COMMONWEALTH OF MASSACHUSETTS

TOWN WARRANT

APRIL 23, 2001

Middlesex, ss:

To: Constable of the Town of Ashby:

In the name of the Commonwealth, you are hereby directed to notify and warn the inhabitants of the Town of Ashby, qualified to vote in elections and town affairs, to meet at the Ashby Elementary School Auditorium in said Ashby, Monday, the twenty-third day of April, next, at 12:00-NOON, to give in their votes on one ballot for the following officers:

 MODERATOR, Three Years

 SELECTMAN, Three Years

 TOWN CLERK, Three Years

 TREASURER, Three Years

 ASSESSOR, Three Years

 NORTH MIDDLESEX SCHOOL COMMITTEE, Three Years

 CONSTABLE, Three Years

3 LIBRARY TRUSTEES, Three Years

 LIBRARY TRUSTEE, One year, to fill vacancy

 BOARD OF HEALTH, Three Years

 PLANNING BOARD, Five Years

 CEMETERY COMMISSIONER, Three Years

 CEMETERY COMMISSIONER, Two Years, to fill vacancy

 PARK COMMISSIONER, Three Years

 TREE WARDEN, One Year

The polls will be open at 12:00 NOON and shall close at 7:30 p.m.

And you are hereby directed to serve this warrant by posting an attested copy in three (3) public places in said Ashby at least seven days before holding of said election.

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

Given under our hands this fourth day of April, 2001.

Michael McCallum
Janet Flinkstrom
Peter McMurray

Chair

Clerk

ASHBY BOARD OF SELECTMEN

Hung by James A. Victoria, Constable of Ashby 4th April 2001

RESULTS OF ANNUAL TOWN ELECTION

April 23, 2001

The Town Clerk picked up the warrant at 11:55 a.m., Monday April 23, 2001.

Election officers on duty and duly sworn were as follows: Bertha Tiilikkala, Betty Ann Tiilikkala, Leona Sanford, Edna Jamnback, Sibyl Hayes and Waldemar Tiilikkala.

The polls opened at 12:00 noon.

The following is a list of candidates and the votes and blanks each received as they appeared on the official ballots:

VOTES

MODERATOR, Three years

Peter S. Rourke
145

All others
-

Blanks
15

Total ballots cast
160

SELECTMAN, Three years

Peter McMurray
143

All others
-

Blanks
17

Total ballots cast
160

TOWN CLERK, Three years

Lorraine Pease
145

All others
-

Blanks
15

Total ballots cast
160

TREASURER, Three years

G. Lillian Whitney
111

All others
6

Blanks
43

Total ballots cast
160

ASSESSOR, Three years

G. Lillian Whitney
105

All others
4

Blanks
51

Total ballots cast
160

NORTH MIDDLESEX SCHOOL COMMITTEE, Three years

Dennis M. Moore
146

All others
-

Blanks
14

Total ballots cast
160

CONSTABLE, Three Years

William A. Davis
137

All others
-

Blanks
23

Total ballots cast
160

PARK COMMISSIONER, Three Years

All others
10

Blanks
150

Total ballots cast
160

TREE WARDEN, One Year

Charles Pernaa
33

All others
9

Blanks
118

Total ballots cast
160

LIBRARY TRUSTEES, Three Years

Faith Anttila
141

Maureen Davi
128

Matthew Alfond
119

All others
1

Blanks
91

Total votes cast
480

Total ballots cast
160

LIBRARY TRUSTEE, One Year to fill vacancy

Thomas L. Mikes
136

All others
-

Blanks
23

Total ballots cast
160

BOARD OF HEALTH, Three Years

Cedwyn Morgan
128

All others
-

Blanks
10

Total ballots cast
160

PLANNING BOARD, Five years

Derek Saari
150

All others
-

Blanks
10

Total ballots cast
160

CEMETARY COMMISSIONER, Three Years

Raymond G. Godin, Jr.
144

All others
-

Blanks
16

Total ballots cast
160

CEMETARY COMMISSIONER, TwoYears to fill vacancy

Stephanie Lammi
4

All others
14

Blanks
142

Total ballots cast
160

The polls closed at 7:30 p.m.

Tellers on duty and duly sworn were as follows: Ann Seymour, Deborah Pillsbury, Elaine Kielty, Shaun Kielty, Joyce Hopkins, Nancy Peeler.

At the close of the polls the ballot box read 160 voters had cast a ballot; the checkers’ tally sheets read 160 voters had cast a ballot.

Lorraine D. Pease, Town Clerk

Commonwealth of Massachusetts

Special Town Meeting
Middlesex, ss:

To: Constable of the Town of Ashby in said County:

Greeting:

In the name of the Commonwealth, you are hereby directed to notify and warn the inhabitants of the Town of Ashby, qualified to vote in elections and town affairs, to meet at the Elementary School Auditorium in said Ashby, Saturday, May 5, 2001 at 9:30 a.m. to act on the following articles:

SPECIAL TOWN MEETING ARTICLES

Article 1. To see if the Town will vote to transfer the sum of $250 from the North Middlesex Regional School District Assessment account to the Prior Year Bills account for the purpose of paying the prior year bill to Medical Priority in the amount of $250 dated August 1, 2000, or take any action thereon.
Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 2. To see if the Town will vote to transfer the sum of $300 from the Library Building account to the Library Fuel account for the purpose of paying for fuel, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action

