
MARGUERITE BUILDING COP	00117	MYRTLE STREET	1.06 18,900	0
MARGUERITE BUILDING COP	00115	MYRTLE STREET	1.13 19,200	0
MARGUERITE BUILDING COP	00113	MYRTLE STREET	1.21 19,000	0
MARGUERITE BUILDING COP	00111	MYRTLE STREET	1.21 19,500	0
MARGUERITE BUILDING COP	00109	MYRTLE STREET	1.13 19,100	0
MARKS, ALBERT & ELEANOR		MIRROR LAKE AVENUE	.45 3,200	0
MARSHALL ARTHUR H		STANLEY AVENUE	.90 12,500	0
MARSHALL ARTHUR H	10	HARLOW AVENUE	.30 3,900	12600
MARSZALKOWSKI S & FRANCES		LELAND ROAD	2.20 22,500	0
MARSZALKOWSKI S & FRANCES		RIVER ROAD	.16 4,000	0
MARSZALKOWSKI STEVE		PRISCILLA AVENUE	.32 6,700	0
MARSZALKOWSKI STEVE		PRISCILLA AVENUE	3.40 22,500	0
MARSZALKOWSKI STEVE		RIVER ROAD	.18 4,300	0
MARSZALKOWSKI STEVE		RIVER ROAD	168.00 109,000	75900
MARSZALKOWSKI STEVE		HUNTER AVENUE	.07 1,900	0
MARSZALKOWSKI STEVE		LITCHFIELD AVENUE	.34 4,800	0
MARSZALKOWSKI STEVE		LAKE SHORE DRIVE	.17 2,100	0
MARSZALKOWSKI STEVE		DONALD ROAD	1.00 3,500	0
MARSZALKOWSKI STEVE		PRISCILLA AVE	.88 3,100	0
MARSZALKOWSKI STEVE		RIVER ROAD	7.10 23,900	0
MARSZALKOWSKI STEVE		PRISCILLA AVENUE	.58 9,300	0
MARSZALKOWSKI STEVE		DONALD ROAD	.35 7,100	0
MARSZALKOWSKI STEVE		MYRTLE STREET	15.22 8,000	0
MARSZALKOWSKI STEVE A		MYRTLE STREET	3.40 21,300	0
MARSZALKOWSKI, STEVE A		RIVER ROAD	4.70 30,000	0
MARTIN JAMES A ET UX		PARK STREET	26.00 17,500	0
MARTIN JAMES A F & TALABACH		TOYLES END ROAD	20.34 19,100	0
MARTIN JOHN B TRUSTEE		BOARDMAN STREET	1.10 16,700	0
MARTIN JOHN B TRUSTEE		BOARDMAN STREET	1.04 17,400	0
MARTIN JOHN B TRUSTEE		BOARDMAN STREET	1.12 16,700	0
MARTIN JOHN B TRUSTEE		BOARDMAN STREET	1.28 16,900	0
MARTIN JOHN B TRUSTEE	00124	BOARDMAN ST	1.05 16,700	0
MARTIN JOHN B TRUSTEE	00126	BOARDMAN ST	1.28 16,900	0
MARTIN JOHN B TRUSTEE	00128	BOARDMAN ST	1.19 4,600	0
MARTIN JOHN B TRUSTEE	00006	BARRELL PLACE	1.00 4,400	0
MARTIN JOHN B TRUSTEE	00005	BARRELL PLACE	1.00 4,400	0
MARTIN JOHN B TRUSTEE	00004	BARRELL PLACE	1.22 4,700	0

OWNER	PROPERTY	LOCATION	AREA	LAND VALUE	BUILDING VALUE
MARTIN JOHN B TRUSTEE	00003	BARRELL PLACE	1.12	4,500	0
MARTIN JOHN B TRUSTEE	00011	OLD MILL ROAD	1.17	4,600	0
MARTIN JOHN B TRUSTEE	00009	OLD MILL ROAD	1.22	4,700	0
MARTIN JOHN B TRUSTEE	00001	BARRELL PLACE	1.11	4,500	0
MARTIN JOHN B TRUSTEE	00005	OLD MILL ROAD	1.01	4,400	0
MARTIN JOHN B TRUSTEE	00012	OLD MILL ROAD	2.40	6,100	0
MARTIN JOHN B TRUSTEE	00010	OLD MILL ROAD	1.70	5,200	0
MARTIN JOHN B TRUSTEE	00008	OLD MILL ROAD	1.60	5,100	0
MARTIN JOHN B TRUSTEE	00006	OLD MILL ROAD	1.80	5,400	0
MARTIN JOHN B TRUSTEE	00004	OLD MILL ROAD	1.30	4,800	0
MARTIN JOHN B TRUSTEE	00002	OLD MILL ROAD	1.30	4,800	0
MARTIN JOHN B TRUSTEE	00003	OLD MILL ROAD	1.16	4,600	0
MARTIN ROGER M	00009	NEEDHAM STREET	2.50	18,700	48200
MARTIN, ELMER W & VLLA E	18	OLD POPULATC	.18	6,600	13900
MARTIN, ETHEL M	1	NEEDHAM STREET	3.40	21,000	14500
MARTIN, JAMES	11	NEEDHAM STREET	2.00	20,400	39600
MARTIN, JOHN B & NANCY L	14	KING PHILIP TRAIL	.69	13,200	58700
MARTINEAU, CLEMENCE E	47	LELAND ROAD	.22	5,200	24000
MARTUCCI ROBERT J & SUSAN M	20	VILLAGE GREEN	.81	19,900	70400
MARTUCCI, ANTHONY & PHYLLIS	25	CLEVELAND STREET	19.00	45,000	28100
MARZULLO GUY A	6	NORFOLK AVENUE	.18	3,000	25700
MASS AUDUBON SOCIETY		NORTH STREET	16.00	28,600	0
MASS AUDUBON SOCIETY		NORTH STREET	1.20	12,900	98900
MASS AUDUBON SOCIETY	00093	NORTH STREET	47.70	67,800	0
MASS AUDUBON SOCIETY INC		OFF NORTH STREET	36.00	13,600	0
MASS BAY TRANS AUTHORITY			2.20	1,600	0
MASS BAY TRANS AUTHORITY		OFF MAIN STREET	.25	500	0
MASS BAY TRANS AUTHORITY			.78	700	0
MASS BAY TRANS AUTHORITY		CARLSON CIRCLE	1.21	23,300	0
MASS BAY TRANS AUTHORITY			.53	400	0
MASS BAY TRANS AUTHORITY			.20	12,100	0
MASS BAY TRANS AUTHORITY			.50	200	0
MASS BAY TRANS AUTHORITY			.36	200	0
MASTERSON C & CHERYL	2	BIRCH ROAD	.18	4,100	26400
MASTERSON CHRISTOPHER		BIRCH ROAD	.22	3,200	0
MASTERSON JOHN G & SUSAN	00128	SEEKONK STREET	4.39	16,300	0
MASTERSON JOHN G & SUSAN G	20	SPRING STREET	.65	14,500	47100
MASTERSON JOHN H & ESTHER	15	CLEVELAND STREET	.57	15,000	36800
MASTY KENNETH J & MARY JANE	00049	PARK STREET	.77	15,100	47800
MATTHEWS SAMUEL J ET UX	25	VILLAGE GREEN	.69	17,500	73700
MATTHYS, LEON T & ELIZABETH K		KING PHILIP TRAIL	1.10	17,100	75300
MATTSON, PAUL DAVID	125	BOARDMAN STREET	2.00	17,700	30600
MATULEWICZ, ALEXANDER		GROVE STREET	.27	2,600	0
MATULEWICZ, ALEXANDER ET UX	36	FREDRICKSON ROAD	64.61	77,900	34900
MAUHS, BARBARA	80	BOARDMAN STREET	.99	16,700	21300
MAUHS, BARBARA		BOARDMAN STREET	12.00	33,100	0
MAURITZ, FRANCIS & VIRGINIA	8	NORWELL STREET	.38	10,900	43500
MAXON PETER G & JOAN F	46	MAIN STREET	.75	22,500	36400
MAYER LAWRENCE H & CARELE S	100	BOARDMAN STREET	1.30	17,200	40000
MC AVOY JOHN P & GRACE	00198	NORTH STREET	.60	19,000	32100
MC GRAW DONALD C & SACHA A	00005	MOHEGAN STREET	.72	17,200	66800
MCADAM JOHN M & MARIE A		POND VIEW ROAD	.71	16,800	49700
MCAVOY JOHN P & GRACE	00014	ASH ROAD	.28	4,800	0
MCBRIEN, WM K & M THERESE	63	FRUIT STREET	.69	14,700	42700
MCCARTHY, FRANK	8	LAKE PATH	.11	3,000	400
MCCARTHY, PETER		GROVE STREET	15.00	36,500	0
MCCURE, LAURA & DORA E	26	ROCKWOOD ROAD	.12	2,500	23100
MCCORD DAVID G & MARILYN	8	RIDGEFIELD ROAD	.69	16,800	66500
MCCORMACK RICHARD P ETUX	00007	LANTERN LANE	1.35	18,200	85100
MCCORMICK JAMES E ETUX	42	MIRROR LAKE AVENUE	.15	4,600	31800
MCCORMICK JAMES E ETUX		MIRROR LAKE AVENUE	.14	4,200	0
MCCRACKEN, JOHN & ERNESTINE	71	CLEVELAND STREET	15.00	27,600	35600
MCDARGH RALPH C JR &	00010	STACEY ROAD	.77	17,500	67100
MCDERMOTT PETER F & MAUREEN	00047	PARK STREET	.73	15,100	45100
MCDONALD, STEPHEN E & CAROL		BOARDMAN STREET	1.00	16,700	27500
MCDONNELL JAMES F & JUDITH	21	VILLAGE GREEN	.69	17,500	72500
MCELWEE NEAL D		POND STREET	1.01	20,000	0
MCFEELEY JOHN J ETUX		MOHEGAN STREET	.69	16,800	60800
MCGANN PAUL A & PAULA J	11	WARE DRIVE	.23	9,400	29800
MCGEE FRANK H & BEATRICE		RIVER ROAD	.19	4,600	0
MCGILLIVRAY WILLIAM J ET UX	00013	VALENTINE DRIVE	1.26	18,100	46600
MCGILLICUDDY, JOHN K & C A	8	STILWELL AVENUE	.69	16,900	57400
MCGORRILL H WAKEFIELD &	22	VILLAGE GREEN	.72	17,500	82700
MCGOWAN JOHN W & PATRICIA	00006	STANDISH ROAD	1.01	17,400	84300
MCKNIGHT, GEORGE W & JANE B		SEEKONK STREET	.02	200	0
MCLAREN JANET M	22	OLD POPULATC	.11	4,300	10500
MCLAUGHLIN JOHN & JANE M	45	STANHOPE DRIVE	.90	17,800	76200
MCLAUGHLIN MAURICE A		CRESSON AVENUE	.18	4,400	0
MCLAUGHLIN, JOHN E & MILDRED	56	CLEVELAND STREET	.74	13,500	26200
MCHACKIN HUGH J III &	17	VILLAGE GREEN	.70	17,400	68400
MCMULLEN GENE W	80	RIVER ROAD	.90	12,600	22500
MCMULLIN FLORA F	285	MAIN STREET	.66	14,700	21100
MCMULTY G PAUL ETUX	00010	OVERLEA ROAD	.83	16,700	47100
MCMULTY JAMES A III ETUX	00009	NAUGATUCK AVENUE	.69	14,700	87200
MCPHERSON FRANCIS & STELLA	123	SEEKONK STREET	6.05	20,200	23100
MEAD ANDREW E &	16	HUNTER AVENUE	.34	7,000	23600
MEAD ANDREW E & DEIRDRE K		HUNTER AVENUE	.17	1,000	0
MEAU, FRED O ET AL	46	RIVER ROAD	.60	9,600	41400
MEAU, JOHN W & GLADYS	96	MAIN STREET	1.00	15,700	21200
MEDA, FRED J	33	LELAND ROAD	.23	5,300	22900
MEDA, FRED J ET AL		LELAND ROAD	.17	4,200	0
MEDA, FRED J JR	26	PRISCILLA AVENUE	.24	5,500	36600
MEGNA, JOHN S & KATHLEEN	67	RIVER ROAD	.28	6,200	28600
MEIHOFFER EDWARD F ETUX	26	STANHOPE DR	.71	17,400	70400
MENARD LIONEL A & CYNTHIA	00091	ROCKWOOD ROAD	.69	15,600	44800
MENFI JOHN & MARYANNE	36	RIVER ROAD	.35	7,100	25600
MENZEL WM EST OF		LAKE SHGRE DRIVE	.17	6,200	0
MERRILL GEORGE D JR ETUX	00004	COUNTRY SQUIRE DRIVE	1.44	18,300	72200
MERTZ, MELVIN M & GENEVIEVE A	1	HEMLCCK LANE	.92	16,900	58700
METRANO KATHLEEN E	2	ALICE AVENUE	.31	9,700	39200
MEYER HELMET F & MARGARET	00083	MEDWAY STREET	1.79	18,100	37400
MICHAUD DONALD J ET UX	10	LONGMEADOW ROAD	.69	16,800	69500
MICHEL ALBERT L & PATRICIA	3	FOREST LANE	.69	16,800	64800
MICHELETTI JOHN J ETAL	220	MAIN STREET	.60	22,100	57800
MIGNOSI, JULIUS		LELAND ROAD	.51	6,800	0
MILLER TIMOTHY J & VIRGINIA M		MASONMET AVENUE	.83	16,200	82400

OWNER	PROPERTY	LOCATION	LAND AREA	LAND VALUE	BUILDING VALUE
MILLER, DREW C & SANDRA R	19	SPRING STREET	.34	10,200	31300
MILLO KENNETH W & VIRGINIA C		POND VIEW ROAD	.72	16,900	48500
MILLS, ROBERT J & NUALA M		STANLEY AVENUE	.39	3,700	0
MILLS, ROBERT J & NUALA M	55	PRISCILLA AVENUE	.23	5,400	30800
MIRTSCHING ALTA K	00035	STANHOPE DRIVE	.76	17,500	0
MIRTSCHING LEONARD C	33	STANHOPE DR	6.29	26,800	80400
MITCHELL ARTHUR S & JUDITH	243	MAIN STREET	2.50	17,300	38100
MITCHELL JOSEPH L		NAUGATUCK AVENUE	.93	17,000	0
MITCHELL JOSEPH L		COWESIT AVENUE	.77	18,100	0
MITCHELL RICHARD	00271	DEDHAM ST	1.49	32,800	0
MITCHELL RICHARD H & LINDA	00269	DEDHAM ST	1.26	40,600	75600
MITCHELL, JOSEPH & ELIZABETH		HEMLOCK LANE	.94	17,300	73100
MITCHELL, JOSEPH L		HEMLOCK LANE	.69	14,700	0
MLINARCIK ROBERT L ETUX		POND VIEW ROAD	.70	16,500	48300
MOECKEL, MARTIN R & N P	54	ROCKWOOD RCAD	1.50	17,700	40800
MOFFATT, JOHN & MAE	00008	LAKE SHORE DRIVE	.98	19,600	19300
MOLLMAN LEWIS J & VENITA K	00009	LANTERN LANE	1.27	18,300	88900
MOLLOY MATTHEW F & C		CRESSON STREET	.22	4,700	0
MOLLOY PHILLIP E ETUX		CLEVELAND STREET	7.10	26,200	0
MOLLOY VINCENT A & DOROTHY A	00054	CLEVELAND STREET	.69	12,900	31600
MOLLOY, JOHN JOSEPH	156	NORTH STREET	.75	13,000	34600
MOLLOY, MATHEW F & MARGARITA	53	PRISCILLA AVENUE	.22	5,200	31600
MOLLOY, PHILLIP F & GLADYS I	100	CLEVELAND STREET	1.90	15,900	30000
MOLLOY, VINCENT A & CORCYA A	54	CLEVELAND STREET	.00		0
MONAHAN EDWARD J & ROBERTA	240	MAIN STREET	.47	13,900	19900
MONGEAU, RAYMOND J & THERESA	1	MASCONEMET AVENUE	.74	15,400	54700
MOORE CHARLES E & ALICE D		ROCKWOOD ROAD	.69	10,800	0
MOORE, CHARLES E & ALICE D	73	ROCKWOOD ROAD	4.00	26,500	26600
MOORE, DONALD C		LAKE PATH DRIVE	.12	3,200	0
MOORE, HANNAH H	6	OLD PCPULATC	.18	4,400	18500
MOORE, HANNAH H		OLD PCPULATI	.49	10,200	0
MOORE, SADIE A	152	NORTH STREET	.60	12,700	11000
MORAN PHILIP D ETUX	57	PINE STREET	.73	14,800	48100
MORDINI BROTHERS TRUST	00016	GROVE STREET	1.01	15,200	71000
MOREAU, GERTRUDE E ET AL	234	MAIN STREET	19.00	43,700	15400
MOREAU, GERTRUDE E ET AL		MEDWAY STREET	1.00	16,100	0
MOREAU, GERTRUDE I		MEDWAY STREET	1.00	16,100	0
MORES HERBERT M & MAUREEN D		PGND VIEW RCAD	.95	19,100	56000
MORLEY EDWARD L & JCAN D	80	ROCKWOOD ROAD	.79	15,800	31400
MORRIS ELLEN M ETAL		KINGSBURY RCAD	.47	4,200	0
MORRIS SIMONNE I	57	BOARDMAN STREET	1.00	17,500	18700
MORRISON JOSEPH R & MARGARET	119	SEEKONK STREET	1.76	15,800	32100
MORRISON RODNEY J & SHEILA	00091	MEDWAY STREET	1.37	10,700	61600
MORRIS PAUL L & C		HANDOVER STREET	.44	9,300	29900
MORRIS, HARRY L JR & ANN		NORTH STREET	.80	13,600	29400
MORRISSEY WILLIAM P ETUX	330	MAIN STREET	1.00	15,200	23800
MORROW RICHARD C & DELCRES	00002	COWESIT AVENUE	.75	17,600	79400
MORSE, WALTER	14	PARK STREET	1.00	15,500	26400
MORTIMER STEVEN H & SUSAN H	7	FERNDALE AVENUE	.69	16,500	39100
MOSCHELLA, SAMUEL		MIRROR LAKE AVENUE	.10	1,600	0
MOSCHELLA, SAMUEL	31	MIRROR LAKE AVENUE	.12	3,900	14900
MOSSES ALAN W II ETAL	00089	RIVER ROAD	.49	8,400	21900
MOVSESSIAN, RITA M & EDWARD P	2	SPRING STREET	.34	10,200	38000
MOVSESSIAN, WILLIAM & LOUISE	23	FRUIT STREET	1.00	14,800	43800
MUELLER KENNETH D ETUX	43	STANHOPE DRIVE	.79	17,600	71500
MULIERO, PAUL H & FLCRENCE J	00004	GENEVA AVENUE	.41	13,500	28300
MULLANEY NORMAN R & JOAN M	00089	MEDWAY STREET	2.24	18,000	62700
MULLANEY RAYMOND H ET UX		HACARTHUR AVENUE	.41	11,600	0
MULLANEY, RAYMOND H ET UX	56	LAKE SHORE DRIVE	.21	5,000	24200
MULLANEY, WILLIAM ET UX	340	MAIN STREET	2.50	10,800	28200
MULLEN, KENNETH D & HAZEL M	42	MILLER STREET	.37	11,800	37200
MURDOCK CHARLES W	10	DEAN STREET	24.00	32,400	8000
MURDOCK CHARLES W		DEAN STREET	9.30	3,900	0
MURDOCK RICHARD D & PATRICIA	39	STANHOPE DR	1.38	18,600	72400
MURPHY GEORGE P	00030	LAFAYETTE LANE	1.34	18,200	87900
MURPHY WILLIAM G & GAYLE M	00037	TUCKER ROAD	1.24	17,400	52200
MURPHY, CORNELIUS & DROTHY	22	ROCKWOOD ROAD	1.00	16,900	29300
MURPHY, MARY K	14	OLD PCPULATC	.18	6,600	7100
MURPHY, PAUL M & EVELYN J		NOON HILL AVENUE	.69	14,800	67700
MURPHY, WILLIAM F & EILEEN E	83	MAIN STREET	.50	10,300	30400
MURRAY GEORGE & ELIZABETH	00077	MAIN ST	1.01	15,700	74900
MURRAY, GEORGE S	26	NEEDHAM STREET	.80	13,900	30800
MURRAY, JAMES K & JUDITH M	114	CLEVELAND STREET	1.00	15,700	31100
MURRAY, RICHARD F & CORINNE		LAKE SHORE DRIVE	.16	4,000	0
MURRAY, RICHARD F & CORINNE		LAKE SHORE DRIVE	.17	1,300	0
MURRAY, WILLIAM		LAWRENCE STREET	9.50	800	0
NALLY PATRICK ET UX	9	NORWELL STREET	.38	10,900	39400
NANGLE JOHN T & PATRICIA L	00006	GENEVA AVENUE	.36	12,700	31300
NAUJOKAITIS PETRONA & C	6	MALCCLM STREET	.23	9,300	29000
NAVICKAS JOHN P & VIRGINIA M	00045	TUCKER ROAD	1.37	17,600	52400
NEALE HARRY E & PRISCILLA F	18	HOLBROCK STREET	.70	13,100	17700
NEALE, HARRY E & PRISCILLA F	16	HOLBROCK STREET	2.00	16,500	43300
NELSON BRUCE A & VIRGINIA L		UNION STREET	5.00	22,500	70800
NELSON CLIFFORD R & ELIZ A			.00		0
NELSON JUDITH S	28	CLEVELAND STREET	4.50	24,400	50200
NELSON MARIA	343	MAIN STREET	.63	11,500	33800
NELSON ROBERT H & GEORGIA M	00026	UNION STREET	1.20	16,300	42500
NELSON STEVEN L & MARIA C	00042	NOJN HILL AVE	1.63	21,300	71800
NELSON TRUST	18	CAMPBELL STREET	5.30	22,100	31700
NELSON TRUST		CAMPBELL STREET	3.70	16,800	0
NELSON, CLIFFORD R & ELIZ A		MYRTLE STREET	9.32	27,200	36100
NELSON, CLIFFORD R & ELIZ A		MYRTLE STREET	.00		0
NELSON, RICHARD A & KATHLEEN	32	UNION STREET	1.40	17,300	30500
NEMINSKI, JOHN F & CELIA		RIVER ROAD	.33	6,900	0
NEVEUX RENE A & MARYLOU	4	RIDGEFIELD RCAD	.69	14,700	49600
NEWHALL, DONALD H	11	LELAND ROAD	1.50	18,900	81000
NEWMAN, EUGENE & JANICE	92	GROVE STREET	.72	15,000	35400
NEWMAN, R MURRAY & LORRAINE	9	CLEVELAND STREET	.84	16,100	41600
NEWTON CHRISTOPHER & JOYCE	00003	OVERLEA ROAD	.90	16,800	47200
NICHOLAS THOMAS S		CHESTNUT RCAD	.10	3,300	0
NICHOLS, GEORGE E & ELEANOR		CAMPBELL STREET	.34	7,000	0
NICHOLS, GEORGE E & ELEANOR		CAMPBELL STREET	.42	4,600	0