Article 3. To see if the Town will vote to transfer the sum of $8,200 from the Cemetery Sale of Lots to the Cemetery Maintenance account for the purpose of paying cemetery expenses, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 4. To see if the Town will vote to appropriate from available funds the sum of $119,726.29, Chapter 90 bond issues, to be used by the Highway Department in accordance with the Mass General Laws, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 5. To see if the Town will vote to transfer the sum of $11,500 from the EMS Coverage Program account to the Police Wages account to pay for the wage increase as agreed in the Union Contract, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 6. To see if the Town will vote to transfer the sum of $10,000 from the Solid Waste Article account and $1,950 from the North Middlesex Regional School District Assessment account to the Town Accountant Salary account for the purpose of paying for Town Accountant and Accounting Consultants and Accounting Clerk, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 7. To see if the Town will vote to transfer the sum of $2,970.50 from the Collector Clerical account to the Town Office Clerical account for the purpose of paying for Town Office clerical staff, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 8. To see if the Town will vote to transfer the sum of funds $504.02 from the North Middlesex Regional School District Assessment account, $3,293.50 from the Collector Clerical account, $4,250 from the Veteran’s Benefit Expense account, $6,000 from the Temporary Loan Interest account, $6,500 from the EMS Coverage Program account, $7,000 from the FICA account, $2,485 from the Tax Title Expense account and $7,406.48 from Additional Lottery Funds to the Legal Counsel Services account for the purpose of paying legal counsel fees, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 9. To see if the Town will vote to transfer the sum of $4,200 from the EMS Coverage Program account to the EMS Wages account for the purpose of paying EMT wages, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 10. To see if the Town will vote to transfer the sum of $2,053.40 from the EMS Coverage Program account and $346.60 from the EMS Collection Fees account to the Communications Pagers and Radios account for the purpose of purchasing radios for the EMS Department, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 11. To see if the Town will vote to transfer the sum of $18,547.52 from Additional Lottery Funds and $7,400 from the North Middlesex Regional School District Assessment account to the Reserve Fund account for the purpose of replenishing the Reserve Fund, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 12. To see if the Town will vote to authorize the Selectmen to acquire by eminent domain or negotiated purchase or otherwise as provided by the Massachusetts General Laws on such terms as are in the Town’s best interest, for conservation purposes a certain property, know as the Wiita Property, consisting of 2 acres, more or less, of land under water and 168 acres, more or less, of land above water, together with all flowage and other rights and easements and subject to all well rights and easements being a portion of land described in a deed to Eino and Adell Wiita, and which is on file in the South Middlesex Registry of Deeds, book 6643, page 235, and which is on file in the office of the Selectmen and the Town Clerk; that said land be conveyed to said Town under the provisions of Massachusetts General Laws, Chapter 40, Section 8c, and as it may hereafter be amended and other Massachusetts statutes relating to Conservation, to be managed and controlled by the Conservation Commission of Ashby, and the Conservation Commission be authorized to file on behalf of Ashby any and all applications deemed necessary for grants and/or reimbursements from the Commonwealth of Massachusetts deemed necessary under the Self-Help Act (Chapter 132A, Section11) and/or any others in any way connected with the scope of this Article, and the Town and the Conservation Commission be authorized to enter into all agreements and execute any and all instruments as may be necessary on behalf of Ashby to affect said purchase; and to acquire by eminent domain or negotiated purchase or otherwise as provided by the Massachusetts General Laws on such terms as are in the Town’s best interest, for municipal purposes, a certain property consisting of 5.083 acres of land together with the buildings thereon as shown on a plan entitled “Plan of Land surveyed for Adell Wiita (owner), Ashby, MA” and dated March 9, 2001 by Szoc Surveyors; and that said land shall be managed by the Town and that the Town and the Selectmen be authorized to enter into all agreements and execute any and all instruments as may be necessary on behalf of Ashby to affect said purchase, said acquisitions and all costs associated therewith to be paid for by gifts and grants to the Town for such acquisition, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 13. To see if the Town will vote to raise by borrowing the sum of $250,000 for the purpose of purchasing the property known as the Wiita Property, also known as Blood Hill, contingent on award of grant funding, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
And you are hereby directed to serve this warrant by posting an attested copy in at least three (3) public places in said Ashby fourteen (14) days at least before holding of said meeting. Hereof, fail not, and make due return of this warrant with your doings thereon, to the Town Clerk at the time and place of meeting aforesaid.

Given under our hands this 4thday of April, 2001.

Michael McCallum, Chair
Janet Flinkstrom, Procurement
Peter McMurray, Clerk

ASHBY BOARD OF SELECTMEN

By virtue of this precept, I have posted three (3) attested copies of the foregoing warrant in three (3) public places in said Ashby at least fourteen days before the time of said Special Town Meeting.

Date: April 6, 2001

James A. Victoria, Constable of Ashby

RESULTS OF SPECIAL TOWN MEEETING

MAY 5, 2001

The warrant was returned to the Town Clerk at 9:25 A.M.

With a quorum present, the Moderator Peter Rourke called the meeting to order. The rules of the meeting were read. The warrant showed it had been properly served.

The motion was made and seconded to waive the reading of the warrant, and so voted.

The Moderator recognized the former Town Clerk, Dianne Enus for 19 years of service to the Town of Ashby.

Former Fire Chief Elmer Fitzgerald Jr. thanks the fire department and the town’s people for their support over the years.

The motion was made and seconded to allow the moderator to declare a two-thirds vote, and so voted.

SPECIAL TOWN MEETING ARTICLES

Article 1. The motion was made and seconded to transfer the sum of $250 from the North Middlesex Regional School District Assessment account to the Prior Year Bills account for the purpose of paying the prior year bill to Medical Priority in the amount of $250 dated February 10, 2000, Invoice # 32722.

VOTE:

UNANIMOUS

Article 2. The motion was made and seconded to transfer the sum of $300 from the Library Building account to the Library Fuel account for the purpose of paying for fuel.

The motion was made and seconded to amend the article to read “To see if the Town will vote to transfer the sum of $152.00 from the Library Building account to the Library Fuel account for the purpose of paying for fuel.”

VOTE ON AMENDMENT:

UNANIMOUS

VOTE ON AMENDED ARTICLE:
UNANIMOUS

Article 3. The motion was made and seconded to transfer the sum of $8,200 from the Cemetery Sale of Lots to the Cemetery Maintenance account for the purpose of paying cemetery expenses.

VOTE:

UNANIMOUS

Article 4. The motion was made and seconded to appropriate from Chapter 90 bond issue funds the sum of $119,726.29 to be used by the Highway Department in accordance with the Mass General Laws.

VOTE:

UNANIMOUS

Article 5. The motion was made and seconded to transfer the sum of $11,500 from the EMS Coverage Program account to the Police Wages account to pay for the wage increase as agreed in the Union Contract.

VOTE:

UNANIMOUS

Article 6. The motion was made and seconded to transfer the sum of $10,000 from the Solid Waste Article account and $1,950 from the North Middlesex Regional School District Assessment account to the Town Accountant Salary account for the purpose of paying for Town Accountant and Accounting Consultants and Accounting Clerk.

VOTE:

UNANIMOUS

Article 7. The motion was made and seconded to transfer the sum of $2,970.50 from the Collector Clerical account to the Town Office Clerical account for the purpose of paying for Town Office clerical staff.

VOTE:

UNANIMOUS

Article 8. The motion was made and seconded to transfer the sum of funds $504.02 from the North Middlesex Regional School District Assessment account, $3,293.50 from the Collector Clerical account, $4,250 from the Veteran’s Benefit Expense account, $6,000 from the Temporary Loan Interest account, $6,500 from the EMS Coverage Program account, $7,000 from the FICA account, $2,485 from the Tax Title Expense account and $7,406.48 from Additional Lottery Funds to the Legal Counsel Services account for the purpose of paying legal counsel fees.

VOTE:

UNANIMOUS

Article 9. The motion was made and seconded to transfer the sum of $4,200 from the EMS Coverage Program account to the EMS Wages account for the purpose of paying EMT wages.