OWNER	PROPERTY	LOCATION	AREA	VALUE	BUILDING VALUE
NICHOLS, GEORGE E & ELEANOR		31 CAMPBELL STREET	1.50	14,500	47800
NICODENUS ROBERT E & EMILY H		00007 DIAMOND STREET	7.90	22,200	45300
NIDA HOMES INC		00020 PENNACOOK STREET	.77	15,800	55200
NILLE HEIL#1G		43 NEEDHAM STREET	.65	12,000	62200
NILSEN JOROTHY F		00120 BOARDMAN STREET	.87	15,600	25600
NOON HILL DEVELOPMENT CORP		00015 CHICATABUT AVENUE	1.20	18,300	0
NOON HILL DEVELOPMENT CORP		00017 CHICATABUT AVENUE	.70	15,000	0
NOON HILL DEVELOPMENT CORP		00019 CHICATABUT AVENUE	.70	14,900	0
NOON HILL DEVELOPMENT CORP		00021 CHICATABUT AVENUE	.71	14,900	0
NOON HILL DEVELOPMENT CORP		00023 CHICATABUT AVENUE	.74	15,200	0
NOON HILL DEVELOPMENT CORP		00018 CHICATABUT AVENUE	.91	16,700	0
NOON HILL DEVELOPMENT CORP		00016 CHICATABUT AVENUE	.69	14,700	0
NOON HILL DEVELOPMENT CORP		00001 PENNACOOK STREET	.78	15,600	0
NOON HILL DEVELOPMENT CORP		00003 PENNACOOK STREET	.73	15,300	0
NOON HILL DEVELOPMENT CORP		00014 CHICATABUT AVENUE	.69	8,700	0
NOON HILL DEVELOPMENT CORP		00008 CHICATABUT AVENUE	1.00	10,500	0
NOON HILL DEVELOPMENT CORP		00010 WOMPANDAG AVENUE	.69	16,900	54100
NOON HILL DEVELOPMENT CORP		00007 PENNACOOK STREET	.69	8,800	0
NOON HILL DEVELOPMENT CORP		00015 MASS AVENUE	.76	9,300	0
NOON HILL DEVELOPMENT CORP		00015 MASS AVENUE	.75	9,100	0
NOON HILL DEVELOPMENT CORP		00017 MASS AVENUE	.71	9,000	0
NOON HILL DEVELOPMENT CORP		00019 MASS AVENUE	.71	9,000	0
NOON HILL DEVELOPMENT CORP		00021 MASS AVENUE	.75	9,100	0
NOON HILL DEVELOPMENT CORP		00023 MASS AVENUE	.83	9,800	0
NOON HILL DEVELOPMENT CORP		00025 MASS AVENUE	1.00	10,500	0
NOON HILL DEVELOPMENT CORP		00024 MASS AVENUE	1.10	10,500	0
NOON HILL DEVELOPMENT CORP		00022 MASS AVENUE	1.20	11,000	0
NOON HILL DEVELOPMENT CORP		00020 MASS AVENUE	1.10	10,500	0
NOON HILL DEVELOPMENT CORP		00018 MASS AVENUE	.84	9,900	0
NOON HILL DEVELOPMENT CORP		00016 MASS AVENUE	.72	9,000	0
NOON HILL DEVELOPMENT CORP		00014 MASS AVENUE	.71	9,000	0
NOON HILL DEVELOPMENT CORP		00007 CHICATABUT AVENUE	.71	8,900	0
NOONAN THOMAS J ETUX		CHURCHILL ROAD	1.63	18,500	83700
NOB-BE REALTY TRUST		00126 UNION STREET	2.00	66,100	76400
NORFOLK CEMETERY ASSOC		SEEKONK STREET	4.30	26,800	0
NORFOLK COUNTY BROADCASTING		00104 POND STREET	6.20	34,900	80600
NORFOLK COUNTY BROADCASTING		00102 POND STREET	.72	15,000	0
NORFOLK COUNTY BROADCASTING		00106 POND STREET	2.32	15,800	0
NORFOLK GRANGE		ROCKWOOD ROAD	.44	13,600	77700
NORFOLK HOUSING AUTHORITY		ROCKWOOD RD	4.30	21,200	821400
NORFOLK TOWN OF		LELAND ROAD	.13	3,400	0
NORFOLK TOWN OF		LELAND ROAD	.13	900	0
NORFOLK TOWN OF		LELAND RCAD	.12	800	0
NORFOLK TOWN OF		COTTAGE AVENUE	.19	6,900	0
NORFOLK TOWN OF		RIVER ROAD	.23	5,300	0
NORFOLK TOWN OF		LAWRENCE STREET	5.00	15,900	0
NORFOLK TOWN OF		MAIN STREET	15.10	26,000	0
NORFOLK TOWN OF		GOLD STREET	6.90	14,600	0
NORFOLK TOWN OF		MEDWAY BRANCH	4.10	29,000	6400
NORFOLK TOWN OF		MEDWAY STREET	19.90	52,500	0
NORFOLK TOWN OF		CEDAR ROAD	.27	7,700	0
NORFOLK TOWN OF		28 MIRROR LAKE AVENUE	.11	3,600	6900
NORFOLK TOWN OF		11 CEDAR RCAD	.18	2,000	7000
NORFOLK TOWN OF		OAK ROAD	.09	2,900	0
NORFOLK TOWN OF		OAK RCAD	.18	5,400	0
NORFOLK TOWN OF		CEDAR RD	.13	2,500	0
NORFOLK TOWN OF		21 MIRROR LAKE AVENUE	.08	2,800	0
NORFOLK TOWN OF		BOARDMAN STREET	2.80	24,500	0
NORFOLK TOWN OF		BOARDMAN STREET	1.78	5,600	0
NORFOLK TOWN OF		MAIN STREET	1.61	27,200	43300
NORFOLK TOWN OF		MAIN STREET	1.00	23,500	89900
NORFOLK TOWN OF		MAIN STREET	1.60	36,500	136300
NORFOLK TOWN OF		BOARDMAN STREET	19.80	143,800	1385400
NORFOLK TOWN OF		BOARDMAN STREET	8.00	6,500	0
NORFOLK TOWN OF		ROCKWOOD ROAD	8.20	6,400	0
NORFOLK TOWN OF		BIRCH ROAD	.09	2,900	0
NORFOLK TOWN OF		BIRCH ROAD	.06	2,000	0
NORFOLK TOWN OF		NGRTH STREET	.24	6,700	0
NORFOLK TOWN OF		MAIN STREET	7.40	4,000	0
NORFOLK TOWN OF		SEEKONK STREET	17.92	7,500	0
NORFOLK TOWN OF		EVERETT STREET	.50	200	0
NORFOLK TROUT CLUB		12 BALTMORE STREET	2.70	1,100	0
NORFOLK TROUT CLUB		TURNER STREET	.20	2,900	0
NORFOLK TROUT CLUB INC		12 BALTMORE STREET	87.30	70,300	16300
NORTON PAUL F & PHYLLIS		102 BOARDMAN STREET	1.00	16,700	26900
NORTON REALTY TRUST		53 LELAND ROAD	.11	3,000	19700
NORTON REALTY TRUST		LELAND ROAD	.22	5,200	0
NORTON REALTY TRUST		LELAND RCAD	.11	3,000	0
NORTON REALTY TRUST		LELAND RCAD	.11	3,100	0
NORTON REALTY TRUST		38 LELAND ROAD	.11	3,000	24200
NORTON REALTY TRUST		LELAND RCAD	.11	3,000	0
NORTON REALTY TRUST		LELAND ROAD	.15	3,900	0
NORTON REALTY TRUST		LELAND RCAD	.11	3,000	0
NORTON REALTY TRUST		46 LELAND ROAD	.22	5,200	46000
NORTON REALTY TRUST		LELAND ROAD	.23	4,200	0
NORTON REALTY TRUST		PRISCILLA AVENUE	.25	5,600	0
NORTON REALTY TRUST		00031 PRISCILLA AVENUE	.47	8,100	24900
NORTON SIMON INC		LELAND ROAD	13.60	23,500	0
NORTON SIMON INC		DEDHAM STREET	.80	600	0
NORWELL MARK A & KAREN J		53 BOARDMAN STREET	1.10	17,700	42700
NOVAK ROBERT S & MARGARET		00004 MONTAUK AVENUE	.70	17,000	71400
NUHIBIAN JOHN JR & MARY A		51 NEEDHAM STREET	.69	12,600	42000
O BRIEN COLIN M ETUX		00019 DIAMOND STREET	.73	13,700	44700
O BRIEN PHILIP G & SUSAN F		00085 NORTH STREET	.15	4,600	22300
O DONNELL THOMAS V		00005 JUNIPER LANE	.79	17,600	59100
O KEFFE MARIAN E ETAL		22 PRISCILLA AVENUE	.90	12,600	6500
O LOUGHLIN KEVIN J		39 KINGSBURY ROAD	.43	7,600	45500
O LOUGHLIN KEVIN J		KINGSBURY ROAD	.45	4,000	0
O LOUGHLIN KEVIN J		LELAND ROAD	.45	4,000	0
O LOUGHLIN KEVIN J		LELAND RCAD	.14	3,000	0
O LOUGHLIN KEVIN J		LELAND ROAD	.62	5,900	0

OWNER	PROPERTY	LOCATION	LAND	AREA	VALUE	BUILDING	VALUE
O'LOUGHLIN KEVIN J		MACARTHUR AVE		.62	4,900		0
O'LOUGHLIN KEVIN J		STANLEY AVE		1.50	6,700		0
O'LOUGHLIN KEVIN J		LITCHFIELD AVENUE		.13	1,700		0
O'LOUGHLIN KEVIN J		LAKE SHORE DRIVE		.12	3,300		0
O'LOUGHLIN KEVIN J		RIVER		.16	4,000		0
O'LOUGHLIN PETER P & KEVIN		60 MIRROR LAKE AVENUE		.47	11,900		26000
O'LOUGHLIN PETER P ETUX		00041KINGSBURY ROAD		.51	8,600		36100
OAK RIDGE CONST CO INC		00267 MAIN STREET		.70	3,900		0
OAK RIDGE CONST CO INC		00265 MAIN STREET		.92	15,300		44100
OAK RIDGE CONST CO INC		00263 MAIN STREET		.98	15,400		45900
OAK RIDGE CONST CO INC		00261 MAIN STREET		1.03	15,500		52400
OAK RIDGE CONST CO INC		00259 MAIN STREET		1.05	15,500		45900
OAK RIDGE CONST CO INC		00257 MAIN STREET		1.06	15,600		0
OAK RIDGE CONST CO INC		MAIN STREET		22.80	32,600		5100
OAK RIDGE CONST CO INC		00255 MAIN STREET		1.06	11,200		0
OAK RIDGE CONST CO INC		00253 MAIN STREET		1.50	16,200		0
OAK RIDGE CONST CO INC		00251 MAIN STREET		1.43	16,200		0
OAK RIDGE CONST CO INC		00249 MAIN STREET		1.20	15,900		0
OAK RIDGE CONST CO INC		00247 MAIN STREET		1.20	15,900		0
OAK RIDGE CONST CO INC		00245 MAIN STREET		1.13	15,800		0
OAKES EDWARD J		CLEVELAND STREET		1.40	1,500		500
OBBER,ALBIN		64 CLEVELAND STREET		12.00	29,700		33700
OBBER,ALBIN		CLEVELAND STREET		2.00	14,400		0
OBBER,RONALD F & JOANNE E		69 MAIN STREET		1.10	15,800		38900
OBLACZYNSKI,WM & DOROTHY		ROCKWOOD ROAD		1.50	16,900		32500
OBRIEN,B HARTLEY		345 MAIN STREET		3.40	17,700		36600
OBRIEN,ROBERT H & MARGARET L		12 OLD COACH ROAD		.77	15,300		59000
ODDARDI,RAYMOND & MARY A		6 FRUIT STREET		.50	11,100		46500
OJA GEORGE J & ANNA ETAL		5 WOODWARD ROAD		.39	5,000		13400
OLANDO JOHN D &		00040 PARK STREET		.69	15,100		58500
OLIVIERI JOHN & RITA		00095 BOARDMAN STREET		1.78	17,500		0
OLMSTEAD,STANLEY C		MAIN STREET		57.50	44,800		0
OLSEN OLAF & LORRAINE E		7 BOARDMAN STREET		2.00	18,800		29800
OLSEN SIGUARD		23 TUCKER ROAD		2.50	22,500		21800
OLSEN,GOTTFRED C		MAIN STREET		5.00	15,500		31500
OLSEN,KAREN ET AL		9 BOARDMAN STREET		2.10	18,100		42900
OLSEN,OLAF & LORRAINE		20 BOARDMAN STREET		.34	12,300		27600
OLSON STEPHEN C & THAYER A		BOARDMAN STREET		1.01	18,900		35800
ONALLAN REALTY TRUST		11 LONGMEADOW ROAD		.69	16,800		35600
ONALLAN REALTY TRUST		17 LONGMEADOW ROAD		.69	16,800		47000
ONOPA RONALD F & ELIZABETH		00004 COMESIT AVENUE		1.37	22,100		93400
ORLANDO HOMES INC		00004TIMBERLINE DR		.92	15,300		0
ORLANDO HOMES INC		00006TIMBERLINE DR		1.16	15,700		0
ORLANDO JOHN D		00022 SPRING ST		3.60	20,800		78500
ORMON ALFRED HELEN & JOAN H		54 POND STREET		1.10	14,900		28500
ORSOGNA EUGENE J &		4 FLEETWOOD DRIVE		.91	16,900		41800
ORTMEIER LOTHAR & WALTRAUD		00039 NOON HILL AVE		1.37	21,000		83100
OSBORN KENNETH B ETUX		00023 BOARDMAN STREET		1.37	17,000		65900
OSGOOD,NANCY		NEEDHAM STREET		1.10	13,200		0
OSIECKI MATTHEW D & RHODA R		00015POND VIEW ROAD		.93	19,100		51200
OWENS CONSTRUCTION CO		00081SEEKONK STREET		1.18	15,900		0
OWENS CONSTRUCTION CO INC		00009 TUCKER ROAD		.72	15,600		61200
OWENS CONSTRUCTION CO INC		00005 CHICATABUT AVENUE		.78	9,500		0
OWENS CONSTRUCTION CO INC		00009 CHICATABUT AVENUE		.75	9,200		0
OWENS CONSTRUCTION CO INC		00012 CHICATABUT AVENUE		.69	8,700		0
OWENS CONSTRUCTION CO INC		00148BOARDMAN STREET		1.04	16,600		54200
OWENS CONSTRUCTION CO INC		00083 SEEKONK STREET		.00			0
OWENS CONSTRUCTION CO INC		00079SEEKONK STREET		1.14	15,900		0
OWENS EARL D & MARY P		00007 STANDISH ROAD		1.01	17,400		85600
OWENS TRUST		00003 CHICATABUT AVENUE		.71	10,300		0
OWENS TRUST		00010 CHICATABUT AVENUE		.72	9,000		0
OWENS,THOMAS & DORIS		PRISCILLA AVENUE		.11	2,900		0
PACKARD,JOHN M & JO-ANN M		151 UNION STREET		14.00	32,200		48700
PACKARD,JOHN M & JO-ANN M		UNION STREET		3.00	18,400		0
PACKARD,JOHN M & JO-ANN M		UNION STREET		11.00	4,800		0
PACUK,JOHN & MARY		21 GROVE STREET		1.00	15,200		20900
PAGE,IRVIN R & RUTH A		93 PARK STREET		1.47	15,600		30600
PAINE MARGARET W		00017BOARDMAN STREET		.95	19,300		32900
PALERMO MICHAEL J & TERESA		103 LELAND ROAD		.23	6,500		26200
PALKE RICHARD L &		00027 PENNACOCK STREET		.69	16,800		63100
PAIMBURG,PAUL R & ARLENE L		9 FLEETWOOD DRIVE		.71	16,500		46300
PALUMBO,WILLIAM TRUSTEE		12 BIRCH ROAD		.17	5,300		7800
PANTAZI JOHN C & BETH L		42 MEDWAY STREET		1.04	17,500		38600
PAQUET,HERBERT B & CECELIA		18 MAIN STREET		1.60	14,000		21600
PARKINSON,DONALD & PRISCILLA		49 KING STREET		38.00	38,400		22700
PARTRIDGE ROBERT J & PHYLLIS		00004 STACEY ROAD		1.77	19,300		61700
PARTRIDGE,MURRAY & FRANCES		KINGSBURY ROAD		.51	7,700		0
PASIONEK JOSEPH T JR		14 OLD POPULATC		.13	5,200		16700
PASIONEK,JOSEPH		OLD POPULATI CIRCLE		.04	200		0
PASIONEK,JOSEPH		10 COTTAGE AVENUE		.13	1,000		9100
PASTER MARGARET R & JOHN D		00009MASCONEMET AVENUE		.69	14,700		89100
PAUL,JAMES		34 BOARDMAN STREET		.82	16,100		33400
PAULINO MARCEANO S & MARIE		00012LAFAYETTE LANE		.71	14,800		49000
PERCOCK WAYNE B & MARY M		00029 PENNACOCK STREET		.69	16,800		77200
PEARSON,CARL V & ZELLA E		56 NORTH STREET		1.80	16,600		22700
PEARSON,CHARLES E & ELAINE M		13 KINGSBURY ROAD		.72	10,600		41100
PEARSON,CHARLES E & ELAINE M		KINGSBURY ROAD		.34	6,900		30300
PEARSON,ELINOR H		KING STREET		2.00	18,700		0
PEARSON,GUSTAF E & ELINOR H		00052NORTH STREET		1.90	16,700		15200
PEARSON,GUSTAF E & ELINOR H		54 NORTH STREET		3.00	17,200		29900
PEARSON,GUSTAF E & ELINOR H		NORTH STREET		1.70	900		0
PEARSON,GUSTAF E & ELINOR H		NORTH STREET		.59	400		0
PEARSON,GUSTAF E & ELINOR H		NORTH STREET		.21	5,700		8100
PECCI,SAMUEL & MARY R		MIRROR LAKE AVENUE		.42	8,400		0
PECHAVAR JEANNETTE A		00073 FRUIT STREET		1.27	18,100		55400
PEBLES JAMES B		00003 MONTAUK AVENUE		.69	16,800		70600
PEECHA ROBERT J ET UX		EVERETT STREET		1.64	15,800		75000
PELLETERI FRANK N ETUX		POND VIEW ROAD		.69	16,600		54700
PELLETIER,PAUL E & RITA J		00017KING PHILIP TRAIL		.99	25,400		69300
PELS JOHN H & PATRICIA B		00007MASS AVENUE		.69	16,800		63100
PENN CENTRAL R.R.		OFF MAIN STREET		20.22	15,200		0
PEIN CENTRAL TRANSP CO		OFF MAIN STREET		11.30	29,000		0

OWNER	PROPERTY	LOCATION	AREA	VALUE	VALUE
PENN CENTRAL TRANSP CO		SEEKONK STREET	4.30	1,300	0
PENN CENTRAL TRANSP CO		HILL STREET	8.30	14,500	0
PENNACCHIO, ROCCO A		16 VILLAGE GREEN	.91	18,500	45100
PENINI JOSEPH & MARGUERITE	00002	STACEY ROAD	.69	26,100	66800
PERICOLI, MARIO J & VINCENZA	90	SEEKONK STREET	.69	12,300	24400
PERKINS ELIZABETH K	10	MEDWAY STREET	2.00	18,600	22300
PERRON, RAYMOND & DORIS	3	VILLAGE GREEN	.72	16,500	31600
PERRY MARY A	20	MARSHALL STREET	15.00	29,500	25300
PETERSEN DANA C & BARBARA	00033	NORTH STREET	2.50	17,300	49900
PETERSON ELAINE M	00129	NORTH STREET	1.28	16,800	43200
PETERSON, EST. OF AUGUSTA	96	BOARDMAN STREET	1.60	17,700	21200
PETERSON, FREDERICK & DOROTHY	4	EVERETT STREET	1.90	1,900	0
PETROVICK, EMIL J & ALBERTA	10	NORWELL STREET	.38	10,900	50400
PLAZOLD, WARREN J & MARY LOU	38	MILLER STREET	.44	9,300	11200
PFISCHNER FRED L JR ETUX	5	CLEVELAND STREET	1.60	25,400	63600
PHILAN, HENRY T & CAROLYN J	18	STILWELL AVENUE	.77	18,200	70500
PHILAN, MATTHEW J & MARY A	23	SEEKONK STREET	.32	8,100	41700
PHILLIPS KENNETH P SR ETUX	28	BIRCH ROAD	.14	4,500	12900
PHILLIPS RICHARD L & EVA		MEDWAY BR	10.50	4,400	0
PHILLIPS THOMAS W & MICHELE	17	CLEVELAND STREET	.57	15,000	34000
PHILLIPS, FRED M		PRISCILLA AVENUE	.51	6,900	0
PICONE LAWRENCE & MARION		MEDWAY STREET	8.00	3,100	0
PICONE LAWRENCE JR ETAL		MYRTLE STREET	13.70	23,600	0
PICONE, LAWRENCE		MYRTLE STREET	12.00	51,400	0
PICONE, LAWRENCE & MARION	88	MYRTLE STREET	2.00	16,800	34500
PICONE, LAWRENCE JR		MYRTLE STREET	13.60	25,300	68100
PIERCE WALTER B & ANNETTE JR	00023	EVERETT STREET	.39	4,900	19200
PIERCE, WALTER B & ANNETTE JR	00021	EVERETT STREET	10.99	23,600	30600
PIETROWSKI DIANE MARIE		SHEAR STREET	.27	7,500	29000
PINED, EUGENE J & DOROTHY B	92	MAIN STREET	1.00	15,700	23100
PINGREE CHARLES & BARBARA	65	FRUIT STREET	.69	14,800	44300
PINK EDWIN S & MARY A	20	UNION STREET	1.20	11,700	31200
PIONEER INDUSTRIES INC	00026	NOON HILL AVE	1.37	12,700	0
PIONEER INDUSTRIES INC	00028	NOON HILL AVE	1.33	12,700	0
PIONEER INDUSTRIES INC	00004	DAY STREET	1.57	12,900	0
PIONEER INDUSTRIES INC	00016	DAY STREET	1.26	12,700	0
PIONEER INDUSTRIES INC	00013	DAY STREET	1.27	12,700	0
PIONEER INDUSTRIES INC	00011	DAY STREET	1.26	12,600	0
PIONEER INDUSTRIES INC	00009	DAY STREET	1.26	12,600	0
PIONEER INDUSTRIES INC	00007	DAY STREET	1.26	12,600	0
PIONEER INDUSTRIES INC	00005	DAY STREET	1.26	12,700	0
PIONEER INDUSTRIES INC	00003	DAY STREET	1.27	12,700	0
PIONEER INDUSTRIES INC	00006	DAY STREET	1.27	12,600	0
PIONEER INDUSTRIES INC	00008	DAY STREET	1.35	12,700	0
PIONEER INDUSTRIES INC	00010	DAY STREET	1.49	12,800	0
PIONEER INDUSTRIES INC	00012	DAY STREET	1.47	12,800	0
PIONEER INDUSTRIES INC	00014	DAY STREET	1.44	12,800	0
PIONEER INDUSTRIES INC	00016	DAY STREET	1.26	12,600	0
PIRRONG JAN S & CHRISTINE	00028	LAFAYETTE LANE	1.27	20,900	82500
PISINI VICTOR A ETUX		MYRTLE STREET	.69	19,000	5100
PISINI VICTOR A ETUX		MYRTLE STREET	1.00	2,000	0
PITCHER TERRENCE & BEVERLY	00008	WAMPANAG AVENUE	.69	15,300	75400
PITT DAVID G	90	BOARDMAN STREET	.94	12,700	40000
PITT, JAMES B & JOAN K	92	BOARDMAN STREET	.69	16,200	52000
PITT, JAMES B & JOAN K	92	BOARDMAN STREET	1.60	1,300	0
PITT, WM B JR & CLARA J	88	BOARDMAN STREET	.45	14,400	36600
PITTMAN, HOLLINS W & SANDRA A	67	ROCKWOOD ROAD	.78	15,700	63000
PITTSLEY, HAROLD A	50	MIRROR LAKE AVENUE	.07	2,500	15100
PLAINVILLE QUARRY INC		LAWRENCE STREET	25.60	35,900	0
PLUMER, HENRY R & PATRICIA	2	HILL STREET	1.02	15,500	29900
POLYCHRONIS JAMES & SUSAN	00077	FRUIT STREET	.65	14,700	26800
PULS, EDWARD E		PARK STREET	1.30	1,100	0
PULTE INC	00000	MEDWAY STREET	16.09	54,700	12700
PULLACK, ALBINA		OLD POPULATIC	.11	2,000	0
PULLACK, ALBINA	8	OLD POPULATIC	.27	4,000	6800
PULLOCK, HENRY & MERCY A	40	MEDWAY STREET	.49	14,300	28700
POND VIEW EST HOMEOWNERS INC	18	HOLBROCK STREET	14.50	17,400	0
PONDVILLE CEMETERY		EVERETT STREET	1.82	17,200	0
PONDVILLE REALTY TRUST		DEDHAM STREET	8.00	5,800	0
PONDVILLE REALTY TRUST	228	DEDHAM STREET	.69	15,000	22500
PONDVILLE REALTY TRUST	00240	DEDHAM STREET	.73	43,900	1000
PONDVILLE REALTY TRUST		OLD PCND STREET	10.00	83,500	27300
PONDVILLE REALTY TRUST	00211	DEDHAM STREET	.64	27,000	0
PONDVILLE REALTY TRUST	9	VALLEY STREET	10.60	28,800	0
PONDVILLE REALTY TRUST	00027	VALLEY STREET	.80	15,200	0
PONDVILLE REALTY TRUST	00025	VALLEY STREET	1.07	15,600	0
PONDVILLE REALTY TRUST	26	VALLEY STREET	7.20	26,300	0
POTTER MARION LANG	14	ROCKWOOD ROAD	.50	14,600	32900
POTTER RALPH A & JANE K	3	RIDGEFIELD ROAD	.69	16,800	57200
POWELL WILFRED R & ANN Y	00073	PINE STREET	1.39	16,100	50300
POWER, GEORGE W & MARY E	98	NORTH STREET	1.10	15,300	19100
POWERS RODDY J & DIANE C		DIAMOND STREET	2.50	13,700	0
POWERS RODDY J & DIANE C	00015	DIAMOND STREET	1.70	17,700	46200
PRANTIS, RICHARD E & CARMEN	48	CLEVELAND STREET	.38	9,700	29300
PRESSWOOD LARRY L &	00030	STANHOPE DRIVE	.74	17,500	70000
PRESTON KENNETH &	83	MYRTLE STREET	1.10	18,300	26800
PRESTON, HAROLD N & EVELYN	16	SHEAR STREET	.13	3,200	0
PRESTON, HAROLD N & EVELYN A		BIRCH ROAD	.25	3,600	0
PRESTON, HAROLD N & EVELYN A		SHEAR STREET	.43	10,600	27500
PREVETT DOMINIC J &		LAKE STREET	15.00	20,300	0
PREVETT DOMINIC J ETUX		MAIN STREET	4.40	20,600	0
PREVETT JANET M	26	LAKE STREET	1.40	14,500	0
PREVETT JANET M	7	HOLBROCK STREET	.75	13,400	49600
PREVETT JANET M		HOLBROCK STREET	6.00	2,600	0
PREVETT MICHAEL J		SEEKONK STREET	17.99	35,400	91400
PREVETT PETER J ET UX	73	BOARDMAN STREET	2.00	15,300	36300
PREVETT, DOMINIC J ET UX		LAKE STREET	24.20	37,300	0
PREVETT, DOMINIC J ET UX		MAIN STREET	1.80	20,400	0
PRIDHAM, JOHN W & HELEN		OLD POPULATIC	.32	8,000	6400
PRIOLO, CARMINE & CELESTINA		RIVER ROAD	.30	6,500	0
PRIOLO, RALPH A & JOSEPH A		RIVER ROAD	.41	7,700	0
PRIOLO, RALPH A & JOSEPH A	30	RIVER ROAD	.62	8,100	3000
PRITCHARD, JAMES L & MARY H	52	NEEDHAM STREET	5.00	22,900	33900
PROCCUPIO, MARY D		LITCHFIELD AVENUE	.34	2,800	0
PROCTOR RUSSELL J & BETH	1	NORWELL STREET	.33	10,000	43100
PRUTZANNI RICHARD J ETUX		5 WAMPANAG AVE	.69	16,800	54100

PROPERTY		NORFOLK, MA.		LAND		BUILDING
OWNER	LOCATION		AREA	& VALUE	VALUE	
PTASZYNSKI, JOSEPH ET AL	LAKE SHORE	DRIVE	.54	11,000	0	
PUCCIA MICHAEL & KATHLEEN	00037 LAFAYETTE LANE		1.49	18,300	66400	
PUGATCH ESTELLE M TRUSTEE	MASCONEMET	AVENUE	.88	16,800	0	
PUGATCH ESTELLE M TRUSTEE	21 NOON HILL	AVENUE	.83	16,300	0	
PULLEN ROBERT S & LOUISE	24 VILLAGE	GREEN	.72	17,500	65900	
PURDON ROBERT E & NANCY	00110 POND STREET		.70	15,000	17800	
PURDON ROBERT E & NANCY	00114 POND STREET		.89	29,000	36200	
PURDON, ROBERT E & NANCY R	23 KING	STREET	.74	13,200	38000	
PUTNAM, DANIEL L & JANICE M	180 UNION	STREET	2.80	18,800	17300	
PYNE CHARLES F & MARY E	00055 NOON HILL AVE		1.73	13,100	0	
PYNE CHARLES F & MARY E	187 SEEKONK	STREET	1.00	14,800	56900	
QUINLISK WALTER E & NANCY J	1 FOREST	LANE	.69	16,800	75700	
QUIST, RUSSELL J & IRENE M	MAIN	STREET	.17	5,200	12000	
R F H REALTY TRUST	00005 VALENTINE DRIVE		1.26	18,100	45600	
RAKO CAROL B	87 FRUIT	STREET	.74	15,200	49800	
RAMSEY JOHN J & GWENDOLYN V	35 LELAND	RCAD	.12	3,300	18700	
RANSON JAMES H & SHARON K	5 FERNDALE	AVENUE	.98	17,000	40100	
RATCLIFF, WILLIAM R	TUCKER	RCAD	4.30	27,100	17300	
RAUSCH KENNETH C & MARGARET A	00001 JUNIPER LANE		.81	19,500	59700	
RAVINSKI, ALBERT ET UX	7 MEDWAY	STREET	.87	15,900	41600	
RAVINSKI, EDWARD G & THELMA V	00009 MEDWAY STREET		1.10	16,200	37400	
RAVINSKI, FRANCES	242 MAIN	STREET	.45	13,800	15500	
RAVINSKI, HENRY W & CAROLINE	MAIN	STREET	1.40	16,700	27900	
RAVINSKI, JOHN ET UX	11 MEDWAY	STREET	1.41	16,700	34200	
RAVINSKI, JOSEPH & MARGARET	35 BOARDMAN	STREET	.36	12,800	26800	
RAVINSKI, ROBERT ET UX	5 MEDWAY	STREET	.88	15,900	38400	
RAVINSKI, STANLEY ET UX	244 MAIN	STREET	.73	15,700	47600	
RAY, CHARLES E & ARLENE C	49 SEEKONK	STREET	13.40	28,900	36700	
RAY, CHARLES E & ARLENE C	SEEKONK	STREET	.69	3,900	0	
RAY, JOHN W & MARY	35 SEEKONK	STREET	9.00	19,500	21400	
RAY, LILLIAN ETHEL ET AL	50 SEEKONK	STREET	.48	10,300	30500	
RAY, WILLIAM T SR	SEEKONK	STREET	41.40	49,400	7700	
RAY, WILLIAM T SR	SEEKONK	STREET	15.10	14,400	0	
RAY, WILLIAM T SR	SEEKONK	STREET	.69	6,300	0	
RAY, WILLIAM T SR	TOILS END	ROAD	4.70	200	0	
RAY, WM. T JR & MARTHA	4 SEEKONK	STREET	.69	12,600	36800	
RAZOUX, RUTH	SHEAR	STREET	.22	6,500	0	
READ DALE T & MELANIE S	96 GROVE	STREET	-1.10	16,500	21100	
READEL DONALD L & JEANNE A	20 ROCKWOOD	RCAD	.72	15,600	21600	
REDIHAN BERNARD & SALLY	00008 SHARON'S AVENUE		1.37	27,300	90500	
REDIHAN BERNARD F & SALLY A	00010 SHARON'S AVENUE		.80	15,100	6000	
KEESE HOWARD S	00002 OVERLEA ROAD		.84	15,800	59400	
REGAL, FRANCIS J & JENNIE	00010 GENEVA AVENUE		.36	12,700	36300	
REGINA VINCENT T ETUX	00050 NOON HILL AVE		1.31	20,900	81500	
REIBER HERBERT H JR & MARY	8 MASCONEMET	AVENUE	.69	14,700	96400	
REID HENRY T JR & ADA	7 LAFAYETTE	LANE	.73	14,800	45800	
REINHARDT PAUL F & JUNE H	196 UNION	STREET	.69	12,900	34800	
RETTMAN WILLIAM C ETUX	FREDRICKSON ROAD		1.60	500	0	
RETTMAN, WILLIAM C & E MARIE	39 GROVE	STREET	1.00	15,200	39400	
REVELL DELIA	00045 LAWRENCE	STREET	1.00	10,500	5300	
REYNOLDS JOHN T & HELEN T	24E MAIN	STREET	1.20	15,400	65500	
REZZA JOSEPH ETAL TRUSTEES	110 PARK	STREET	23.60	35,700	20000	
REZZA JOSEPH P	TOILS END	RCAD	2.30	5,500	0	
RICCIO WILLIAM A & JUDITH	00023 VALLEY STREET		1.00	15,500	0	
RICHARD WILLIAM S ETUX	00006 COUNTRY SQUIRE DRIVE		1.58	18,400	0	
RICHARDS, DONALD P & LOUIS M	1 ALICE	AVENUE	.38	10,800	41900	
RICHARDS, MARGARET & RITA	LAKE SHORE	DRIVE	.12	2,600	0	
RICHENBURG, FRED H	LAKE SHORE	DRIVE	.17	3,400	0	
RIDGEWOOD REALTY CORP	DEDMAN	STREET	32.80	70,700	0	
RIDGEWOOD REALTY CORP	OLD POND STREET		1.45	17,000	32300	
RIDGEWOOD REALTY CORP	00029 PINE STREET		.69	22,500	0	
RIDGEWOOD REALTY CORP	00031 PINE STREET		.69	22,500	0	
RIDGEWOOD REALTY CORP	00030 VALLEY STREET		.70	22,500	0	
RIDGEWOOD REALTY CORP	00033 PINE STREET		.69	22,500	0	
RIDGEWOOD REALTY CORP	00032 VALLEY STREET		.72	22,500	0	
RIGOLI ROBERT J & DEBORAH J	5 MYRTLE	STREET	.65	11,600	35300	
RILEY THOMAS F	LELAND ROAD		.14	3,700	0	
RING, ELAINE M	2 PRISCILLA	AVENUE	.23	5,200	1000	
RING, ELAINE M	PRISCILLA	AVENUE	.34	7,000	0	
RING, WILLIAM E & ELAINE M	24 LELAND	ROAD	.17	4,200	32000	
RINGER, NEHEMIAH A & LILLIAN	52 MIRROR LAKE	AVENUE	.09	3,100	0	
RISOLJI, GAETANO	55 LELAND	RCAD	.10	3,900	15400	
RISTAINO CHARLES A ETUX	PRISCILLA	AVENUE	.11	3,000	0	
RISTAINO, CHARLES A & MARY R	12 PRISCILLA	AVENUE	.22	5,200	11900	
RITCHIE DANA H & MARY M	MIRROR LAKE	AVENUE	.31	8,500	26500	
ROACH JAMES R & KAREN A	71 PINE	STREET	2.10	16,100	40700	
ROBBINS JOHN G ETAL	CRESSON	STREET	.73	11,400	33400	
ROBBINS, JOHN H & CATHERINE	75 MAIN	STREET	1.10	15,800	49800	
ROBBINS, JOHN J JR & PATRICIA	73 MAIN	STREET	1.10	15,800	42100	
ROBERTS VINCENT P ETAL	FRUIT	STREET	7.00	2,900	0	
ROBINSON JEANNETTE A	00130 SEEKONK STREET		4.54	10,800	0	
ROBINSON, LOWELL E & MARION	92 SEEKONK	STREET	.69	12,300	31000	
ROBSON JEANNE A	CLEVELAND STREET		.20	300	0	
ROBSON JEANNE A	CLEVELAND STREET		.06	300	0	
ROBSON PAUL B & JEANNE A	00066 ROCKWOOD ROAD		.56	14,700	95200	
ROBSON PAUL B & JEANNE A	00064 ROCKWOOD ROAD		.68	16,100	68300	
ROCHE JANET A	KINGSBURY	ROAD	.17	3,400	0	
ROCHE KATHLEEN M	00035 TUCKER ROAD		1.08	17,100	43300	
ROCHE PAUL E	38 MAIN	STREET	.34	8,100	20300	
ROCHE PAUL E & CAROL	5 KINGSBURY	RCAD	.65	9,100	37200	
ROCKENSTEIN WILLIAM J	00011 TUCKER ROAD		.73	15,700	60700	
ROCKWOOD MYRTLE A	48 ROCKWOOD	RCAD	.75	15,700	36900	
ROCKWOOD, LILLIAN ET AL	50 ROCKWOOD	ROAD	.75	15,700	41400	
ROCKY KNULL REALTY TRUST	NEEDHAM STREET		19.80	28,100	0	
ROGERS JONNEY D JR & ANN E	MAPLE	STREET	.85	12,200	39800	
ROGERS, BENJAMIN	2 HOLBROOK	STREET	22.00	36,600	56100	
ROKICKI, EDMUND S & HELEN	00012 GENEVA AVENUE		.41	13,500	30800	
ROKICKI, SOPHIE H	3 MALCOLM	STREET	.39	13,100	28700	