VOTE:

UNANIMOUS

Article 10. The motion was made and seconded to transfer the sum of $2,053.40 from the EMS Coverage Program account and $346.60 from the EMS Collection Fees account to the Communications Pagers and Radios account for the purpose of purchasing radios for the EMS Department.

VOTE:

UNANIMOUS

Article 11. The motion was made and seconded to transfer the sum of $18,547.52 from Additional Lottery Funds and $7,400 from the North Middlesex Regional School District Assessment account to the Reserve Fund account for the purpose of replenishing the Reserve Fund.

VOTE:

UNANIMOUS
Article 12. The motion was made and seconded that $691,000 is appropriated for the acquisition by purchase, gift, eminent domain or otherwise of a parcel of land located on Luke Road with the buildings thereon situated containing 175 acres of land, more or less, identified on Assessor’s Map 8, Parcel 31 for conservation and passive recreation purposes pursuant to Massachusetts General Laws Chapter 40 Section 8(C) with the exception of the following described parcel to be acquired for general municipal purposes: a certain property consisting of 5.083 acres of land together with the buildings thereon as shown on a plan entitled “Plan of Land surveyed for Adell Wiita (owner), Ashby, MA” and dated March 9, 2001 by Szoc Surveyors.

VOTE TO END DEBATE:
PASSED- DECLARED BY MODERATOR

VOTE:

PASSED- DECLARED BY MODERATOR
Article 13. The motion was made and seconded that to meet this appropriation the Treasurer, with the approval of the Board of Selectmen is authorized to borrow the sum of $250,000 under Massachusetts General Laws Chapter 44 Section 7 (3); that the Conservation Commission with the approval of the Board of Selectmen is authorized to contract for and expend any federal or state aid available for the project and in connection therewith file on behalf of the Town any and all applications deemed necessary for grants and/or reimbursements from the Commonwealth of Massachusetts under the Self-Help Act (Massachusetts General Laws Chapter 132A Section 11) or any other similar statutory authority; that the Conservation Commission with the approval of the Board of Selectmen may grant restrictions and is authorized to manage and control such land on behalf of the Town and the Board of Selectmen is authorized to take any other action related thereto.

VOTE:

PASSED- DECLARED BY MODERATOR
The motion was made and seconded to dissolve the Special Town Meeting, and so voted.

Lorraine Pease, TOWN CLERK

Commonwealth of Massachusetts

Annual Town Meeting
Middlesex, ss:

To: Constable of the Town of Ashby in said County:

Greeting:

In the name of the Commonwealth, you are hereby directed to notify and warn the inhabitants of the Town of Ashby, qualified to vote in elections and town affairs, to meet at the Elementary School Auditorium in said Ashby, Saturday, May 5, 2001 at 9:30 a.m. to act on the following articles:

ANNUAL TOWN MEETING ARTICLES

Article 1. To see if the Town will vote to elect all other town officers not required to be on the official ballot.

Finance Committee action:___ Approved ___Disapproved √ No Action

Article 2. To see if the Town will vote to hear the reports of the various town officials and committees.

Finance Committee action:___ Approved ___Disapproved √ No Action

Article 3. To see if the Town will vote to authorize the Treasurer to borrow funds as necessary in anticipation of revenue, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 4. To see if the Town will vote to raise and appropriate the sums of money necessary to defray charges and expenses of the Town for the ensuring fiscal year (FY2002) beginning July 1, 2001 and ending June 30, 2002, and to fix the salaries of all elected officials, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 5. To see if the Town will vote to approve the provisions of Massachusetts General Law, Chapter 59, Section 5K establishing a senior citizen property tax work-off program to be implemented for Fiscal Year 2003, or take any action thereon.
Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 6. To see if the Town will vote to accept the following sums in trust; the income therefrom to be expended for the perpetual care of lots; as follows:

Glenwood Cemetery

Amount
Name
Ave
Lot
Section

$ 150.00
Leroy J.B. & Elsie Fredrickson
C
7R
Lyman

$ 175.00
Roberta & Barbara C. Gummerus
C
9R
Lyman

$ 175.00
Brian & Sandra Swensen
C
11R
Lyman

West Cemetery

Amount
Name
Ave.
Lot
Section

$ 150.00
Brian & Brenda Thibault
3rd
161
II

$ 200.00
Arvo J. Peltokangas
3rd
162
II

$ 150.00
Kevin B. & Debra A. Gilligan
3rd
163
II

$ 250.00
Richard B. & Joan A. Charron
3rd
178
II

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 7. To see if the Town will vote to increase the price of cemetery lots from $150 per grave to $300 per grave, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 8. To see if the Town will vote to place on the next regularly scheduled town election and to accept Massachusetts General Laws Chapter 44B, Sections 3 through 7, known as the Community Preservation Act, which establishes a special “Community Preservation Fund” that may be appropriated and spent for certain open space, historic resources and affordable housing purposes and to approve a property tax surcharge that shall be in the amount of three percent of the taxes assessed annually on real property and shall be dedicated to the fund, such surcharge to be imposed on taxes assessed for fiscal years beginning on or after July 1, 2003, and to exempt from the surcharge $100,000 of the assessed valuation of Class One, Residential, parcels, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 9. To see if the Town will vote to accept the layout of the way known as Churchill Drive as shown on a plan entitled “Definitive Subdivision Plan in the Town of Ashby, Middlesex County, Commonwealth of Massachusetts, Wildwoods Property Inc., dated May 9, 1988” which is on file in the Town Clerk’s Office, or take any action thereon.
Finance Committee action: ___Approved ___ Disapproved √ No Action
Article 10. To see if the Town will vote to amend the Zoning Bylaw by adding the words “provided no more than three employees to be engaged in such use.” to section 7.2 following the words “residential/agricultural area.” and to add the words “Sale and making of harness and tack.” to section 7.2.2 and to delete the words “fuel” and “or building supplies” from section 7.2.4 and insert the word “or” between the words “feed” and “lumber”, or take any action thereon.
Finance Committee action: ___Approved ___ Disapproved √ No Action

Article 11. To see if the Town will vote to appropriate from free cash the sum of $79,500 to purchase a new Highway Truck with Plow, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 12. To see if the Town will vote to appropriate from free cash the sum of $6,900 to purchase a new Waste Oil Furnace, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 13. To see if the Town will vote to appropriate from free cash the sum of $15,000 to purchase Firefighter Safety Gear, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 14. To see if the Town will vote to appropriate from free cash the sum of $6,700 for the purpose of holding a Hazardous Waste Day, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 15. To see if the Town will vote to appropriate from free cash the sum of $2,200 to purchase fencing for Allen Field, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 16. To see if the Town will vote to appropriate from free cash the sum of $20,000 to repair the foundation and drainage of the Library Building, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 17. To see if the Town will vote to appropriate from free cash the sum of $5,000 to repair and upgrade the electrical service on the Library lower level, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 18. To see if the Town will vote to appropriate from free cash the sum of $10,000 to purchase radios and pagers, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 19. To see if the Town will vote to appropriate from free cash the sum of $10,000 to Highway Road Maintenance Expense to maintain roads, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 20. To see if the Town will vote to appropriate from free cash the sum of $5,000 to purchase Highway Resurfacing Materials, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 21. To see if the Town will vote to appropriate from free cash the sum of $6,000 to repair and resurface the driveway and repair the exterior entry to the lower level of the Library building, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 22. To see if the Town will vote to appropriate a sum of money to the Stabilization Fund, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
And you are hereby directed to serve this warrant by posting an attested copy in at least three (3) public places in said Ashby seven (7) days at least before holding of said meeting. Hereof, fail not, and make due return of this warrant with your doings thereon, to the Town Clerk at the time and place of meeting aforesaid.