OWNER	PROPERTY	LOCATION	AREA	LAND VALUE	BUILDING VALUE
ROMAN CATH ARCH OF BOSTON		MAIN STREET	1.25	29,800	79800
ROMAN CATHOLIC ARCHBISHOP		OFF MAIN STREET	2.54	2,500	0
ROMANS BARBARA & MALCOLM		MIRROR LAKE AVENUE	.20	3,000	0
ROMILNOR REALTY TRUST		3 BEAVERBROOK ROAD	.69	16,800	0
ROMILNOR REALTY TRUST		7 BEAVERBROOK ROAD	.69	16,800	0
ROMILNOR REALTY TRUST	00009	BEAVERBROOK ROAD	.69	16,800	0
ROMILNOR REALTY TRUST		11 BEAVERBROOK ROAD	.69	16,800	0
ROMILNOR REALTY TRUST		4 BLUEBERRY LANE	.69	16,800	0
ROMILNOR REALTY TRUST		16 BEAVERBROOK ROAD	.69	14,400	0
ROMILNOR REALTY TRUST		14 BEAVERBROOK ROAD	.69	15,300	0
ROMILNOR REALTY TRUST		12 BEAVERBROOK ROAD	.69	15,300	0
ROMILNOR REALTY TRUST		8 BEAVERBROOK ROAD	.69	14,400	0
ROMILNOR REALTY TRUST		4 BEAVERBROOK ROAD	.69	16,800	0
ROSENBERG DAVID & NANCY		00123 NORTH STREET	2.80	17,900	52700
ROSS JOHN L & SUSAN S		00008 CHURCHILL ROAD	1.68	18,500	71800
ROUSSEAU B H & KAREN A		22 LAFAYETTE LANE	.69	14,700	44400
RUBIN AUDREY S		00052 LAKE STREET	27.00	48,000	0
RUBIN AUDREY S		MEDWAY STREET	17.10	44,600	0
RUGGIERO GARY J & SANDRA M		00046 PARK STREET	.69	15,000	48300
RUGGIERO GEROGE ETUX		MAIN STREET	.69	12,300	36900
RUSSELL, ROBERT & MARGARET		8 FERNDALE AVENUE	.70	16,700	39900
RUTHERFORD SCOTT M		20 NOON HILL AVENUE	.69	14,700	77700
RUTHERFORD THOMAS B JR		46 TUCKER ROAD	.70	16,500	0
RUTHERFORD THOMAS B JR		50 TUCKER ROAD	.74	16,600	0
RUTHERFORD THOMAS B JR		48 TUCKER ROAD	.69	16,500	0
RYAN PETER W ETUX		00009 HOHEGAN STREET	.70	17,000	64700
RYAN RONALD G & BETTE ANN		16 NEEDHAM STREET	.48	10,400	33300
RYAN, DAVID & VIRGINIA C		2 ASH ROAD	.28	7,900	40900
RYDER EDWARD T & RITA A		00006 HONTAUK AVENUE	.71	17,100	71500
S & E EQUIPMENT RENTAL			26.00	45,800	0
S & E EQUIPMENT RENTAL	00032	CAMPBELL STREET	2.80	16,700	0
S & E EQUIPMENT RENTAL	00004	MAIN STREET	1.32	13,800	0
S & E EQUIPMENT RENTAL	00001	HIGHLAND LAKE CR	1.50	17,800	0
S & E EQUIPMENT RENTAL	00034	CAMPBELL STREET	2.15	23,800	0
S & E EQUIPMENT RENTAL	00036	CAMPBELL STREET	1.38	23,200	0
S M LORUSSO & SONS INC		OFF PARK STREET	5.00	1,900	0
S M LORUSSO & SONS INC		OFF PARK STREET	3.60	1,300	0
S M LORUSSO AND SONS INC		LAWRENCE STREET	31.60	40,800	0
S M LORUSSO AND SONS INC	137	ROCKWOOD ROAD	35.80	117,600	27300
SAARISTO HOWIE		HARLOW AVENUE	.15	1,900	0
SAARISTO HOWIE	00007	HARLOW AVENUE	.12	4,800	30800
SABADINI FRANK & PAULA		20 LONGHEADOW ROAD	.69	14,700	43700
SAGATINI, PETER M & BARBARA		10 CLEVELAND STREET	.69	15,900	53500
SACHS OLGA E ETAL		56 FRUIT STREET	.69	12,300	44700
SACHS, OLGA E & STEPHANIE H		60 ROCKWOOD ROAD	3.00	26,200	32400
SAJDAK BERNIE & DOROTHY		18 NOON HILL AVENUE	.69	11,200	79600
SALISBURY K P & JCAN N		63 SEEKONK STREET	.54	10,900	22400
SALISBURY, ELEANOR M		97 MAIN STREET	.51	10,500	19500
SALKIN NEIL P & LINDA		00038 PARK ST	.91	13,700	68400
SALKOVITZ MURRAY		00031 LAFAYETTE LANE	1.43	18,300	49000
SANSEL ARTHUR R & JCAN S		00032 BOARDMAN STREET	.69	15,900	35000
SAMUTO ANDREW J & SHARON R		00001 COWESIT AVENUE	.74	17,400	92700
SANBURN, HARRY L JR & DOROTHY		46 SEEKONK STREET	.70	12,700	36500
SANDERSUN, WALTER A ET UX		39 LELAND ROAD	.20	4,900	13800
SANDLER JEFFREY P & VERONICA		00001 TUCKER ROAD	.69	15,700	30500
SANOSTROM, NORMAN E R & E H		NOON HILL AVENUE	.83	16,200	72400
SANDY PAUL D & MARY F		00031 TUCKER ROAD	1.05	17,100	48900
SANSON THOMAS E & BARBARA J		19 HOHEGAN	.87	18,900	65500
SANTANDREU, JCS. R & ELIZ. A		17 NOON HILL AVENUE	1.10	17,700	79500
SARVAS RICHARD S ETUX		83 FRUIT STREET	.69	14,800	41000
SASSO VINCENT		RIVER ROAD	.50	8,500	9900
SAUNDERS DOUGLAS L JR ETUX		00087 NORTH STREET	.24	6,300	27400
SAUNDERS ELLEN M		43 NORTH STREET	2.30	17,500	32400
SAUNDERS RUSSELL & STEPHANIE		00016 TURNER STREET	1.28	15,400	42500
SAVAGE JOSEPH		OFF MAPLE STREET	19.00	14,400	0
SAVARD, ROMEC F & AUREORE		MIRROR LAKE AVENUE	.17	2,600	0
SAWYER JOHN C & MARTHA C		POND VIEW ROAD	1.20	20,400	51200
SCACCIA, ROSE D		OLD PERULATC	3.00	9,900	0
SCECINA THOMAS G & MARGARET		00006 OVERLEA ROAD	.73	16,600	56500
SCHAEFFLER RICHARD H & C		00004 QUAIL RUN ROAD	.78	18,200	75700
SCHELL FREDERICK H & MARY K		00007 QUAIL RUN ROAD	1.08	18,700	93100
SCHIARIZZI NICHOLAS ETUX		00004 HIGHLAND LAKE CR	.00		0
SCHLITZER MICHAEL & NORMA		00191 SEEKONK STREET	1.26	15,400	65000
SCHLUSEMEYER WILLIAM E		LELAND ROAD	.11	700	0
SCHLUSEMEYER WILLIAM E		LELAND ROAD	.12	3,200	0
SCHLUSEMEYER WILLIAM E		WALKER ROAD	.11	3,000	0
SCHLUSEMEYER WILLIAM E		34 PRISCILLA AVENUE	.11	3,000	0
SCHLUSEMEYER WILLIAM E		PRISCILLA AVENUE	.28	3,700	0
SCHLUSEMEYER WM E		KINGSBURY ROAD	.20	6,700	0
SCHNEIDER BYRON A & CARCLYN		00011 MASCONEMET AVENUE	.69	14,700	93700
SCHNEIDER WILLIAM H & E A		DEAN STREET	1.50	300	0
SCHOPPEE WM & MERIDETH		9 FRUIT STREET	.78	13,200	30700
SCHOPPEE WM & MERIDETH		FRUIT STREET	3.50	12,900	0
SCHRAHM ROBERT J & BARBARA		00003 STANDISH ROAD	1.00	17,500	81600
SCHREITER VIRGINIA LEE		4 MEDWAY STREET	.22	9,000	17900
SCIARPELLETTI, ERNEST		MARSHALL STREET	1.20	14,100	0
SCOFF ROBERT G & AGNES E		170 UNION STREET	.89	15,900	47000
SCOFIELD ROBERT W ET UX		00008 TURNER ST	1.27	15,400	40500
SCOTT DANA P		00013 QUAIL RUN ROAD	.76	18,100	86800
SEIGEL, LOUIS J		LAKE PATH DRIVE	.17	4,200	0
SEITZ KARL W & NANCY S		00006 QUAIL RUN ROAD	.83	18,800	67400
SERA, JOSEPH & JEAN		TUCKER ROAD	1.50	16,900	43800
SERRA PAUL A & BARBARA		00008 GENEVA AVENUE	.36	12,700	35100
SEWELL FRANKLIN E & SARAH A		00009 EVERETT STREET	1.26	11,000	1600
SEWELL FRANKLIN E & SARAH A		00009 EVERETT STREET	.00		0
SEWELL FRANKLIN F & SARAH		00011 EVERETT STREET	1.27	15,500	27500
SEWELL FRANKLIN F & SARAH A		00011 EVERETT STREET	.00		0
SEWELL JAMES W & CAROLYN		00014 EVERETT STREET	2.33	16,300	44700
SHADE GARY B		69 LELAND ROAD	.17	3,400	7200
SHAHEEN MARY		48 LAKE SHORE DRIVE	.12	4,800	28000
SHANNON FREDERICK C		33 BOARDMAN STREET	.50	14,800	36200
SHARPE WILLIAM W & ALICE		SEEKONK STREET	19.90	8,400	0

OWNER	PROPERTY LOCATION	LAND AREA	LAND VALUE	BUILDING VALUE
SHARPE WILLIAM W & ALICE	00122 SEEKONK STREET	10.47	20,900	0
SHARPE, WM. W & ALICE	106 SEEKONK STREET	34.10	32,800	47100
SHAW ALLAN M & CHRISTINE	17 HOLBRCKK STREET	.91	14,600	31800
SHAW BRADLEY A & DONNA	11 VILLAGE GREEN	.69	16,500	44000
SHAW CLIFFORD A TRUSTEE	MASCONEMET AVENUE	.80	16,100	0
SHAW DONALD I ETUX	3 LONGMEADGW ROAD	.69	16,800	61400
SHAW MICHAEL R S & MARY E	00132 NORTH STREET	1.07	16,200	44700
SHAW REALTY TRUST	00014 NAUGATUCK AVENUE	1.10	20,600	83400
SHAW, CLIFFORD A ET AL	00029 STANHOPE DRIVE	.71	17,400	0
SHAW, NORMAN C & MARY E	35 UNION STREET	.91	15,000	28400
SHAW, WM A & MARGARET	8 KING STREET	.73	15,700	46000
SHEA, GEORGE V & GLADYS	25 EVERETT STREET	1.99	16,000	22900
SHEA, RUTH W	6 SPRING STREET	.33	10,100	41100
SHECK EDWIN A JR & CAROL	WALKER ROAD	.13	3,500	0
SHECK EDWIN A JR & CAROL A	4 WALKER ROAD	.13	3,500	22200
SHEEHY MADELINE T &	00118 SEEKONK ST	5.01	18,500	38600
SHEPPARD ROBERT M JR & RITA	GROVE STREET	.79	12,400	0
SHEPPARD ROBERT M JR & RITA C	FREDRICKSON ROAD	1.10	23,300	53200
SHERICK MICHAEL &	00043 TUCKER ROAD	1.68	18,100	52800
SHERWOOD, WILLIAM B & NICOLA	57 EVERETT STREET	.69	12,300	34600
SHIBLEY, JOHN H & JANINA	272 MAIN STREET	2.00	18,400	29400
SHIVERS, JOHN P & MARY C	00109 MAIN STREET	.63	11,700	29500
SHOATE RODERICK	00009 STACEY ROAD	.74	17,500	69300
SHOR GEORGE J & BERTHA	00005 RIVER PATH	.23	5,100	30300
SHOR GEORGE J & BERTHA	00011 RIVER PATH	.28	6,100	0
SHOREY, ROSCOE A SR & EDITH M	52 MILLER STREET	.27	7,000	33200
SHOREY, STANTON T & ROBERTA C	40 MILLER STREET	.45	9,300	0
SHRIBERG, JOEL P & ANN CLARK	00022HOLBROOK STREET	.69	13,000	47300
SHRUHAN, JAMES L & NCRMA M	55 PINE STREET	.69	12,300	54600
SHWELT, RUSSELL & VIRGINIA	194 UNION STREET	.69	12,900	32700
SHURNUR LEONARD F ETUX	00006 CHURCHILL ROAD	1.32	18,200	81400
SHUTE MARY E	23 CLEVELAND STREET	.41	13,400	32800
SIA S CHARLES	PRISCILLA AVENUE	.51	8,700	0
SIA, S CHARLES	RIVER ROAD	.47	8,200	0
SICOTTE, EDWARD & LINDA	MILLER STREET	.15	300	0
SIDMAN JOHN L	00003 FREDRICKSON ROAD	3.07	19,000	37200
SIEVERT, MILTON A & JANET G	118 MAIN STREET	1.50	18,600	40900
SIKUT JOHN E & DIANE L	103 ROCKWOOD ROAD	.69	15,700	44200
SILK EDMUND V & HAZEL O	6 FERNDAL AVENUE	.70	16,500	36400
SILVA, HARRY L	10 SHEAR STREET	.19	4,100	27500
SILVA, HARRY L	SHEAR STREET	.18	5,500	0
SILVER, LEE A & HOLY C	192 UNION STREET	3.40	17,800	39500
SIMARRIAN, JOHN M & ASNIVE	BALTIMORE STREET	1.00	100	0
SIMOR CORP	DEDHAM STREET	1.12	11,000	0
SIMOR CORP	00009 SHERWOOD DRIVE	1.17	11,000	0
SIMOR CORP	00011 SHERWOOD DRIVE	1.19	11,000	0
SIMOR CORP	00013 SHERWOOD DRIVE	1.49	11,300	0
SIMOR CORP	00015 SHERWOOD DRIVE	1.53	11,400	0
SIMOR CORP	00017 SHERWOOD DRIVE	1.79	11,700	0
SIMOR CORP	00019 SHERWOOD DRIVE	1.82	11,700	0
SIMOR CORP	00021 SHERWOOD DRIVE	2.1	12,100	0
SIMOR CORP	00004 SHERWOOD DRIVE	.8	10,600	0
SIMOR CORP	00006 SHERWOOD DRIVE	.72	10,500	0
SIMOR CORP	00008 SHERWOOD DRIVE	.71	10,500	0
SIMOR CORP	00010 SHERWOOD DRIVE	1.00	10,800	0
SIMOR CORP	00004 DAVID ROAD	.78	11,300	0
SIMOR CORP	00006 DAVID ROAD	.94	10,800	0
SIMOR CORP	00005 DAVID ROAD	.94	11,200	0
SIMOR CORP	00003 DAVID ROAD	.86	11,100	0
SIMOR CORP	00012 SHERWOOD DRIVE	.83	11,700	0
SIMOR CORP	00014 SHERWOOD DRIVE	.69	10,500	0
SIMPSON BRUCE A & MARIE A	36 ROCKWOOD ROAD	2.05	22,400	40000
SIMPSON GERTRUDE A	44 MILLER STREET	.38	12,100	29900
SIMPSON RICHARD	WOODWARD ROAD	.11	3,300	0
SIMPSON RICHARD W	7 WOODWARD AVENUE	.26	8,700	11300
SIMPSON, RAYMOND E & EDNA V	DEAN STREET	.08	200	0
SKRINE BRUCE E & JEAN E	00037 PENNACOOK STREET	.86	19,200	77600
SLADE JOSEPH M & CORRIE	00155 NORTH STREET	1.91	16,600	27200
SLAMIN RONALD P & LINDA J	00053 GROVE STREET	1.08	15,600	74900
SLEEPER ERNEST E	ROCKWOOD ROAD	18.80	33,100	0
SLEEPER, ERNEST E	ROCKWOOD ROAD	.87	16,800	5300
SLEEPER, ERNEST E	96 ROCKWOOD ROAD	5.00	29,000	17000
SLEEPER, ERNEST E	ROCKWOOD ROAD	2.50	1,000	0
SLUSS BOBBY R ETUX	12 STILWELL AVENUE	.69	16,900	71800
SMITH CLIFFORD F ETUX	MILLER STREET	.12	1,000	0
SMITH DAVID J & JUNE B	MAIN STREET	1.91	15,900	52700
SMITH EDWARD L & BEVERLY A	LITCHFIELD AVENUE	.16	3,100	0
SMITH JOHN E JR & RITA	00012 STANDISH ROAD	1.00	17,400	81200
SMITH JOHN M & VIVIENNE	00003MOHEGAN STREET	.91	19,400	66800
SMITH RICHARD B & JCAN	00040 LAKE STREET	15.80	30,800	92000
SMITH RICHARD B & JCAN	LAKE STREET	2.20	8,900	0
SMITH ROBERT H ET UX	SENECA AVENUE	.99	17,300	68300
SMITH S FRANCES & CHAUNCEY	50 CLEVELAND STREET	.69	13,000	31800
SMITH STUART ALLAN ETUX	12 KINGSBURY ROAD	.17	5,900	23300
SMITH, EARLE H & PRINROSE	129 BOARDMAN STREET	.80	14,300	46800
SMITH, EDWARD L & BEVERLY A	3 HARLOW AVENUE	.13	3,800	27000
SMITH, WILLIAM R & CAROL A	NOON HILL AVENUE	.85	16,300	68700
SMITHERS A G & JANICE B	14 STILWELL AVENUE	.69	16,900	70700
SMOLSKI, ADELIA F	WARE DRIVE	.51	8,700	0
SMOLSKI, ADELIA F	WARE DRIVE	.53	8,900	0
SMOLSKI, ADELIA F	WARE DRIVE	.51	8,700	0
SNYDER SHERWIN L	TOILS END ROAD	.97	7,200	0
SNYDER, ABRAHAM & SALLY	44 ROCKWOOD ROAD	2.00	17,600	31300
SNYDER, ABRAHAM W & SCHERWIN	TOILS END ROAD	9.50	22,700	0
SODERBERG, RONALD J & F A	SHEAR STREET	.46	11,000	29800
SOHLER JOHN J & DIANE M	00108 UNION STREET	.85	16,200	61600
SOUTHERN DAVID L	77 PINE STREET	3.00	16,900	47600
SPELLMAN HAROLD E ETUX	00133 NORTH STREET	1.28	16,500	39100
SPELLMAN HAROLD E JR & NORMA L	POND STREET	.75	24,400	55800
SPENCE JOHN W	CEDAR ROAD	.18	1,700	0
SPINK JOHN C ETUX	00005 BIGELOW PLACE	.96	17,900	58300
SPRAGG, WM. F & BETTY J	185 NORTH STREET	3.14	17,400	61500
SQUIRES DAVID T & JENNIE	00294 MAIN STREET	.28	10,200	19300
SQUIRES GARY R & JOAN A	00010 VALENTINE DRIVE	1.72	18,600	42100
ST AMAND GIRARD L &	00098 ROCKWOOD ROAD	1.20	16,400	46600
ST FRANCIS, ERNEST & MADELINE	00048 MIRROR LAKE AVE	.12	4,000	14800

OWNER	PROPERTY	LOCATION	AREA	VALUE	VALUE
ST JUDES CHURCH		MAIN ST	1.56	16,300	0
ST JUDES CHURCH		MAIN STREET	4.30	21,700	330800
STACEY, LEONARD & CONSTANCE L	21	MARSHALL STREET	.69	12,000	32200
STAHL ROBERT B		EVERETT STREET	20.80	46,400	0
STALLION, LIBBY		CHESTNUT ROAD	.22	6,500	0
STAMMEN ORVILLE P & TERI A	00010	NAUGATUCK AVENUE	.90	19,300	84100
STANDING, HENRY J & DOROTHY W	77	BOARDMAN STREET	1.00	17,500	34300
STANFIELD HOWLAND & CYNTHIA	10	STILWELL AVENUE	.69	16,900	67800
STANLEY REAL ESTATE INC		BEDHAM STREET	1.13	65,900	0
STAREFOS LORRAINE	12	VILLAGE GREEN	.70	16,500	33200
STARKEY, H CHRISTOPHER ET UX	16	KING PHILIP TRAIL	.70	13,400	52200
STAUB DENNIS & BARBARA	00009	QUAIL RUN ROAD	.96	23,000	79300
STAULA CHARLES F	25	MARSHALL STREET	.69	12,000	33400
STEARNS VIRGINIA L	29	VALLEY STREET	3.00	27,600	13500
STEARNS VIRGINIA L		VALLEY STREET	1.00	15,500	0
STEINLE REALTY TRUST	17	WARE DRIVE	.28	10,700	29900
STEINLE, WARREN A & CHARLOTTE	19	CLEVELAND STREET	.48	14,500	31300
STELLA WALTER M & DENNA M	5	RIDGEFIELD ROAD	.69	16,800	55400
STENHOUSE ROBERT B ET UX	00025	PENHACOCK STREET	.69	16,800	68500
STENQUIST JOHN A	56	NEDHAM STREET	1.40	16,100	50200
STEPHANSKY WALTER & ANNE D	00186	NORTH STREET	1.20	15,200	40600
STERLING ARLIE & JUDITH A	00050	FRUIT STREET	5.00	18,500	86000
STERLING ARLIE & JUDITH A		FRUIT ST	4.73	18,300	0
STEWART, CHARLES & BARBARA	11	HOLBROOK STREET	.69	12,900	23900
STOCKDALE LESLIE N ETUX		MILLER STREET	.00	0	0
STOCKDALE LESLIE N ETUX		MILLER STREET	.80	9,100	0
STOCKDALE LESLIE N ETUX		MILLER STREET	1.40	15,600	0
STOCKMAN, RICHARD E & NANCY E		NOON HILL AVENUE	.92	16,800	56900
STOCKWELL, ANN C		PINE STREET	.86	11,200	0
STODDARD, CARLTON & BEATRICE	15	NORWELL STREET	.41	11,300	47200
STOEBEL, JOHN D ET UX		KINGSBURY ROAD	.73	9,600	0
STONE CHARLES H JR ETUX	00162	NORTH STREET	1.27	15,400	46500
STONE CHARLES H JR ETUX			.00	0	0
STONE, CHARLES H & FRANCES L	88	ROCKWOOD ROAD	.67	15,500	37200
STONE, IRENE E		ROCKWOOD ROAD	.71	15,600	0
STONE, IRENE E		ROCKWOOD ROAD	.67	15,500	0
STONE, IRENE E		ROCKWOOD ROAD	2.50	1,900	0
STONIONIS WITO ETAL	87	HOLBROCK STREET	12.00	17,500	61000
STOPA GARY R & SHARON E	00004	POCUMTUCK AVENUE	.78	18,000	40000
STRALEAU, EMIL J & HELEN T		LAKE SHORE DRIVE	.10	3,900	0
STRALEAU, EMIL J & HELEN T	36	LAKE SHORE DRIVE	.10	4,000	12100
STRALEAU, EMIL J & HELEN T		LAKE SHORE DRIVE	.14	5,500	0
STRAUSS PHILIP W & KENDRA M	00004	STANDISH ROAD	1.00	17,500	104500
STRAUSS WILLIAM R ET UX	53	EVERETT STREET	.70	12,500	44800
STRAUSS WILLIAM R ETUX	00009	PHEASANT HILL ROAD	.76	4,600	0
STRAUSS WILLIAM R ETUX	00011	ROBIN ROAD	.98	18,500	0
STROMBERG ROBERT B	72	NORTH STREET	.75	16,700	14000
STUART MILBURN C III		STANLEY AVENUE	1.90	11,100	0
STUART MILBURN C III		HUNTER AVE	.59	8,000	10400
STUART WENTWORTH ETAL		PARK STREET	3.00	18,500	0
STUART, MILBURN & SARAH		HUNTER AVENUE	.28	6,100	22000
SUDAK, JOSEPH & WANDA	22	LAKE SHORE DRIVE	.20	7,200	30400
SUDAK, JOSEPH L		LAKE SHORE DRIVE	.36	9,100	0
SUDALTER SAMUEL & HELEN RUTH	35	PARK STREET	29.00	65,300	287600
SULLIVAN ARTHUR T & JANE F	68	MAIN STREET	1.20	15,900	32800
SULLIVAN GEOFFREY & NANCY	6	KINGSBURY ROAD	.12	4,600	31800
SULLIVAN, CHAS & MARGUERITE	21	SEEKONK STREET	.22	6,400	22100
SUMMERS ANDRE D &	00015	MOHEGAN ST	.69	16,800	64800
SUN OIL CO	6	ROCKWOOD ROAD	.37	23,300	51800
SUNDBERG RONALD E &	5	VILLAGE GREEN	.78	16,600	46300
SUNDQUIST, HAROLD & ELIZABTH	15	TUCKER ROAD	6.00	22,500	24100
SVELNIS, LUNGEN L	2	FRUIT STREET	4.40	19,500	6400
SVENSSON KARL N & CAROLYN L	00053	NOON HILL AVE	1.32	18,200	97300
SVOPA RICHARD T & MARY A	00004	MASS AVENUE	.69	16,800	74500
SWAIN THOMAS G & JUDITH B	00017	POND VIEW ROAD	1.00	19,600	54700
SWANSON WILLIAM H ETUX	67	BOARDMAN STREET	2.00	19,800	31900
SWANTAK WAYNE M & MARY T	9	WARE DRIVE	.27	10,500	20000
SWENEY ROBERT J ETUX	00040	NOON HILL AVE	1.28	20,900	75200
SWEET, WILLIAM C JR	260	MAIN STREET	21.40	48,500	35000
SWEET, WILLIAM C JR		MAIN STREET	6.40	5,000	0
SWENSON EVALD N III ETUX		HUNTER AVENUE	.11	3,000	0
SWENSON EVALD N III ETUX		HUNTER AVENUE	.11	3,000	0
SWENSON, EVALD & BEVERLYNN	7	PRISCILLA AVENUE	.22	5,200	21700
SWENSON, EVALD N JR ET AL	234	MAIN STREET	1.00	15,200	43400
SWENSON, PETER E & VIRGINIA F		MAIN STREET	1.00	16,100	31000
SZYHANSKI, FRANCIS S & ELSIE	98	HEDWAY STREET	.48	14,100	36500
T & V CONSTRUCTION CO INC	00014	LANTERN LANE UNION STREET	2.30	19,100	104100
TAFT HOWARD F & KATHERINE		UNION STREET	.95	800	0
TAFT HOWARD F & KATHERINE		UNION STREET	.19	800	0
TAFT HOWARD F ETUX	128	UNION STREET	.88	16,200	52000
TAMBURRINI VINCENT ETUX	00014	STANDISH ROAD	1.00	17,400	78200
TAPLEY CONSTRUCTION CO INC	00034	TURNER STREET	1.40	15,500	7200
TAPLEY CONSTRUCTION CO INC	00036	TURNER STREET	1.28	15,400	61500
TAPLEY CONSTRUCTION CO INC	00038	TURNER STREET	1.29	15,400	61500
TAPLEY THOMAS G & JUDITH A	00004	CHURCHILL ROAD	1.28	18,100	74700
TARANTO ANGELO J & ANNA M		STANLEY AVENUE	.59	4,900	0
TAKANTU ANGELO J & ANNA M		PRISCILLA AVENUE	.22	5,200	0
TASHJIAN, HERNINA ET AL	00068	UNION STREET	.44	9,800	28600
TATARIAN THOMAS C	12	LAKE SHORE DRIVE	.21	7,500	16800
TAURASI, MICHAEL E & ANNE I	00018	TURNER STREET	.69	12,300	36300
TAYLOR JOHN W & WINIFRED F	158	NORTH STREET	.69	12,300	38200
TEDESCO DONALD P		MACARTHUR ROAD	.27	1,100	0
TEDESCO DONALD PATRICK		MACARTHUR AVENUE	.63	14,900	0
TEDESCO, DONALD P		HUNTER AVENUE	.29	5,300	0
TENORE THOMAS & LOUISE	53	MIRROR LAKE AVENUE	.09	2,900	31500
TERPSTRA, THOMAS P & PHYLLIS	78	RIVER ROAD	.22	5,200	29800
TERRIO JOHN G & DENNA L	00010	FREDRICKSON ROAD	1.43	14,200	69300
TERRIO ROBERT D & JUDITH E	00011	STANDISH ROAD	1.00	17,400	81400
TESSIER ROBERT L	35	MIRROR LAKE AVENUE	.26	7,400	19200
THAYER ROBERT C & HELEN	18	ASH ROAD	.09	3,100	13800
THAYER ROBERT C & HELEN	00016	ASH ROAD	.09	1,600	0
THE ANVILS INC		PRISCILLA AVENUE	.19	4,600	0

		NORFOLK, MA.			
OWNER	PROPERTY	LOCATION	LAND	BUILDING	
			AREA & VALUE	VALUE	
THE ANVILS INC		77 PRISCILLA AVENUE	.22	5,200	2800
THE ANVILS INC		PRISCILLA AVENUE	.11	1,500	0
THEBERGE GEORGE S JR & ANN		00120 SEEKONK STREET	4.98	17,000	0
THISBAULT, ROBERT & HARRIETTE		58 NORTH STREET	2.90	17,800	29100
THISTLE, LINDA M ET AL		28 TUCKER ROAD	3.10	21,300	45000
THOMPSON EDWARD J JR & SANCRA		25 ROCKWOOD ROAD	6.80	25,100	113500
THOMPSON RICHARD A &		00015 STILLWELL AVENUE	.69	16,800	70000
THOMPSON JOHN L & ELAINE K		00110 UNION STREET	.77	16,000	44500
TIBBETTS, HARMON M & CAROL		UNION STREET	36.00	19,600	0
TIBBETTS, HARMON M & CAROL		190 UNION STREET	2.50	17,000	25700
TIERNEY RICHARD D &		WINSTON ROAD	1.30	18,100	71600
TIMBERLINE BUILDERS INC		00068 PARK STREET	1.26	9,800	0
TIMBERLINE BUILDERS INC		OFF PARK STREET	18.16	43,800	0
TIMBERLINE BUILDERS INC		PARK STREET	.03	200	0
TIMBERLINE BUILDERS INC		00002 TIMBERLINE DR	.75	15,100	0
TIMBERLINE BUILDERS INC		00008 TIMBERLINE DR	1.72	16,900	0
TIMBERLINE BUILDERS INC		00010 TIMBERLINE DR	3.99	19,000	0
TIMBERLINE BUILDERS INC		00009 TIMBERLINE DR	1.40	16,600	0
TIMBERLINE BUILDERS INC		00007 TIMBERLINE DR	1.33	16,600	0
TIMBERLINE BUILDERS INC		00005 TIMBERLINE DR	.78	15,100	0
TIMBERLINE BUILDERS INC		00003 TIMBERLINE DR	.75	15,100	0
TIMBERLINE BUILDERS INC		PARK STREET	.19	0	0
TINCLER THOMAS J & COLLEEN		23 PRISCILLA AVENUE	.23	6,300	26400
TIRADO PETER M & MARIE		00089 POND ST	.96	15,300	43100
TIRADO PETER M & MARIE E		POND STREET	.70	22,800	12100
TIRRELL JOHN JR ETUX		00013 STANDISH ROAD	1.00	17,500	107800
TUDD, HARKY L & ANGELINA		LELAND RCAD	.11	3,000	0
TOLAND DONALD M & RUTH ANN		10 SPRING STREET	.35	10,400	48200
TOLLIVER EDWARD EST OF			7.00	1,300	0
TOMKINSON DONALD L ETUX		00114 SEEKONK STREET	4.49	19,700	42075
TOOMEY JOHN C & BARBARA		00003 MASS AVENUE	.72	17,300	74600
TOUBEAU DENNIS J & TERI L		19 KING STREET	.87	14,400	18100
TOWN OF NORFOLK		6 COTTAGE CIRCLE	1.00	10,500	400
TOWN OF NORFOLK		LELAND ROAD	.08	1,900	0
TOWN OF NORFOLK		LELAND RCAD	.12	4,500	0
TOWN OF NORFOLK		LELAND ROAD	.12	800	0
TOWN OF NORFOLK		GORDON ROAD	.22	5,200	0
TOWN OF NORFOLK		24 PRISCILLA AVENUE	.22	5,200	0
TOWN OF NORFOLK		PRISCILLA AVENUE	.25	5,600	0
TOWN OF NORFOLK		PRISCILLA AVENUE	.11	3,000	0
TOWN OF NORFOLK		WOODWARD ROAD	.11	3,000	0
TOWN OF NORFOLK		WOODWARD AVENUE	.28	6,100	0
TOWN OF NORFOLK		PRISCILLA AVENUE	.22	5,200	0
TOWN OF NORFOLK		PRISCILLA AVENUE	.11	3,000	0
TOWN OF NORFOLK		HUNTER AVENUE	.17	1,100	0
TOWN OF NORFOLK		LITCHFIELD ROAD	.12	3,300	0
TOWN OF NORFOLK		RIVER ROAD	.11	3,000	0
TOWN OF NORFOLK		RIVER RCAD	.17	4,300	0
TOWN OF NORFOLK		MEDWAY BRANCH	10.00	54,800	372700
TOWN OF NORFOLK		CHESTNUT ROAD	.10	3,300	0
TOWN OF NORFOLK		MAPLE RCAD	.09	2,900	0
TOWN OF NORFOLK		MAIN STREET	42.07	52,500	0
TOWN OF NORFOLK		49 NORTH STREET	.32	8,000	0
TOWN OF NORFOLK		TUCKER ROAD	50.50	78,500	0
TOWN OF NORFOLK		TUCKER RCAD	2.60	25,600	0
TOWN OF NORFOLK		BOARDMAN ST	3.10	2,500	0
TOWN OF NORFOLK			6.00	0	0
TOWN OF NORFOLK		KING STREET	4.00	0	0
TOWNSEND, JOHN W ET UX		54 RIVER ROAD	.31	6,500	9600
TRAMMELL ALLEN R JR &		00051 GROVE STREET	.86	15,300	63600
TREACY CHARLES A		00006 HIGHLAND LAKE DR	.00	0	0
TREEN ELIZABETH A		5 KINGSBURY ROAD	.26	7,000	23800
TREEN, ELIZABETH A		KINGSBURY ROAD	.14	3,700	0
TRIPP KENNETH L & HANNELORE		FRUIT STREET	.85	16,300	48500
TRIPP, KENNETH E & ANN		70 FRUIT STREET	7.00	25,000	43700
TROIAND, JOSEPH G & CAROL		7 SPRUCE ROAD	.36	9,500	34700
TSARIDES, VERNON & PRISCILLA		49 PINE STREET	.69	12,700	44500
TSIMORTOS NICHOLAS S		00176 DEDHAM STREET	.88	52,900	53300
TSIMORTOS PETER		PARK STREET	22.74	31,500	348200
TSIMORTOS PETER		PARK STREET	3.74	12,500	0
TSIMORTOS PETER S &		KING STREET	20.00	8,400	0
TURNER DANIEL L ETUX		POND VIEW ROAD	.69	16,600	32300
TWEDDLE JOHN D & JANET M		00003 NAUGATUCK AVENUE	.70	17,000	82900
TZIZIK, GEORGE S		34 MILLER STREET	.65	11,600	31300
ULRICH GEORGE B & BERNICE E		RIVER RCAD	.19	4,600	0
ULRICH GEORGE B ETUX		43 LAKE SHORE DRIVE	.12	3,300	13300
ULRICH, GEORGE B & BERNICE E		83 RIVER RCAD	.39	7,500	23700
UNITED STATES OF AMERICA		OFF MAIN STREET	1.53	1,500	0
UNITED STATES OF AMERICA		OFF MILLER STREET	6.00	3,100	0
UNITED STATES OF AMERICA		MYRTLE STREET	13.12	13,100	0
UNITED STATES OF AMERICA		MILLER STREET	22.23	22,200	0
UNITED STATES OF AMERICA			32.88	32,900	0
UNITED STATES OF AMERICA		OFF MYRTLE STREET	21.17	21,200	0
UNITED STATES OF AMERICA		OFF MYRTLE STREET	6.94	6,900	0
UNITED STATES OF AMERICA		SEEKONK STREET	17.30	7,300	0
UNIVERSITY EQUITY TRUST		210 DEDHAM STREET	.71	46,400	35600
UNKNOWN OWNERS		MAPLE STREET	22.00	700	0
UNKNOWN PERSONS		MAIN STREET	6.80	24,800	0
UNKNOWN PERSONS			1.70	1,700	0
UNKNOWN PERSONS		MYRTLE STREET	145.00	124,100	0
UNKNOWN PERSONS		MILLER STREET	3.00	3,200	0
UNKNOWN PERSONS		TOILS END ROAD	70.00	50,500	0
UNKNOWN PERSONS		MAIN STREET	.20	5,500	0
UNKNOWN PERSONS		TOILS END ROAD	.90	900	0
UNKNOWN PERSONS		KING ST	20.00	24,500	0
UNKNOWN PERSONS		CLEVELAND STREET	.18	600	0
UNKNOWN PERSONS		PINE STREET	.17	5,000	0
UNKNOWN PERSONS		BALTIMORE STREET	96.60	66,100	0
UPLAND GAME INC		15 HOLBRUCK STREET	.84	14,300	25000