Given under our hands this 4th day of April, 2001.

Michael McCallum, Chair
Janet Flinkstrom, Procurement
Peter McMurray, Clerk

ASHBY BOARD OF SELECTMEN

By virtue of this precept, I have posted three (3) attested copies of the foregoing warrant in three (3) public places in said Ashby at least seven days before the time of said Annual Town Meeting.

Date: April 6, 2001

James A. Victoria

Constable of Ashby

RESULTS OF ANNUAL TOWN MEETING

MAY 5, 2001

The warrant was returned to the Town Clerk at 9:25 A.M.

With a quorum present, the Moderator Peter Rourke called the meeting to order. The rules of the meeting were read. The warrant showed it had been properly served.

The motion was made and seconded to waive the reading of the warrant, and so voted.

The motion was made and seconded to allow the moderator to declare a two-thirds vote, and so voted.

ANNUAL TOWN MEETING ARTICLES

Article 1. The motion was made and seconded to elect all other town officers not required to be on the official ballot.

VOTE:

PASSED

Article 2. The motion was made and seconded to hear the reports of the various town officials and committees.

VOTE:

UNANIMOUS

Article 3. The motion was made and seconded to authorize the Treasurer to borrow funds as necessary in anticipation of revenue.

VOTE:

UNANIMOUS

Article 4. The motion was made and seconded to raise and appropriate funds to defray charges and expenses for the Town and fix salaries of elected officials.

Article 4. A. The motion was made and seconded to raise and appropriate the sum of $406,666.49 for General Government with the following line item adjustments; Line 11 Reserve Fund to $39,333.81 and Line 17 Professional Assessor Salary to $15,250.00

VOTE:
PASSED

Article 4. B. The motion was made and seconded to raise and appropriate the sum of $529,783.39 for Protection, Persons and Property.

VOTE:
UNANIMOUS

Article 4. C. The motion was made and seconded to raise and appropriate the sum of $2,025,107.00 for Education.

VOTE:
UNANIMOUS

Article 4. D. The motion was made and seconded to raise and appropriate the sum of $355,546.82 for Public Works and Facilities with the following line item adjustments:

Line 115 Highway foreman wages to $32,739.20

Line 116 Highway mechanic wages to $31,824.00

Line 117 Highway equipment operator wages to $30,992.00

Line 118 Highway truck driver wages to $24,523.20

Line 119 Highway laborer wages to $24,523.20

VOTE:
UNANIMOUS

Article 4. E. The motion was made and seconded to raise and appropriate the sum of $59,469.00 for Human Services.

VOTE:
UNANIMOUS

Article 4. F. The motion was made and seconded to raise and appropriate the sum of $46,405.00 for Culture and Recreation.

VOTE:
UNANIMOUS

Article 4. G. The motion was made and seconded to raise and appropriate the sum of $182,951.30 for General Government.

VOTE:
UNANIMOUS

Article 5. The motion was made and seconded to approve the provisions of Massachusetts General Law, Chapter 59, Section 5K establishing a senior citizen property tax work-off program to be implemented for Fiscal Year 2003.
VOTE:

UNANIMOUS

Article 6. The motion was made and seconded to accept the following sums in trust; the income therefrom to be expended for the perpetual care of lots; as follows:

Glenwood Cemetery

Amount
Name
Ave
Lot
Section

$ 150.00
Leroy J.B. & Elsie Fredrickson
C
7R
Lyman

$ 175.00
Roberta & Barbara C. Gummerus
C
9R
Lyman

$ 175.00
Brian & Sandra Swensen
C
11R
Lyman

West Cemetery

Amount
Name
Ave.
Lot
Section

$ 150.00
Brian & Brenda Thibault
3rd
161
II

$ 200.00
Arvo J. Peltokangas
3rd
162
II

$ 150.00
Kevin B. & Debra A. Gilligan
3rd
163
II

$ 250.00
Richard B. & Joan A. Charron
3rd
178
II

VOTE:

UNANIMOUS

Article 7. The motion was made and seconded to increase the price of cemetery lots from $150 per grave to $300 per grave.

VOTE:
UNANIMOUS

Article 8. The motion was made and seconded to place on the next regularly scheduled town election and to accept Massachusetts General Laws Chapter 44B, Sections 3 through 7, known as the Community Preservation Act, which establishes a special “Community Preservation Fund” that may be appropriated and spent for certain open space, historic resources and affordable housing purposes and to approve a property tax surcharge that shall be in the amount of three percent of the taxes assessed annually on real property and shall be dedicated to the fund, such surcharge to be imposed on taxes assessed for fiscal years beginning on or after July 1, 2003, and to exempt from the surcharge $100,000 of the assessed valuation of Class One, Residential, parcels.

The motion was made and seconded to amend Article 8 by inserting the phrase “and property owned by persons qualifying for low income or low to moderate income senior housing.” After the phrase “exempt from the surcharge $100,000 of the assessed valuation of Class One, Residential, parcels”

VOTE TO END DEBATE ON AMENDMENT
UNANIMOUS

VOTE ON AMENDMENT
YES- 69
NO-11
PASSED

VOTE TO END DEBATE:
PASSED- DECLARED BY MODERATOR

VOTE ON AMENDED ARTICLE:
YES-59
NO-28
PASSED

Article 9. The motion was made and seconded to accept the layout of the way known as Churchill Drive as shown on a plan entitled “Definitive Subdivision Plan in the Town of Ashby, Middlesex County, Commonwealth of Massachusetts, Wildwoods Property Inc., dated May 9, 1988”.
VOTE:
PASSED

Article 10. The motion was made and seconded to amend the Zoning Bylaw by adding the words “provided no more than three employees to be engaged in such use.” to section 7.2 following the words “residential/agricultural area.” and to add the words “Sale and making of harness and tack.” to section 7.2.2 and to delete the words “fuel” and “or building supplies” from section 7.2.4 and insert the word “or” between the words “feed” and “lumber”.
The motion was made and seconded to amend article 10 by deleting the words “three employees” and inserting the words “six employees”.

VOTE TO END DEBATE ON AMENDMENT:

PASSED- DECLARED BY MODERATOR

VOTE ON AMENDMENT:
YES-46
NO-31
PASSED

VOTE ON AMENDED ARTICLE:

PASSED- DECLARED BY MODERATOR

Article 11. The motion was made and seconded to appropriate from free cash the sum of $79,500 to purchase a new Highway Truck with Plow.

VOTE:
PASSED

Article 12. The motion was made and seconded to appropriate from free cash the sum of $6,900 to purchase a new Waste Oil Furnace.

VOTE:
UNANIMOUS

Article 13. The motion was made and seconded to appropriate from free cash the sum of $15,000 to purchase Firefighter Safety Gear.

VOTE:
UNANIMOUS

Article 14. The motion was made and seconded to appropriate from free cash the sum of $6,700 for the purpose of holding a Hazardous Waste Day.

VOTE:

UNANIMOUS

Article 15. The motion was made and seconded to appropriate from free cash the sum of $2,200 to purchase fencing for Allen Field.

VOTE:

UNANIMOUS

Article 16. The motion was made and seconded to appropriate from free cash the sum of $20,000 to repair the foundation and drainage of the Library Building.

VOTE:

UNANIMOUS

Article 17. The motion was made and seconded to appropriate from free cash the sum of $5,000 to repair and upgrade the electrical service on the Library lower level.

VOTE:

UNANIMOUS

Article 18. The motion was made and seconded to appropriate from free cash the sum of $10,000 to purchase radios and pagers.

VOTE:

UNANIMOUS

Article 19. The motion was made and seconded to appropriate from free cash the sum of $10,000 to Highway Road Maintenance Expense to maintain roads.

VOTE:

UNANIMOUS

Article 20. The motion was made and seconded to appropriate from free cash the sum of $5,000 to purchase Highway Resurfacing Materials.

VOTE:

UNANIMOUS

Article 21. The motion was made and seconded to appropriate from free cash the sum of $6,000 to repair and resurface the driveway and repair the exterior entry to the lower level of the Library building.

VOTE:

UNANIMOUS

Article 22. The motion was made and seconded to appropriate from free cash the sum of $258,000 to the Stabilization Fund.

VOTE:

UNANIMOUS

The motion was made and seconded to dissolve the meeting, and so voted, at 12:45 P.M.

Lorraine Pease, TOWN CLERK

Commonwealth of Massachusetts

Special Town Meeting
Middlesex, ss:

To: Constable of the Town of Ashby in said County:

Greetings:

In the name of the Commonwealth, you are hereby directed to notify and warn the inhabitants of the Town of Ashby, qualified to vote in elections and town affairs, to meet at the Elementary School Auditorium in said Ashby, Saturday, November 17, 2001 at 9:30 a.m. to act on the following articles:

SPECIAL TOWN MEETING ARTICLES

Article 1. To see if the Town will vote to amend the Town Bylaws relating to the Appointment of Inspectors, specifically to:

Delete Section 3 of Article IX of the Town Bylaws and renumber the remaining sections consecutively and amend Article III of the Town Bylaws by adding:

"Section 5. Appointment of Inspectors

5.1 The Selectmen shall annually, in March of each year, appoint a Building Inspector or Inspectors who shall perform the duties required of him or her by Chapter 143, Section 3 of the Massachusetts General Laws, and any amendments thereto.

5.2 The Selectmen shall annually, in March of each year, appoint an Inspector of Wires or Inspectors who shall perform the duties required of him or her by Chapter 166, Section 32 of the Massachusetts General Laws, and any amendments thereto.

5.3 The Building Inspector shall annually, in March of each year, appoint a Gas Inspector or Inspectors who shall be approved by the Board of Selectmen and who shall perform the duties required of him or her by Chapter 143, Section 3-O of the Massachusetts General Laws, and any amendments thereto.

5.4 The Building Inspector shall annually, in March of each year, appoint a Plumbing Inspector or Inspectors who shall be approved by the Board of Selectmen and who shall perform the duties required of him or her by Chapter 142 of the Massachusetts General Laws, and any amendments thereto.”

, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 2. To see if the Town will vote to accept paragraph 2 of Massachusetts General Laws Chapter 129, Section 15 and to amend the Town Bylaws relating to the Appointment of Inspectors, specifically by adding:

5.5 The Board of Health shall annually, in March of each year, appoint an Inspector of Animals who shall perform the duties required of him or her by Chapter 129 of the Massachusetts General Laws, and any amendments thereto.

, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 3. To see if the Town will vote to amend the Town Bylaws to allow Inspectors to Establish Reasonable Fees, specifically to:

Delete Sections 3A and 3B from Article X and insert the following "A permit shall not be issued to begin work for new construction, alteration, removal, demolition, or other building operations until the reasonable fees, as set out in the schedule as prepared from time to time by the inspector, have been paid to the Town Treasurer or in such other manner as proscribed in the Massachusetts General Laws. In all cases the penalty for working without a permit is triple the fee.", or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 4. To see if the Town will vote to amend the Town Bylaws relating to Kennel Licenses, specifically to:

Add the following definition to Section 2 of the Municipal Dog Control Law and re-letter the succeeding definitions consecutively;

"(D) "Kennel", one pack or collection of dogs on a single premises, whether maintained for breeding, boarding, sale, training, hunting or other purposes and including any shop where dogs are on sale, and also including every pack or collection of more than three dogs three months old or over owned or kept by a person on a single premises irrespective of the purpose for which they are maintained."

and add;

"Section 11. Any application for a kennel license shall be reviewed by the Selectmen for compliance with Massachusetts General Laws Chapter 140, Sections 137A through 137D and with local bylaws. Upon satisfactory review the Selectmen shall transmit a letter to the Town Clerk noting the same whereupon the Clerk shall issue the kennel license. This section shall not apply to kennel license renewals."

and number succeeding sections consecutively., or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 5. To see if the Town will vote to transfer the sum of $6,103.59 from police overtime wages to the patrolman wages account for purpose of consolidating police wage accounts, or take any action thereon.
Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 6. To see if the Town will vote to transfer the sum of $32,000 from free cash to the Patrolman Wages account for purpose of paying for patrolman wages, or take any action thereon.
Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 7. To see if the Town will vote to transfer the sum of $13,000 from free cash to the police expenses account for purpose of paying for police equipment, or take any action thereon.
Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 8. To see if the Town will vote to transfer the sum of $9,569.79 from free cash to the COPS Fast Grant account for purpose of paying for amount of monies overspent on the grant received, or take any action thereon.
Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 9. To see if the Town will vote to transfer the sum of $7,500 from free cash to the town accountant expenses account for the purpose of paying for ongoing accounting consultants, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 10. To see if the Town will vote to transfer the sum of $40,000 from free cash to the cemetery perpetual care principle account for the purpose of replenishing the principle that was expended incorrectly, or take any action thereon.