OWNER	PROPERTY LOCATION	NORFOLK, MA.	LAND AREA	BUILDING VALUE	BUILDING VALUE
V PISINI & SONS SHOES INC	2 ROCKWOOD ROAD		.61	28,000	133300
VACHON EDWARD A JR & ANN M	PINE ROAD		.09	2,900	40400
VALENTINE REALTY TRUST	00003VALENTINE DRIVE		1.31	18,100	51100
VALENTINE REALTY TRUST	00003 VALENTINE DRIVE		.00		0
VALENTINE, JAMES A & EDITH	PINE STREET		.11	1,700	0
VALENTINE, JAMES A JR ET UX	EVERETT STREET		66.90	68,800	0
VAN VOORHIS, LEE B & FRANCENA	NGON HILL AVENUE		.69	14,800	68100
VAPHAIDES BASIL P ETUX	NAUGATUCK AVENUE		5.29	25,500	100100
VENDETTI WILLIAM	CAMPBELL STREET		.41	2,400	0
VENDETTI WILLIAM J & JOAN F	00023 MARSHALL ST		.69	400	0
VENDETTI, WM. J & JOAN F	23 MARSHALL STREET		.69	12,000	35200
VENTEROSA DONALD & PATRICIA	00052MIRROR LAKE AVENUE		.08	1,000	32900
VENTEROSA DONALD A ETUX	PINE ROAD		.11	1,700	0
VENTEROSO, ARWIND & ELEANOR	49 MIRROR LAKE AVENUE		.06	2,100	21700
VENTEROSO, EDWARD A	3 OAK ROAD		.18	5,400	24100
VETEROSO ARWIND & ELEANOR	46 MIRROR LAKE AVENUE		.08	2,800	0
VILBIG, GUENTER & JILL	108 MAIN STREET		4.00	14,400	31600
VINSON LEONARD M &	00102 RIVER ROAD		.46	8,100	22700
VINSON, LEONARD M & HELEN L	35 RIVER ROAD		.49	8,500	16200
VINSON, LEONARD M & HELEN L	89 BOARDMAN STREET		2.00	18,700	40400
VITELLO D CYNTHIA	1 BEAVERBROOK ROAD		.69	16,800	0
VITELLO D CYNTHIA	5 BEAVERBROOK ROAD		.69	16,800	0
VITELLO D CYNTHIA	2 BLUEBERRY LANE		.69	13,600	0
VITELLO D CYNTHIA	18 BEAVERBROOK ROAD		.69	15,300	0
VITELLO D CYNTHIA	10 BEAVERBROOK ROAD		.69	14,400	0
VITELLO D CYNTHIA	6 BEAVERBROOK ROAD		.69	15,300	0
VITELLO JOSEPH JOHN	23 LONGMEADOW ROAD		.69	16,800	0
VITELLO LINDA M	24 LONGMEADOW ROAD		.70	17,000	0
VITTELLO JOSEPH JOHN	26 LONGMEADOW ROAD		.70	17,000	0
VITTELLO LINDA M	25 LONGMEADOW ROAD		.70	17,100	50800
VIZARD RICHARD LEE	00008 QUAIL RUN ROAD		.71	18,000	80400
VOSS JAMES M JR ETUX	POCUNTUCK AVENUE		.78	18,000	69200
VOZZELL ADELE M & RONALD	MAIN STREET		.30	300	4400
VOZZELLA, MARGARET & ORLANDO	MAIN STREET		23.70	30,000	0

WACHTEL DAVID R & MARY JANE	00018POND VIEW		.69	16,500	47200
WADE, HELEN	10 HANOVER STREET		2.50	17,500	47500
WADLEIGH, EVELYN M	63 NORTH STREET		2.40	18,500	46500
WAGNER, FREDERICK G	7 CHESTNUT ROAD		.18	5,400	5700
WAITKEVICH EDMUND JR	LINCOLN ROAD		5.00	3,100	0
WAITKEVICH EDMUND JR	LINCOLN ROAD		.62	5,700	0
WAITKEVICH EDMUND JR	LINCOLN ROAD		.89	3,900	0
WAITKEVICH EDMUND JR ETUX	9 LINCOLN ROAD		.47	15,000	47100
WAITKEVICH WALTER A & EDNA	34 CAMPBELL STREET		1.40	15,500	0
WAITKEVICH, ALBIN	LINCOLN ROAD		2.30	15,100	43400
WAITKEVICH, EDMUND & ADA	LINCOLN ROAD		.59	1,000	0
WAITKEVITCH WALTER A ETUX	36 CAMPBELL STREET		1.00	12,200	32300
WAITKEVITCH WALTER A ETUX	CAMPBELL STREET		.52	7,400	0
WALDRON, EARL & FLORENCE	26 GROVE STREET		.39	8,700	30000
WALESKI RAMON L & VALERIA M	00007MASCONEMET AVENUE		.69	14,700	82300
WALKER, CATHERINE	MAIN STREET		.44	9,500	0
WALKER, DAVID P & DORIS	7 FLEETWOOD DRIVE		.69	16,600	56900
WALLACE DONALD H	71 MILLER STREET		.78	13,300	31600
WALLACE, MARJORIE E	PINE ROAD		.08	2,800	0
WALLACE, WILLIAM V	PRISCILLA AVENUE		.24	5,500	0
WALLEY, FRANK J ET AL	29 LAKE SHORE DRIVE		.35	7,100	12000
WALSH JOHN E & MARTHA R	MEDWAY STREET		1.10	8,400	0
WALSH JOHN E & MARTHA R	17 MEDWAY STREET		.77	17,400	17200
WALSH JOSEPH T JR & MAUREEN	104 BOARDMAN STREET		1.40	17,300	38600
WALSH MICHAEL J & MADELINE	00093 MEDWAY STREET		1.37	16,700	60200
WALSH, FRANK H JR & CLAIRE G	18 KINGSBURY ROAD		.41	10,800	16100
WARBURTON WILLIAM E & ETHELYN	373 MAIN STREET		.95	14,900	26600
WARD JAMES F & BARBARA	37 UNION STREET		2.40	17,700	23500
WARE EMMA B			17.00	600	0
WARNICK, HANS S & ELIZABETH	LAKE SHORE DRIVE		.58	17,300	38100
WARNICK, HANS S & ELIZABETH A	14 LAKE SHORE DRIVE		.19	3,500	0
WARREN, ROBERT JR & DEBORAH	60 FRUIT STREET		.70	12,400	47300
WASHBURN, RICHARD A & SAADRA	5 MEADOWBROOK WAY		.96	15,800	37100
WASHKEWITS ALAN F ETUX	224 MAIN STREET		1.40	20,900	19000
WASILUNAS, VITO J	VALLEY STREET		1.80	18,300	0
WATERS DAVID J & MARJORIE	52 TUCKER ROAD		.81	16,700	48700
WATSON JAMES W ETAL	00006 VALENTINE DRIVE		1.60	18,400	53000
WATSON, RALPH L & CLEVINE V	5 SPRING STREET		.53	12,900	31600
WATTS DOUGLAS R & SUSAN B	00009 POCUNTUCK AVENUE		.75	17,700	71200
WAZAN, HENRY N & PATRICIA	12 FLEETWOOD DRIVE		.70	16,500	52800
WEAVER MARVIN R & PAULA L	28 STANHOPE DRIVE		.73	17,500	71200
WEBER, CHARLES R & MARGARET	175 MAIN STREET		1.00	17,800	18600
WEBSTER HAROLD L & RITA G	00017EVERETT STREET		1.27	15,500	39100
WEBSTER HAROLD L & RITA G	00017 EVERETT STREET		.00		0
WEBBER CHARLES H JR	KING PHILIP TRAIL		.00		0
WEBBER CHARLES H JR	KING PHILIP TRAIL		.56	600	0
WEBBER CHARLES H JR	UNION STREET		.60	1,800	0
WEBBER CHARLES H JR	UNION STREET		30.00	900	0
WEBBER CHARLES H JR ETUX	CLEVELAND STREET		6.30	1,300	0
WEBBER, CHARLES H & ELNA	MAIN STREET		.69	8,400	0
WEBBER, CHARLES H & ELNA	MAIN STREET		.73	12,700	0
WEBBER, CHARLES H & ELNA D JR	KING PHILIP TRAIL		41.70	27,700	0
WEBBER, ELNA	CLEVELAND STREET		22.00	39,800	4600
WEBBER, ELNA	CLEVELAND STREET		4.00	1,600	0
WEBBER, ELNA	75 CLEVELAND STREET		36.00	43,600	28700
WEEKS GLADYS B	51 MYRTLE STREET		2.60	17,600	40100
WEINBAUM KENNETH L	51 PINE STREET		.69	12,300	40600
WEIR REALTY TRUST	00017 STANDISH ROAD		1.01	17,700	0
WEIR REALTY TRUST	00016 STANDISH ROAD		1.00	17,400	0
WEISE ROY W & JEANNE S	EVERETT STREET		.69	13,500	51600
WEITZLER, DAVID & RUTH A	5 FRANKLIN AVENUE		.34	4,700	0
WELCH, GEORGE H & VIRGINIA	PRISCILLA AVENUE		.13	3,400	0
WELIK STEPHEN L &	00068 HCLBROOK STREET		1.26	15,400	41900
WENZEL, RONALD A & GLORIA G	OLD CCACH ROAD		.93	16,000	45700
WERNING JAMES J & DENNA	18 ASH ROAD		.29	8,100	25600

• **SPECIAL TOWN MEETING WARRANT**

* * * *

**WARRANT
SPECIAL TOWN MEETING
COMMONWEALTH OF MASSACHUSETTS
May 8, 1981**

NORFOLK, SS.

To: either Constable in the Town of Norfolk, in said County,
GREETINGS:

You are hereby required in the name of the Commonwealth of Massachusetts to notify and warn inhabitants of Norfolk, qualified to vote in town affairs, to assemble in the King Philip Junior High School North on May 8, 1981, at 7:15 p.m., then and there to act on the following articles, viz:

SPECIAL TOWN MEETING

ARTICLE 1

To see if the Town will vote to raise and appropriate, borrow or transfer from available funds the sum of SEVENTY-FIVE THOUSAND (\$75,000.) DOLLARS to acquire by purchase or take by eminent domain pursuant to Chapter 79 of the General Laws the property located at 98 Main Street, Norfolk MA, adjoining the Town Hall, and further described in Certificate No. 61409, recorded in Book 308, Page 9 of the Norfolk Registry District of the Land Court, or take any other action relative thereto.

ARTICLE 2

To see if the Town will vote to transfer the sum of \$2500.00 for Water Department Salaries from Water Receipts.

ARTICLE 3

To see if the Town will vote to transfer the sum of \$3000.00 for Purchase of Water from Water Receipts.

ARTICLE 4

To see if the Town will vote to transfer the sum \$3000.00 to the Reserve Fund from Water Receipts.

Hereof, fail not, but make due return of this warrant, with your doings thereon to the Town Clerk, on or before the hour of said meeting.

Given under our hands and the seal of the Town this

Samuel J. Johnston, Constable
Diane C. Powers, Chairman
James A. Martin, III, Clerk
Alan A. Mackey
NORFOLK BOARD OF SELECTMEN

WARRANT
ANNUAL TOWN MEETING
TUESDAY, MAY 5, 1981
THE COMMONWEALTH OF MASSACHUSETTS

NORFOLK, SS.

To: either Constable in the Town of Norfolk, in said County,

GREETINGS:

You are required in the name of the Commonwealth of Massachusetts to notify and warn the inhabitants of Norfolk qualified to vote in Town affairs to assemble in the Norfolk Public School, McBride Auditorium, on Tuesday, the 5th day of May, A.D. 1981 at 7:00 o'clock in the A.M., then and there to act on the following articles:

ARTICLE NO. 1

To choose by ballot the following officers; viz: One Moderator, for one year; one Town Clerk, for three years; one Selectman, for three years; two members of the Board of Health, one for three years and one for an unexpired one year term; two members of the Norfolk School Committee, for three years; one member of the King Philip School Committee, for three years; two members of the Planning Board, for three years; one member of the Water Commissioners, for three years; one member of the Board of Assessors, for three years; one member of the Housing Authority, for five years; three Trustees of Public Library, one for three years, one for an unexpired two year term and one for an unexpired one year term; one member of the Recreation Commission, for three years.

ARTICLE NO. 2

To see if the Town will vote to authorize the Board of Selectmen to advertise in a local paper and to sell at public sale from time to time, as it may deem in the best interest of the Town, any and all lands or portions thereof which the Town has acquired or may acquire as Tax Title Land, so called, such sales to be made in the name and in behalf of the inhabitants of the Town of Norfolk and to authorize the Selectmen to expend from the proceeds of such sale the necessary costs of recording fees, documentary stamps, and Auctioneer's fees, if required.

Submitted by: Board of Selectmen

ARTICLE NO. 3

To see if the Town will vote to grant the Board of Selectmen permission to sell surplus property of the Town exclusive of buildings and land that is no longer needed or take any other action in relation thereto.

Submitted by: Board of Selectmen

ARTICLE NO. 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 for the financial year beginning July 1, 1981, in accordance with the provisions of General Laws, Chapter 44, Section 4, and to issue a note or notes therefore 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.

Submitted by: Town Treasurer

ARTICLE NO. 5

To see if the Town will vote to amend the Zoning By-law as follows:

- 1.) Section C(1) (b) - Delete words "Section 2" and insert in place thereof "Section 3".
- 2.) Sections C(1) (c) and C(1) (d) - Delete in entirety.
- 3.) Section D(1) (a) - Delete words "Section H5" and insert in place thereof "Section G5".
- 4.) Section D(2) (h) (2.0) - Delete word "overlayed" and insert in place thereof "overlain".
- 5.) Section D(2) (h) (2.10) - Insert the numeral "5" after the word "section".
- 6.) Section E(1) (a) - Insert after the word "enlarged" the following words: "on any lot".
- 7.) Section E(2) (a) - Delete the words "Section 5A and 7A" and insert in place thereof "Section 6".
- 8.) Section E(2) - Reletter paragraphs d, e, f, g and h to b, c, d, e, and f, respectively.
- 9.) Section F(7) (b) (f) - Delete "Academys" and insert in place thereof "Academies".
- 10.) Section F(10) (a) (line 7) - Delete "conductive" and insert in place thereof "conductive".
- 11.) Section F(10) (c) (3) (line 8) - Delete "Manuel" and insert in place thereof "Manual".
- 12.) Section F(10) (c) (4) (line 1) - After the word "glare" insert the words "shall be permitted".
- 13.) Section G(4) (c) (line 2) - Delete the word "an" and insert in place thereof "and".
- 14.) Section G(8) - Delete the words "Chapter 40 Section 32" and insert in place thereof "Chapter 40A Section 5"

Submitted by: Zoning By-law Study Committee

ARTICLE NO. 6

To see if the Town will vote to amend the Zoning By-law as follows:

- 1.) Amend Section C(2) by inserting after paragraph (i) the following new paragraph to be letter "j":
"j. A lot which lies in more than one residential zone shall be required to meet the area and frontage requirements for the zone in which the greater fraction of its area lies."
- 2.) Amend Section D(2) (d) (22) by deleting the words "4 or more dogs" and inserting in place thereof the words "5 or more dogs".
- 3.) Amend Section G(1) line 7 by deleting the word "fifty" and inserting in place thereof the words "one hundred".
- 4.) Amend Section G(5) (b) (2) by inserting after paragraph f the following new paragraph g:
"g. A Special Permit shall be valid for twelve (12) months from the date on which it is granted. If construction or operations have not begun within six months from the granting of the permit, or if they are not carried forward expeditiously, the permit shall expire."