Finance Committee action: Approved √ Disapproved ___ No Action
Article 11. To see if the Town will vote to transfer the sum of $288,382 from free cash to the Lyman Building Renovation account for the purpose of paying for building renovations not covered by the CDBG grant, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 12. To see if the Town will vote to cancel the Lyman Building project and to transfer the sum of $204,410.38 from free cash to the Lyman Building Renovation account for the purpose of paying back expenses paid for by the Community Development Block Grant (CDBG) and to pay for the repairs required to make the first floor compliant with the Americans with Disabilities Act and state and town building codes, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 13. To see if the Town will vote to amend the vote under Article 8 of the 2001 Annual Town Meeting by making certain ministerial changes to the exemptions to the Community Preservation Act accepted by Town Meeting in order to make such exemptions consistent with the requirements of the Community Preservation Act, as follows:

Delete the clause, “and to exempt from the surcharge $100,000 of the assessed valuation of Class One, Residential, parcels,” and insert the following: “and to exempt from the surcharge $100,000 of the value of each taxable parcel of residential real property”

Delete the clause, “and property owned by persons qualifying for low income or low to moderate income senior housing” and insert the following: “property owned and occupied as a domicile by a person who would qualify for low income housing or low or moderate income senior housing in the Town”;

or to take any other action relative thereto.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 14. To see if the Town will vote to transfer the amount of $2,500 from free cash to a communications equipment account for the purpose of purchasing a voter system to transmit signals for emergencies, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 15. To see if the Town will vote to transfer the sum of $355 from free cash to the communications expenses account for the purpose of paying for a dedicated telephone line installation, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 16. To see if the Town will vote to authorize the Town Treasurer to raise by borrowing, and appropriate the sum of $1,771,826 upon receipt of commitment of the sum of $1,404,117 of grant funds from the state for constructing an addition to the library building as well as remodeling, reconstructing and/or making extraordinary repairs to the present library building, provided that this vote shall be contingent upon the passage of proposition two and on-half debt exclusion vote in accordance with Massachusetts General Laws Chapter 59, Section 21C(m), and to authorize the Board of Selectmen and the Board of Trustees of the Ashby Free Public Library to apply for, accept and expend any federal or other grants that may be available for the project, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 17. To see if the Town will vote to amend the zoning bylaw by deleting section 4.2.7 and replacing it with: “4.2.7 Not less than seventy-five (75) percent of the minimum frontage distance required in the district shall be maintained to the building line as measured perpendicular to the lot lines.”; and inserting the following in Section 3 Definitions “7.) BUILDING LINE. The nearest point of the building housing the principle use of a lot to the street.”; and renumber the succeeding definitions consecutively, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 18. To see if the Town will vote to authorize the Board of Selectmen to lease a portion of land at the Highway Barn site on Breed Road, being a portion of the same parcel shown on Assessor’s Map #7, Lot 11, said portion to be no more than 10,000 sq. feet and including reasonable access thereto for the installation and operation of a wireless communications facility for a term not to exceed twenty years and on such other terms and conditions as the Board of Selectmen may determine are in the best interest of the Town, or act in relation thereto.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 19. To see if the Town will vote to appropriate the sum of $18,879.85 from free cash to a Carriage Shed account for the purpose of paying for repairs and restoration of the Carriage Shed on the Common, and further to authorize the Board of Selectmen to apply for and expend any federal, state or other grants that may be available for this project, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 20. To see if the Town will vote to authorize the Board of Selectmen to petition the General Court for special legislation as follows:

An Act Authorizing the Town of Ashby to Establish a Special Capital

Reserve Account.

Section 1. The Town of Ashby is hereby authorized to establish and maintain a special account to be known as the Special Capital Reserve Account, and to raise and appropriate money therefore.

Section 2. The Special Capital Reserve Account shall be maintained by the Town Treasurer as a separate account. Said Treasurer may invest the funds in such separate account in the manner authorized in Massachusetts General Laws Chapter 44, Sections 55 and 55B. Any interest earned thereon shall be credited to and become part of said account.

Section 3. The Town may appropriate by two-thirds vote at any special or annual town meeting such sums as may be available in said fund for any capital purchase or expenditure to the Town.

Section 4. This act shall take effect upon its passage.

or act in relation thereto.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
Article 21. To see if the Town will vote to establish a restricted special revenue account according the Massachusetts General Laws, Chapter 44, Section 53e½ for the purpose collecting and paying for ambulance advanced life support services and billing/collection fees, or take any action thereon.

Finance Committee action: √ Approved ___ Disapproved ___ No Action
And you are hereby directed to serve this warrant by posting an attested copy in at least three (3) public places in said Ashby fourteen (14) days at least before holding of said meeting. Hereof, fail not, and make due return of this warrant with your doings thereon, to the Town Clerk at the time and place of meeting aforesaid.

Given under our hands this 31st day of October, 2001.

Michael McCallum, Chair; Janet Flinkstrom, Procurement; Peter McMurray, Clerk

ASHBY BOARD OF SELECTMEN

[image: image1.wmf]
By virtue of this precept, I have posted three (3) attested copies of the foregoing warrant in three (3) public places in said Ashby at least fourteen days before the time of said Special Town Meeting.

DATE: October 31, 2001

William A. Davis

CONSTABLE OF ASHBY

RESULTS OF SPECIAL TOWN MEETING

NOVEMBER 17, 2001

The warrant was returned to the Town Clerk by Constable William Davis at 8:50 AM.

With a quorum present, the Moderator Peter Rourke called the meeting to order at 9:38 AM. The rules of the meeting were read. The warrant showed it had been properly served. The motion was made and seconded to waive the reading of the warrant, and so voted.

The motion was made and seconded to allow the moderator to declare a two-thirds vote, and so voted.

SPECIAL TOWN MEETING ARTICLES

Article 1. The motion was made and seconded to delete Section 3 of Article IX of the Town Bylaws and renumber the remaining sections consecutively and amend Article III of the Town Bylaws by adding:

"Section 5. Appointment of Inspectors

5.1 The Selectmen shall annually, in March of each year, appoint a Building Inspector or Inspectors who shall perform the duties required of him or her by Chapter 143, Section 3 of the Massachusetts General Laws, and any amendments thereto.

5.2 The Selectmen shall annually, in March of each year, appoint an Inspector of Wires or Inspectors who shall perform the duties required of him or her by Chapter 166, Section 32 of the Massachusetts General Laws, and any amendments thereto.

5.3 The Building Inspector shall annually, in March of each year, appoint a Gas Inspector or Inspectors who shall be approved by the Board of Selectmen and who shall perform the duties required of him or her by Chapter 143, Section 3-O of the Massachusetts General Laws, and any amendments thereto.

5.4 The Building Inspector shall annually, in March of each year, appoint a Plumbing Inspector or Inspectors who shall be approved by the Board of Selectmen and who shall perform the duties required of him or her by Chapter 142 of the Massachusetts General Laws, and any amendments thereto.”

VOTE:

UNANIMOUS

Article 2. The motion was made and seconded to accept paragraph 2 of Massachusetts General Laws Chapter 129, Section 15 and to amend the Town Bylaws relating to the Appointment of Inspectors, specifically by adding:

5.6 The Board of Health shall annually, in March of each year, appoint an Inspector of Animals who shall perform the duties required of him or her by Chapter 129 of the Massachusetts General Laws, and any amendments thereto.

VOTE:

UNANIMOUS

Article 3. The motion was made and seconded to amend the Town Bylaws to allow Inspectors to Establish Reasonable Fees, specifically to:

Delete Sections 3A and 3B from Article X and insert the following "A permit shall not be issued to begin work for new construction, alteration, removal, demolition, or other building operations until the reasonable fees, as set out in the schedule as prepared from time to time by the inspector, have been paid to the Town Treasurer or in such other manner as proscribed in the Massachusetts General Laws. In all cases the penalty for working without a permit is triple the fee.",

VOTE:

UNANIMOUS

Article 4. The motion was made and seconded to amend the Town Bylaws relating to Kennel Licenses, specifically to:

Add the following definition to Section 2 of the Municipal Dog Control Law and re-letter the succeeding definitions consecutively;

"(D) "Kennel", one pack or collection of dogs on a single premises, whether maintained for breeding, boarding, sale, training, hunting or other purposes and including any shop where dogs are on sale, and also including every pack or collection of more than three dogs three months old or over owned or kept by a person on a single premises irrespective of the purpose for which they are maintained."

and add;

"Section 11. Any application for a kennel license shall be reviewed by the Selectmen for compliance with Massachusetts General Laws Chapter 140, Sections 137A through 137D and with local bylaws. Upon satisfactory review the Selectmen shall transmit a letter to the Town Clerk noting the same whereupon the Clerk shall issue the kennel license. This section shall not apply to kennel license renewals."

and number succeeding sections consecutively.

VOTE:

YES-78 NO-27
PASSED

Article 5. The motion was made and seconded to transfer the sum of $6,103.59 from police overtime wages to the patrolman wages account for purpose of consolidating police wage accounts.
VOTE:

UNANIMOUS

Article 6. The motion was made and seconded to transfer the sum of $32,000 from free cash to the Patrolman Wages account for purpose of paying for patrolman wages.
VOTE:

PASSED

Article 7. The motion was made and seconded to transfer the sum of $13,000 from free cash to the police expenses account for purpose of paying for police equipment.
VOTE:

PASSED

Article 8. The motion was made and seconded to transfer the sum of $9,569.79 from free cash to the COPS Fast Grant account for purpose of paying for amount of monies overspent on the grant received.

VOTE:

UNANIMOUS

Article 9. The motion was made and seconded to transfer the sum of $7,500 from free cash to the town accountant expenses account for the purpose of paying for ongoing accounting consultants.

VOTE:

PASSED

Article 10. The motion was made and seconded to transfer the sum of $40,000 from free cash to the cemetery perpetual care principle account for the purpose of replenishing the principle that was expended incorrectly.

The motion was made and seconded to refer Article 10 to the Finance Committee, Cemetery Commissioners and Board of Selectmen to study and to report at the next annual town meeting.

Motion was made and seconded to end debate on referral of Article 10.

VOTE TO END DEBATE:

PASSED- DECLARED BY MODERATOR

VOTE TO REFER ARTICLE:

YES-81
NO-45

PASSED

Article 11. The motion was made and seconded to transfer the sum of $288,382 from free cash to the Lyman Building Renovation account for the purpose of paying for building renovations not covered by the CDBG grant.

VOTE:

PASSED

Article 12. To see if the Town will vote to cancel the Lyman Building project and to transfer the sum of $204,410.38 from free cash to the Lyman Building Renovation account for the purpose of paying back expenses paid for by the Community Development Block Grant (CDBG) and to pay for the repairs required to make the first floor compliant with the Americans with Disabilities Act and state and town building codes, or take any action thereon.

Motion was made and seconded to postpone Article 12 indefinitely.

VOTE TO POSTPONE INDEFINETLY:
UNANIMOUS

Article 13. The motion was made and seconded to amend the vote under Article 8 of the 2001 Annual Town Meeting by making certain ministerial changes to the exemptions to the Community Preservation Act accepted by Town Meeting in order to make such exemptions consistent with the requirements of the Community Preservation Act, as follows:

Delete the clause, “and to exempt from the surcharge $100,000 of the assessed valuation of Class One, Residential, parcels,” and insert the following: “and to exempt from the surcharge $100,000 of the value of each taxable parcel of residential real property”

Delete the clause, “and property owned by persons qualifying for low income or low to moderate income senior housing” and insert the following: “property owned and occupied as a domicile by a person who would qualify for low income housing or low or moderate income senior housing in the Town”.

VOTE:

UNANIMOUS

Article 14. The motion was made and seconded to transfer the amount of $2,500 from free cash to a communications equipment account for the purpose of purchasing a voter system to transmit signals for emergencies.

VOTE:

UNANIMOUS

Article 15. The motion was made and seconded to transfer the sum of $355 from free cash to the communications expenses account for the purpose of paying for a dedicated telephone line installation.

VOTE:

UNANIMOUS

Article 16. The motion was made and seconded to authorize the Town Treasurer to raise by borrowing, and appropriate the sum of $1,771,826 upon receipt of commitment of the sum of $1,404,117 of grant funds from the state for constructing an addition to the library building as well as remodeling, reconstructing and/or making extraordinary repairs to the present library building, provided that this vote shall be contingent upon the passage of proposition two and on-half debt exclusion vote in accordance with Massachusetts General Laws Chapter 59, Section 21C(m), and to authorize the Board of Selectmen and the Board of Trustees of the Ashby Free Public Library to apply for, accept and expend any federal or other grants that may be available for the project.

VOTE:

PASSED-DECLARED BY MODERATOR

Article 17. The motion was made and seconded to amend the zoning bylaw by deleting section 4.2.7 and replacing it with: “4.2.7 Not less than one hundred and ten (110) feet between the lot lines shall be maintained to the building line as measured perpendicular to the lot lines.”; and inserting the following in Section 3 Definitions “7.) BUILDING LINE. The nearest point of the building housing the principle use of a lot to the street.”; and renumber the succeeding definitions consecutively.