Submitted by: Zoning By-law Study Committee

ARTICLE NO. 7

To see if the Town will vote to amend the Zoning By-law and the Zoning Map by changing the following described property from Industrial to Residence (R-1):

A parcel of land off of Dean Street, Norfolk, MA, containing 9.3 acres and shown as Lot 74, Block 32, Plan 10 of the Norfolk Assessors' Maps. This parcel is more particularly described in a deed from Charles W. Murdock to Paul R. Knowles and Theresa M. Knowles dated May 28, 1980, recorded in Norfolk Registry of Deeds Book 5740, Page 360, and is shown on a plan of land entitled "Plan of Land in Norfolk, MA, Property of: Charles W. Murdock" dated July 19, 1977, by Schofield Brothers, Inc., Registered Land Surveyors, recorded with Norfolk Registry of Deeds as Plan No 801 of 1977 in Plan Book 263. A copy of said Plan is on file in the Town Clerk's Office.

or to take any other action relative thereto.

Submitted by: Petition

ARTICLE NO. 8

To see if the Town will vote to adopt a Personnel By-law pursuant to General Laws, Chapter 41, Sections 108A and 108C or to take any other action relative thereto.

Submitted by: Personnel Study Committee

ARTICLE NO. 9

To see if the Town will vote to approve the Employee Handbook and Schedule of Employee Benefits as part of the Personnel Classification Plan or take any other action relative thereto.

Submitted by: Personnel Study Committee

ARTICLE NO. 10

To see if the Town will vote to authorize the Norfolk Arts Council access to any funds from the State for which we apply, and access to any funds donated to this Council in the form of gifts or grants.

Submitted by: Norfolk Arts Council

ARTICLE NO. 11

To see if the Town will authorize the Selectmen to abolish the Board of Fire Engineers established pursuant to General Laws Chapter 48, Section 45, or to take any other action relative thereto.

Submitted by: Board of Selectmen and by Petition

ARTICLE NO. 12

To see if the Town will accept the provisions of Massachusetts General Laws, Chapter 48, Section 42A to establish a Fire Department under the control of a Fire Chief. The Chief to be appointed by the Board of Selectmen or to take any other action relative thereto.

Submitted by: Board of Selectmen and by Board of Fire Engineers

ARTICLE NO. 13

To see if the Town will accept as a Public Way, Pocumtuck Avenue, a distance of 685.81 feet more or less in accordance with the Acceptance Plan drawn by McIntyre and Johnson, Inc., Walpole, MA, dated September, 1965, a copy of which is on file in the Town Clerk's Office, or to take any other action in relation thereto.

Submitted by: Petition

ARTICLE NO. 14

To see if the Town will accept as a Public Way, Pennacook Street between Stilwell and Massachusetts Avenue, a distance of 1,092 feet more or less in accordance with the Acceptance Plan drawn by McIntyre and Johnson, Inc., Walpole, MA, dated September, 1965, a copy of which is on file in the Town Clerk's Office, or to take any other action in relation thereto.

Submitted by: Petition

ARTICLE NO. 15

To see if the Town will accept as a Public Way, Wompanoag Avenue, a distance of 835.66 feet more or less in accordance with the Acceptance Plan drawn by McIntyre and Johnson, Inc., Walpole, MA, dated September, 1965, a copy of which is on file in the Town Clerk's Office, or to take any other action in relation thereto.

Submitted by: Petition

ARTICLE NO. 16

To see if the Town will accept as a Public Way, Montauk Avenue, a distance of 245 feet more or less in accordance with the Acceptance Plan drawn by McIntyre & Johnson, Inc., Walpole, MA, dated September, 1965, a copy of which is on file in the Town Clerk's Office, or to take any other action in relation thereto.

Submitted by: Petition

ARTICLE NO. 17

To see if the Town will accept as a Public Way, Massachusetts Avenue between Mohegan and Pennacook Streets, a distance of 702.51 feet more or less in accordance with the Acceptance Plan drawn by McIntyre and Johnson, Inc., Walpole, MA, dated September, 1965, a copy of which is on file in the Town Clerk's Office, or to take any other action relative thereto.

Submitted by: Petition

ARTICLE NO. 18

To see if the Town will accept as a Public Way, Mohegan Street, a distance of 822.58 feet more or less in accordance with the Acceptance Plan drawn by McIntyre and Johnson, Inc., Walpole, MA, dated September, 1965, a copy of which is on file in the Town Clerk's Office, or to take any other action in relation thereto.

Submitted by: Petition

ARTICLE NO. 19

To see if the Town will accept as a Public Way, Stilwell Avenue, a distance of 1,187.73 feet more or less in accordance with the Acceptance Plan drawn by McIntyre and Johnson, Inc., Walpole, MA, dated September, 1965, a copy of which is on file in the Town Clerk's Office, or to take any other action relative thereto.

Submitted by: Petition

ARTICLE NO. 20

To see if the Town will accept as a Public Way, Quail Run Road, a distance of 1,213.72 feet more or less as approved by the Board of Selectmen in accordance with the Acceptance Plan drawn by Landmark Engineering of New England, Inc., Wrentham, MA, dated April, 1980, a copy of which is on file in the Town Clerk's Office, or to take any other action relative thereto.

Submitted by: Planning Board

ARTICLE NO. 21

To see if the Town will accept as a Public Way, Bush Pond Road, a distance of 1,400 feet more or less as approved by the Board of Selectmen in accordance with the Acceptance Plan drawn by Dunn Engineering Company, Inc., Foxborough, MA, dated September, 1980, a copy of which is on file in the Town Clerk's Office, or to take any other action relative thereto.

Submitted by: Planning Board

ARTICLE NO. 22

To see if the Town will accept a gift of land from Joseph M. and Lillian M. Lally described as Lot A387 on a Plan drawn by Ernest W. Bianchi, Inc., C.E., dated May 31, 1945, being the land described in Certificate of Title No. 33698, Book 169, Page 98, Norfolk Registry District of the Land Court, or to take any other action relative thereto.

Submitted by: Board of Selectmen

ARTICLE NO. 23

To see if the Town will vote to accept the following fees under Chapter 262, Section 34 of the General Laws as amended by Chapter 329 Section 73 of the Acts of 1980, as recommended by the Massachusetts City and Town Clerks, or take any other action in relation thereto.

Submitted by: Town Clerk

ARTICLE NO. 24

To see if the Town will vote to amend Article 1 Section 1 of the revised Town By-laws by deleting the words "Collector of Taxes" and inserting in place thereof the words "Town Collector" so that the new sentence will read: "The term of Office of the Town Collector will be three (3) years."

Submitted by: Board of Fire Engineers

ARTICLE NO. 25

To see if the Town will vote to amend Article II, Financial Affairs, of the Revised By-laws, by inserting at the end of said article the following new section to be numbered consecutively:

Section 3. Fees to be Charged for Use of Town Property and Other Town Service

- A.) Department Heads, including the Town Clerk, Police Chief, Fire Chief, Superintendent of Streets, Inspector of Buildings individually and with the Wire Inspector, Plumbing Inspector, the Board of Health, Recreation Commission, the Planning Board, the Board of Appeals, shall propose fees and charges for the use of Town property and services, provided pursuant to the procedure described herein.
- B.) The schedule of proposed charges and fees shall be prepared by the Department Head or Commission and submitted to the Board of Selectmen, who shall post the proposed schedule of fees and charges in the Town Hall and Public Library, and hold a hearing thereon not less than seven (7) days after said posting. The Selectmen shall, after hearing, establish the schedule of fees and charges for each Department or Commission, and shall file with the Town Clerk a copy of the fees and charges established by the Selectmen.
- C.) After a fee schedule, user fee, or other charge has been established, no service shall be performed, no permit or application approved, and no use of Town property covered by such schedule shall be permitted or granted until the established fee or charge has been paid to the Tax Collector and a receipt presented to the Department Head or Commission authorized to grant such permit, perform such service, or permit such property use.

Submitted by: Board of Selectmen

ARTICLE NO. 26

To see if the Town will vote to amend the By-laws by adding: Article II Section 4. A late filing fee of ten dollars (\$10.00) will be charged for the purchase of Dog Licenses after June 1.

Submitted by: Town Clerk

ARTICLE NO. 27

To see if the Town will vote to amend its general By-laws under Article III as follows:

- A. Section 4: By deleting the words, "Town Clerk" and substituting therefore the words, "last presiding Chairman."
- B. Section 8: By deleting the words, "Town Clerk" and substituting therefore the words, "Board or person making the appointment" and by deleting the words, "Elected or" so that the sentence will read:

It shall be the duty of the Board or person making the appointment to immediately notify in writing all members of Committees, including the Advisory Committee, that may be appointed, stating the name of the Committee and the business assigned to it.

Submitted by: Town Clerk

ARTICLE NO. 28

To see if the Town will vote to amend Article IV Section 4, by deleting the second sentence and inserting in place thereof the following sentence:

"The Town Clerk shall be the custodian of all deeds and conveyances of any interest in real estate including gifts of land or easements which have previously been recorded in the Registry of Deeds or the Land Court for Norfolk County by the Board or Department handling the matter."

or to take any other action in relation thereto.

Submitted by: Town Clerk

ARTICLE NO. 29

To see if the Town will vote to amend Article V Section 3 of the revised Town By-laws by deleting the section and substituting in place thereof the following:

"Section 3. The Board of Selectmen shall in May of each year cause to be printed the reports of the various Officers and Boards of the Town and reports upon such matters as are directed by the Town and by these By-laws."

or to take any other action relative thereto.

Submitted by: Board of Selectmen

ARTICLE NO. 30

To see if the Town will vote to accept the provisions of the Massachusetts General Laws, Chapter 40, Sections 42a to 42f, inclusive. This will establish a water rate lien upon real estate for non-payment of water bills.

Submitted by: Norfolk Board of Water Commissioners

ARTICLE NO. 31

To see if the Town will vote to accept all State and Federal Grants for the Water Department.

Submitted by: Norfolk Board of Water Commissioners

ARTICLE NO. 32

To see if the Town will vote to advise the Great and General Court not to appropriate for Fiscal Year 1982 more than it did for Fiscal Year 1981 for expenditures by the Commonwealth's Departments and Agencies. Further, that the savings of approximately \$350,000,000 from the above cuts be redistributed to the Cities and Towns in the form of increased local aid.

Submitted by: Board of Selectmen

ARTICLE NO. 33

To see if the Town will choose any Committee or to hear or act on the report of any Committee or Town Officer, or to instruct any Committee or Town Officer.

Submitted by: Board of Selectmen

ARTICLE NO. 34

To raise and appropriate or transfer from unappropriated available funds in the Treasury a sum of money for all necessary Town salaries and expenses as follows, viz:

- I. General Government
 - A. Board of Selectmen
 - Salaries
 - General Expenses
 - Fuel and Utilities
 - Out of State Travel
 - B. Board of Assessors
 - Salaries
 - Expenses
 - Out of State Travel
 - C. Town Treasurer
 - Salaries
 - Expenses
 - D. Tax Collector
 - Salaries
 - Expenses
 - Office Equipment
 - E. Town Clerk
 - Salaries
 - Expenses
 - Out of State Travel
 - F. Town Counsel
 - Retainer
 - Legal Fees
 - G. Town Accountant
 - Salaries
 - Expenses
 - H. Planning Board
 - Salaries
 - Expenses
 - I. Registrars of Voters
 - Salaries
 - Expenses
 - 602 Computer & Printing Services
 - J. Appeal Board
 - Salaries
 - Expenses
 - K. Conservation Commission
 - Expenses
 - Conservation Fund
 - L. Council on Aging
 - Salaries
 - Expenses
 - 622a Transportation
 - 622d Facilities
 - M. Advisory Board
 - Salaries
 - Expenses
 - N. Historical Commission & Town Historian
 - Expenses
 - O. Tax Titles
 - Salary
 - Expenses
 - P. Sealer of Weights & Measures
 - Salary
 - Expenses
 - Q. By-law Committee
 - R. Moderator
 - Salary
- II. Protection of Persons and Property
 - A. Fire Department and Ambulance
 - Fire Department Salary
 - Ambulance Salaries
 - Expenses
 - Fuel and Utilities
 - Petty Cash
 - Training and Tuition
 - Out of State Travel
 - B. Inspectors and Animal Control
 - 1. Building Inspector
 - Salary
 - Expenses
 - Gasoline
 - 2. Gas Inspector
 - Salary
 - Expenses
 - 3. Electrical Inspector
 - Salary
 - Expenses
 - Gasoline
 - 4. Animal Control Department
 - Salary
 - Expenses
 - Gasoline
 - 5. Animal Inspector
 - Salary
 - Expenses
 - C. Police Department
 - Salary
 - Expenses
 - Out of State Travel
 - Gasoline
 - D. Civil Defense
 - Salary
 - Expenses
 - E. Tree Department and Insect Pest Control
 - Tree Warden Salary
 - Tree Department Salaries
 - Tree Department Expenses
 - Reimbursement Warden Fees
 - IPC Salaries
 - IPC Expenses
 - F. Fire and Police Communications
 - Salaries
 - Expenses
 - G. Fire and Police Station Expenses
 - Fuel & Utilities

- III. Health and Sanitation
 - A. Board of Health
 - Salaries
 - Expense
 - Sewage Disposal
- IV. Highways
 - A. Removal of Snow
 - Salaries
 - Expenses
 - B. Town Highway Maintenance and
 - Salaries
 - Expenses
 - C. General Grounds Maintenance
 - Expenses
 - D. Special Projects
 - Expenses
 - E. Sanitary Landfill
 - Salaries
 - Expenses
 - F. Gasoline and Utilities
 - Expenses
 - Other Departments
- V. Veterans' Services
 - A. Veterans' Benefits
 - B. Veterans' Administration
 - Salaries
 - Expenses
- VI. Schools
 - A. Norfolk Elementary Schools
 - Operation and Maintenance
 - Fuel & Utilities
 - B. King Philip Regional School District
 - Operating, Maintenance, and Capital Costs
 - C. Tri-County Regional Vocational Technical
 - School District
 - Operating, Maintenance, and Capital Costs
- VII. Public Library
 - A. Library
 - Salaries
 - Expenses
 - Fuel & Utilities
- VIII. Recreation
 - A. Recreation Commission
 - Salaries
 - Expenses
 - B. Recreation for Handicapped Children
 - Expenses
 - C. Recreation for Physically Handicapped
 - Children
 - Expenses
 - D. Field Maintenance
 - Salary
 - Expense
- IX. Debts and Interest
 - A. Elementary School Bonds
 - Total Maturing Debt
 - Total Interest Debt
 - B. Fire and Police Station Bond
 - Total Maturing Debt
 - Total Interest Debt
 - C. Water Department Note
 - Total Maturing Debt
 - Total Interest Debt
 - D. Certification of Notes and Bonds
- X. Unclassified
 - A. Town Memorial Day
 - B. State and County Retirement System
 - C. Reserve Fund
 - D. Interest For Tax Anticipation Notes
 - E. Insurance
 - F. Medical and Life Insurance
 - G. MDC Sewage Disposal Assessment
 - H. Community Projects
 1. Norfolk Mental Health Association
 2. South Norfolk Association for Retarded Children
 - I. Cemetary
 - Salaries
 - Expenses
 - J. Unemployment Compensation
 - K. Street Lighting
 - Electricity
 - New Street Lights
 - L. Christmas Decorations
 - Expenses
 - Electricity
 - M. Traffic Signal Repair
 - Expense
 - N. Town Clean-Up Day
 - O. Utilities

ARTICLE NO. 35

To fix salaries of several elective offices of the Town and to determine whether any Town Board shall be authorized to employ for additional salary or compensation any of its members and to fix salary or compensation.

Submitted by: Advisory Committee

ARTICLE NO. 36

To see if the Town will vote to transfer a sum of money from the Water Department revenue to the Water Department Maintenance and Operating Expense.

Submitted by: Board of Water Commissioners

ARTICLE NO. 37

To see what sum of money the Town will raise and appropriate or transfer from available funds in the Treasury to conduct a hydrological geological survey by a qualified Engineer or Geologist to determine the ground-water flow pattern at the Sanitary Landfill as required by the Norfolk Board of Health and the Department of Environmental Quality Engineering or to take any other action relative thereto.

Submitted by: Board of Selectmen

ARTICLE NO. 38

To see if the Town will vote to authorize the Board of Selectmen to accept and enter into the contract for the expenditures of any funds allotted or to be allotted by the Commonwealth for the construction or reconstruction or the improvement of roads within the Town.

Submitted by: Highway Department

ARTICLE NO. 39

To see if the Town will vote to raise and appropriate or appropriate by transfer from available funds in the Treasury a sum of money for construction of and/or improvements to roads within the Town as requested by the Board of Selectmen.

Submitted by: Highway Department

ARTICLE NO. 40

To see if the Town will vote to raise and appropriate or appropriate by transfer from available funds in the Treasury a sum of money for construction of and/or improvements to roads within the Town as requested by the Board of Selectmen to be reimbursed by the Commonwealth under Chapter 570 of the Acts of 1980 or under any other Chapter.

Submitted by: Highway Department

ARTICLE NO. 41

To see if the Town will vote to raise and appropriate or appropriate by transfer from available funds in the Treasury a sum of money for construction of and/or improvements to roads within the Town as requested by the Board of Selectmen to be reimbursed by the Commonwealth under Chapter 329 of the Acts of 1980 or under any other Chapter.

Submitted by: Highway Department

ARTICLE NO. 42

To see what sum of money the Town will raise and appropriate or transfer from available funds in the Treasury to purchase a three yard front end loader for use at the Sanitary Landfill. Said funding will be in lieu of monies to fund the Special Projects Account in the Highway Budget or to take any other action relative thereto.

Submitted by: Highway Department

ARTICLE NO. 43

To see what sum of money the Town will raise and appropriate or transfer from available funds in the Treasury to repave Leland Road, Priscilla Avenue, Lakeshore Drive, and part of River Road or take any other action relative thereto.

Submitted by: Petition

ARTICLE NO. 44

To see if the Town will vote to appropriate or transfer all monies received by the Library in payment of fines or for lost or damaged books in Fiscal Year 1980 for the purpose of acquiring new books or repairing existing volumes, or to take any other action relative thereto.

Submitted by: Library Trustees

ARTICLE NO. 45

To see if the Town will vote to raise and appropriate or transfer from available funds in the Treasury a sum of money to replace two (2) Police Cruisers, or to take any other action in relation thereto.

Submitted by: Police Department

ARTICLE NO. 46

To see what sum of money the Town will raise and appropriate or transfer from available funds in the Treasury to insulate the Town Hall or to take any other action relative thereto.

Submitted by: Board of Selectmen

ARTICLE NO. 47

To see what sum of money the Town will raise and appropriate or transfer from available funds in the Treasury to correct a drainage problem in the vicinity of 90 Grove Street, Norfolk, or to take any other action relative thereto.

Submitted by: Petition

ARTICLE NO. 48

To see if the Town will vote to raise and appropriate or transfer from available funds in the Treasury a sum of money to purchase a diesel-powered, four-wheel drive tractor with power driven plow for the purpose of plowing snow from the sidewalks.