VOTE:

UNANIMOUS

Article 18. The motion was made and seconded to authorize the Board of Selectmen to lease a portion of land at the Highway Barn site on Breed Road, being a portion of the same parcel shown on Assessor’s Map #7, Lot 11, said portion to be no more than 10,000 sq. feet and including reasonable access thereto for the installation and operation of a wireless communications facility for a term not to exceed twenty years and on such other terms and conditions as the Board of Selectmen may determine are in the best interest of the Town.

VOTE:

PASSED- DECLARED BY MODERATOR

Article 19. The motion was made and seconded to appropriate the sum of $18,879.85 from free cash to a Carriage Shed account for the purpose of paying for repairs and restoration of the Carriage Shed on the Common, and further to authorize the Board of Selectmen to apply for and expend any federal, state or other grants that may be available for this project.

The motion was made and seconded to amend Article 19 by replacing the word "appropriate" with the word "transfer" and to replace "$18,879.85" with $9379.85.

VOTE ON AMENDMENT:

DEFEATED

VOTE ON ORIGINAL MOTION:
PASSED

Article 20. The motion was made and seconded to authorize the Board of Selectmen to petition the General Court for special legislation as follows:

An Act Authorizing the Town of Ashby to Establish a Special Capital

Reserve Account.

Section 1. The Town of Ashby is hereby authorized to establish and maintain a special account to be known as the Special Capital Reserve Account, and to raise and appropriate money therefore.

Section 2. The Special Capital Reserve Account shall be maintained by the Town Treasurer as a separate account. Said Treasurer may invest the funds in such separate account in the manner authorized in Massachusetts General Laws Chapter 44, Sections 55 and 55B. Any interest earned thereon shall be credited to and become part of said account.

Section 3. The Town may appropriate by two-thirds vote at any special or annual town meeting such sums as may be available in said fund for any capital purchase or expenditure to the Town.

Section 4. This act shall take effect upon its passage.

VOTE:

DEFEATED- DECLARED BY MODERATOR

Article 21. The motion was made and seconded to establish a restricted special revenue account according the Massachusetts General Laws, Chapter 44, Section 53e½ for the purpose collecting and paying for ambulance advanced life support services and billing/collection fees.

VOTE:

UNANIMOUS

The motion was made and seconded to dissolve the meeting, and so voted, at 12:45 PM.

Lorraine Pease, TOWN CLERK

COMMONWEALTH OF MASSACHUSETTS

SPECIAL ELECTION

JANUARY 29, 2002

Middlesex, ss:

To: Constable of the Town of Ashby in said County:

Greeting:

In the name of the Commonwealth, you are hereby directed to notify and warn the inhabitants of the Town of Ashby, qualified to vote in elections and town affairs, to meet at the Ashby Elementary School Auditorium in said Ashby, Tuesday, the twenty-ninth day of January, next, at 12:00 noon, to give in their votes on one ballot for the following question:

“Shall the Town of Ashby be allowed to exempt from the provisions of Proposition two and one-half, so called, the amounts required to pay for the bond issued in order to construct an addition to the library building as well as remodeling, reconstructing and/or making extraordinary repairs to the present library building?”

YES________________ NO________________

The polls will be open at 12:00 noon and shall close at 7:30 PM

And you are hereby directed to serve this warrant by posting an attested copy in three(3) public places in said Ashby at least seven days before holding of said election.

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

Given under our hands this 12th day of December, 2001.

Michael McCallum
Janet Flinkstrom
Peter McMurray

 Chair

ASHBY BOARD OF SELECTMEN

By virtue of this precept, I have posted three (3) copies of the foregoing warrant in three (3) public places in said Ashby seven days at least before time of said Special Town Election.

DATE: December 19, 2001

William A. Davis

CONSTABLE OF ASHBY

BALLOT FOR ANNUAL ELECTION APRIL 22, 2002

SELECTMAN, 3 years

Michael McCallum
 Candidate for re-election

241 Deer Bay Rd

Gerard Houle

1298 Main St.

ASSESSOR, 3 years

Dona Sue LaRue
 Candidate for re-election

339 South Rd

BOARD OF HEALTH, 3 years

Mary Krapf

 Candidate for re-election

1023 Piper Rd

PLANNING BOARD, 5 years

Alan W. Pease
 Candidate for re-election

328 Richardson Rd

CEMETARY COMMISSIONER, 3 years

Raymond Wilkinson
 Candidate for re-election

113 Nourse Rd

PARK COMMISSIONER, 3 years

Peter McMurray
 Candidate for re-election

1392 West State Rd

PARK COMMISSIONER, 2 years

Stephanie B. Lammi

643 West Rd

LIBRARY TRUSTEES, 3 years - Vote for no more than Three

Dwight F. Horan
 Candidate for re-election

550 Bennett Rd

Nancy L. Catalini

799 Piper Rd

TREE WARDEN, 1 year

Derek Saari

615 Main St

You may vote for not more than 3 candidates. The 3 candidates who receive the most votes will be elected as AT-LARGE MEMBERS FOR THE DISTRICT.

REGIONAL SCHOOL DISTRICT COMMITTEE

NORTH MIDDLESEX

Three Years

Vote for not more than THREE

Anne E. Buchholz

Candidate for Re-election

7 June Street, Pepperell

Theresa A. Morse

Candidate for Re-election

4R Old Battery Road, Townsend

LisaMarie Proctor

28 Bayberry Street, Pepperell

QUESTION 1.

Shall the Town of Ashby accept sections 3 to 7, inclusive of chapter 44B of the General Laws, as approved by its legislative body, a summary of which appears below?

YES__________

NO__________

Sections 3 to 7 of Chapter 44B of the General Laws of Massachusetts, also known as the Community Preservation Act (Act), establish a dedicated funding source to enable cities and towns to (1) acquire open space, which includes land for park and recreational uses and the protection of public drinking water well fields, aquifers and recharge areas, wetlands, farm land, forests, marshes, beaches, scenic areas, wildlife preserves and other conservation areas, (2) acquire and restore historic buildings and sites, and (3) create affordable housing.

In the Town of Ashby, the funding source for these community preservation purposes will be a surcharge of 3 % on the annual property tax assessed on real property and annual distributions made by the state from a trust fund created by the Act. If approved, the following will be exempt from the surcharge: (1) property owned and occupied as a domicile by any person who qualifies for low income housing or low or moderate income senior housing in the Town of Ashby, as defined in Section 2 of said Act; (2) $100,000 of the value of each taxable parcel of residential real property. A taxpayer receiving a regular property tax abatement or exemption will also receive a pro rata reduction in surcharge.

A Community Preservation Committee will be established by by-law to study community preservation resources, possibilities and needs and to make annual recommendations to the town meeting on spending the funds. At least 10% of the funds for each fiscal year will be spent or reserved for later spending on each of the Act's three community preservation purposes: (1) open space, (2) historic resources and (3) affordable housing.
1
154