Submitted by: Charles Weeber

ARTICLE NO. 49

To see what sum of money the Town will raise and appropriate or transfer from available funds for the reconstruction or replacement of the roof on the old section of the King Philip Regional High School.

Submitted by: King Philip Regional School Committee

ARTICLE NO. 50

To see whether the Town under and pursuant to authority granted in General Laws, Chapter 40D Section 21 (g), as amended, will authorize the Board of Selectmen to enter into a contract with the owner or operator of solid waste disposal facilities to be established in the Town of Plainville for the disposal of refuse, garbage and waste and for the use of recovered energy and materials resulting from operation of such facilities, which contract will:

- (1) be for a term of twenty years or less;
- (2) include provisions for the delivery of minimum amounts of refuse, garbage and waste and payments for the use of the facilities to be based thereon;
- (3) provide for unit prices that will be graduated and for adjustments thereof and for the use of steam, electricity and recovered materials resulting from the use of the facilities and for credits or payments to the Town resulting therefrom;
- (4) allow the use by the Town or other municipalities or private parties of the uncommitted capacity of such facilities;
- (5) contain other provisions incidental and related to the foregoing general matters; and
- (6) be generally in the form of a proposed contract negotiated by representatives of the member communities of the 128 West Resource Recovery Council with such changes therein as may be negotiated by said Council and approved by said Board of Selectmen.

A copy of the form of proposed contract is on file in the Office of the Town Clerk.

Submitted by: Board of Selectmen

ARTICLE 51

To see if the Town will vote to transfer the unexpended portions of certain appropriations made at prior Town Meetings to unappropriated available funds in the Treasury, or take any other action in relation thereto.

Submitted by: Town Accountant

ARTICLE NO. 52

To see what sum of money the Town will raise and appropriate for the payment of unpaid bills of previous years.

Submitted by Town Accountant

ARTICLE NO. 53

To see if the Town will vote to raise and appropriate or appropriate by transfer from unappropriated available funds in the Treasury, a sum of money to be added to the Stabilization Fund under the authority of Section 5B of Chapter 40, General Laws, or take any other action in relation thereto.

Submitted by: Advisory Board

ARTICLE NO. 54

To see if the Town will vote to transfer a sum of money from Surplus Revenue to decrease the tax rate.

Submitted by: Advisory Board

The polls will be open at 7:00 A.M. and will be closed at 8:00 P.M. Hereof fail not but make due return of this warrant with your doings thereon to the Town Clerk on or before the hour of said meeting.

Given under our hands and seal of the Town this 11th day of March, 1981, A.D.

TOWN OF NORFOLK - BOARD OF SELECTMEN

Kevin E. Lowers
James E. Martin III
Alan Mack

A true copy, attest:

Samuel J. Johnston, Constable

Town of Norfolk

Norfolk, ss.

By virtue of this Warrant I have notified and warned the legal voters of the Town of Norfolk aforesaid to meet at the time and place and for the purposes specified in said Warrant by posting true and attested copies thereof in one or more public places not less than fourteen days at least before the date of said meeting, and by causing a true and attested copy thereof to be published once, not less than fourteen days before the said meeting in a newspaper having a general circulation in said Town of Norfolk.

Constable, Town of Norfolk

Dated at Norfolk, Massachusetts, this _____ day of _____, 1981.

INFORMATION

Ed Mann's canning Factory was built in 1870 on the site now occupied by Gilmore's Grain Store, now Norfolk Hardware, next to the Wayside Building. The structure burned in 1910. The canning factor label reproduced above was used in the 1880's.

- FEES
- SANITARY LANDFILL HOURS
- ZONING
- TOWN MEETING PROCEDURES
- TERMINOLOGY AT TOWN MEETINGS
- INDEX

**BOARD OF SELECTMEN
LICENSING AUTHORITIES
FEES, EFFECTIVE JANUARY 1, 1981**

MOTOR VEHICLES

Class I (New car license)	\$50.00
Class II (Second hand cars)	50.00
Class III (Junk)	50.00

ALCOHOLIC BEVERAGES

1 Day Beer and Wine	\$ 10.00
Beer and Wine	300.00
Restaurant, all alcoholic	1,000.00
Package Store, all alcoholic	700.00
Club - Veterans' Organization	125.00
Common Victuallers License	25.00

HEARINGS

Alcoholic Beverage License	Cost of ad in paper
Earth Removal Application	50.00

MISCELLANEOUS LICENSES

Junk Dealers' License	\$15.00
Auctioneer	15.00
Pinball machines	20.00
Entertainment	50.00
Sunday entertainment (License)	50.00
Automatic Amusement Device	20.00
Juke Box	20.00

BOARD OF HEALTH

Application Fees

Wastewater Systems	
I. Flows of 1000 gallons per day or less	
Disposal Works Construction Permit	\$100.00
A. Payable prior to soil tests	35.00
B. Payable at plan submittal	65.00
C. More than one revision prior to plan approval (each)	30.00
D. Revision of already approved plan (including as-built of system built different than approved plan) with soil tests	70.00
without soil tests	30.00
E. Additional fee for more than 3 construction inspections per system (each)	30.00
II. Wastewater Systems	
Flows greater than 1000 gallons per day	
Disposal Works Construction Permit	
A. \$100.00 plus \$50.00 per thousand gallons or fraction thereof above 1000.	
B. Payable prior to soil tests: \$35.00 plus \$20.00 per thousand gallons or fraction thereof above 1000.	
C. Balance payable at plan submittal	
D. Others payable as above	

III. Transfer Permit	10.00
IV. Repair Permit - Household systems only	20.00
V. Subdivision Plan Review:	
\$50.00 plus \$10.00 per lot or per acre, whichever is larger.	

SANITARY LANDFILL HOURS

The Disposal Area will be open for Public and Commercial use on the following days:
Monday, Tuesday, Friday and Saturday from 8:00 A.M. to 4:30 P.M.
Wednesday from 11:00 A.M. to *7:30 P.M.
The Disposal will be closed Thursday and Sunday.
*Summer only

ZONING

Zoning By-laws call for different lot size in different sections of Town varying from 30,000 to 55,000 square feet. Other important sections of "Zoning By-laws" are as follows:

1. Minimum frontage required for the 30,000 foot lot is 150 feet, 200 feet frontage on the 43,560 square foot lot, and 200 feet on the 55,000 square foot lot.
2. Set back of a building in a residential area shall be at least 50 feet from the street, right of way county taking. No building may be closer than 25 feet from the side lines of a lot.
3. Only one family dwellings are permitted unless a variance is granted by the Board of Appeals.

Be sure to get a copy of the "Zoning By-laws" and the "Building Laws" before you start any construction or excavation.

Sewage construction applications are to be approved by a registered sanitary engineer, and the Board of Health before Building Permits can be issued.

Building, Wiring and Plumbing permits are required prior to any construction. Applications for permits are available at the Board of Health/Inspector's Office in the Town Hall.

**INSPECTOR OF WIRES
FEES SCHEDULE
EFFECTIVE JANUARY 1, 1981**

New Home, Complete Wiring	\$ 30.00
Remodeling; Rough Inspection, Service Inspection, Final Inspection	
Each Inspection	\$ 8.00
Miscellaneous Wiring; Outlets, Fixtures	
1 to 25	\$ 10.00
Over 25	\$ 15.00
Appliances; Each Appliance	\$ 5.00
Service Change	\$ 10.00
Temporary Service	\$ 10.00

Signs	\$ 10.00
Pools; Inground	\$ 20.00
Above ground	\$ 10.00
Commercial; New Work	\$ 50.00
Remodeling	\$ 30.00
Tenant Wiring	\$ 20.00
Services, 200 AMP - 400 AMP	\$ 50.00
Services, 401 AMP - 600 AMP	\$100.00
Services, 601 AMP - 1200 AMP	\$150.00
Services, 1201 AMP - and over	\$200.00
Annual Maintenance Permit	\$ 35.00
Re-inspection Due to Electrician Error	\$ 8.00

PLUMBING/GAS INSPECTOR FEES

PLUMBING PERMIT FEES

For One Fixture	\$10.00
For Each Additional Fixture	\$ 2.00
For Reinspection	\$ 5.00

GAS PERMIT FEES

For One Fixture	\$10.00
For Each Additional Fixture	\$ 2.00
For Reinspection	\$ 5.00

(one fee for gas hot water heater)

TOWN MEETING PROCEDURE

Priority shall be given to Registered Voters of the Town for admission to all Town Meetings, whether annual or special meetings.

1. Prior to admission to the Hall, persons desiring admittance shall check in with the Registry of Voters who shall be present at the main entrance with Voter Registration Lists.
2. Town officials and voters who desire to have a non-voter present to speak on any article of which he may have special knowledge or expertise, should request the Moderator in writing at least seven days prior to the meeting that the non-voter be allowed to be present and briefly state the subject matter and articles to which the non-voter desires to address the meeting. If the Moderator allows the non-voter to be present,

3. he shall so inform the Registrar of Voters.
3. The Registrar of Voters shall admit to the meeting all duly registered voters of the Town and all persons who the Moderator has informed them to admit.
4. Five minutes prior to the time the meeting is scheduled to begin, if there are sufficient seats for the registered voters present, plus an adequate reserve for later arriving voters, the Registrar may admit non-voters. Admitted non-voters shall not mingle with registered voters, and shall be seated in an area distinguishable from the remainder of the meeting and so that the Tellers and Moderator can easily determine those who have a right to vote and those who do not.
5. Non-voters admitted to a Town Meeting shall not address the Meeting without the permission of the Moderator and shall make no remarks or comments during debate or participate in voting.

The Moderator retains the right to have any voter or non-voter removed from the Meeting, in accordance with the provisions of Massachusetts General Laws.

At the annual business meeting each article in the warrant shall be taken up in the order in which it appears on the warrant, unless otherwise voted by the meeting.

After any action, except to postpone to a certain time, has been taken on the subject matter of any article in the warrant, such article shall be deemed to be closed and no further action thereon, except after the adoption of a motion to reconsider, shall be taken.

TOWN MEETING PROCEDURE

The Moderator is charged with control of the Town Meeting.

The General Laws Chapter 39, Section 15: The Moderator shall preside and regulate the proceedings, decide all questions of order, and make public declaration of all votes. The Moderator recognizes speakers from the floor, and while they are speaking allows no interruptions except when a point of order is raised.

When a voter wished to speak he may rise, say, "Mr. Moderator," and wait for recognition. Then, standing, he should give his name. The voter may continue with due regard to reasonable brevity, as long as he speaks directly to the question under discussion.

MOTIONS

MAIN motions are usually on article in the Town Warrant, they are made, seconded, then open for discussion. Long, technical motions should be submitted in writing.

SECONDARY motions are motions which refer to

main motions. The Meeting is usually limited to the discussion of 2 secondary motions at one time. Secondary motions usually amend, postpone, or limit discussion.

Amendments may be offered by any voter to the motion under discussion, provided the scope of the original motion is not enlarged or altered. Amendments are seconded and discussed; they require a majority vote to carry (pass). Proponents must submit amendments in writing.

POSTPONE

1. To refer to committee: "Commit" If changes in a main motion are numerous, take much time, or require additional information, it is wise to commit the article to a committee. This secondary motion should specify which board or committee. If proposing a new committee, specify how many members, how appointments are to be made and when the committee should report.
2. "Postpone indefinitely" is a debatable motion and requires a majority vote. The intent is to defeat the motion.

LIMIT DISCUSSION

1. "Limit Debate": This secondary motion requests vote to be taken at a specified time. Requires $\frac{2}{3}$ majority vote.
2. "Move the Previous Question" demands an immediate vote on any motion under consideration. May not be debated or amended. Requires $\frac{2}{3}$ vote to carry.

TOWN MEETING PROCEDURE POINTS OF ORDER

If a voter questions the legality of the proceedings, he may rise, interrupt the speaker and say, "Mr. Moderator, I rise to a point of order." The Moderator will ask "what is your point of order?" and an immediate ruling will be made following voter response.

VOTES ON MAIN MOTIONS

1. Usually majority of those attending carries.
Exceptions:
 - $\frac{2}{3}$ majority vote required borrowing of money; appropriations for land purchase; land purchase for public domain; sale or abandonment of unneeded land; abandonment of projects for which money has been borrowed; appropriation for celebration of settlement or incorporation; zoning by-laws.
 - $\frac{4}{5}$ usually requires payment of a bill for which insufficient appropriations made in previous year.

Frank J. Gross
Moderator

TERMINOLOGY WHICH YOU SHOULD KNOW FOR TOWN MEETING

CHERRY SHEET

This is a cherry red form which shows all of the State and County charges and reimbursements to the town as certified by the State director of accounts.

CHAPTER 70 FUNDS

Monies collected by the State and reimbursed to the towns for offsetting education expenses.

CHAPTER 766 FUNDS

State monies reimbursed to the towns for education of pupils with "special needs".

CHAPTER 90

This is a statute law of the Commonwealth of Massachusetts and pertains to the construction and maintenance of through roads, leading from one town to another. The State contributes 50%, and the County 25% of the cost.

OVERLAY

The Overlay is the amount raised by the assessors in excess of appropriations and other charges for the purpose of creating a fund to cover abatements granted and avoiding fractions. Any balance in the Overlay account of a given year in excess of the amount of taxes for such year not collected or abated is transferred to Overlay Reserve.

OVERLAY RESERVE

This is the accumulated amount of the Overlay for various years not used or required to be held in the specific Overlay account for a given year and may be used by vote of the Town for extraordinary or unforeseen purposes.

RESERVE FUND

This fund may be established by the voters at an ANNUAL TOWN MEETING only and may be composed of (a) an appropriation (not exceeding 5% of the tax levy of the preceding year), (b) money transferred from Overlay Reserve, or (c) of both.

Any unexpired balance thereof at the end of the year is closed out to the surplus revenue (E & D) except however that from such balance there shall first be deducted and credited back to Overlay Reserve, to the extent possible, a sum equal to the amount if any which was appropriated from it to the Reserve Fund.

Transfers from the Reserve Fund are within the exclusive control of the Finance Committee.

SURPLUS REVENUE

(Generally referred to as Excess and Deficiency, though that phrase nowhere appears in the statutes.) This fund represents the amount by which Cash, Accounts Receivable and other floating assets exceed the liabilities and reserves. This amount of the Excess and Deficiency account over and above uncollected taxes of prior years constitutes "Free Cash" or "Available Funds".

INDEX

Advisory Committee Report	116
Animal Control Department Report	34
Appeal Board Report	58
Appointments Made By The Board of Health	5
Appointments Made By The Moderator	5
Appointments Made By The Selectmen	5
Arts Council	55
Assessors' Report	113
Births	21
Board of Health Report	62
Building Department Report	33
By-laws Adopted	20
Carpool	60
Cemetery	34
Civil Defense	34
Conservation Commission Report	68
Council On Aging Report	62
Deaths	23
Dog Licenses	24
Downtown Revitalization Report	59
Earth Removal Advisory	59
Elected Officials	4
Election Results	11
Fees	160
Fire Department Report	31
Fire/Police Communications Department Report	33
Highway Department Report	33
Historical Commission Report	55
Housing Authority Report	64
Information	160
Insurance Study Committee	160
Jury List	25
King Philip Regional School Report	43
Library Director Report	54
Library Trustee Report	54
Marriages	23
Norfolk Mental Health Association Report	65
Norfolk Public Schools	39
Officers Of The Town	4
Personnel Study Committee	60
Pesticide Control Study Committee	68
Planning Board Report	58
Police Department Report	30
Plumbing Inspector Report	33
Recreation Commission Report	68
Registrar Of Voters Report	23
Revaluation Report	118
Sanitary Landfill Hours	160
School Committee Report	41
Selectmen Report	10
Sewer Study Committee	60
SNCARC	56
Sporting Licenses	24
Special Town Meeting 1981	147
Statistics	2
Tax Collector	112
Town Accountant Report	72
Town Clerk Report	21
President Primary, March 4, 1980	11
State Primary, September 16, 1980	11
State Election, November 4, 1980	11
Annual Town Election, May 6, 1980	12
Town Meeting, May 20, 21, 22, 28, 1980	12
Town Counsel Report	11
Town Treasurer Report	110

Tree Warden And Local Superintendent Of Insect Pest Control	34
Tri-County Regional Vocational Technical School Report	51
Trustees Of The Norfolk Public Library Report	54
Veterans' Service Agent Report	65
Visiting Nurse Association Of Dover, Medfield, And Norfolk	64
Warrant For Annual Town Meeting, May 5, 1981	148
Water Department Report	69
Wiring Inspector Report	33
Zoning By-law Study Committee Report	59

Norfolk Fire Alarm Boxes

FOR FIRE, POLICE, AMBULANCE
OR ANY EMERGENCY

Dial: 528-3232

- | | | | |
|-----|---------------------------------|---------|---|
| 11 | Grove | 312 | Central School |
| 12 | Center | 313 | Seekonk Street |
| 13 | Stonybrook | 314 | Fruit Street |
| 14 | Marshall Street | 41 | Campbell Street |
| 15 | Route 1A and 115 | 42 | Mirror Lake |
| 16 | Everett Street | 511 | Needham Street |
| 17 | Lafayette Estates | 512 | Alice Avenue, Spring and
Norwell Streets |
| 121 | Pondville Hospital | 61 | King Philip Trail |
| 122 | Walpole Prison | 62 | Ware Drive, Malcolm and
Geneva Streets |
| 123 | Norfolk Prison | 63 | Union and North - Shear St. end |
| 21 | Lord and Jealous | 611 | Union and King Streets |
| 23 | Bush District | 612 | Junior High |
| 24 | Sadalter Village | 711 | Noon Hill Street |
| 25 | Hanover and Myrtle Streets | 712 | Corner Main and Seekonk St. |
| 26 | Kingsbury Road and Miller St. | 5 | House Call |
| 221 | Priscilla Avenue | 2-2-2-2 | No School Signals |
| 223 | River Road | | |
| 224 | Cleveland and Holbrook Streets | | |
| 225 | Meadow Brook | | |
| 31 | Fleetwood Dr. and Ferndale Ave. | | |
| 32 | Village Green | | |
| 34 | Boardman Street — East | | |
| 35 | Boardman Street — West | | |

This signal blown at 6:30 a.m. indicates No
School All Schools.

The same signal blown at 7:00 a.m. indicates No
School at the Elementary School only.

**FIRE, POLICE, AMBULANCE
and
EMERGENCY**

Call 528-3232

BOARD OF SELECTMEN	528-1408
TOWN CLERK/TAX COLLECTOR	528-1400
BOARD OF ASSESSORS	528-1120
COUNCIL ON AGING	528-4430
ANIMAL CONTROL	528-2879
BOARD OF HEALTH/INSPECTORS	528-7747
WATER DEPARTMENT	528-1412
VETERANS' AGENT	528-2747
HIGHWAY DEPARTMENT	528-4990
REGISTRAR OF VOTERS	528-4430

NO SCHOOL SIGNALS

KING PHILIP
Fire Whistle blows at 6:30 A.M.

ELEMENTARY SCHOOL
Fire whistle blows at 7:00 A.M.