

BOARD OF SELECTMEN MEETING

April 12, 2021

Chairman Jonathan R. Eaton called the meeting to order at 6:00 p.m. This meeting was held in the Town Hall Auditorium. Present were Selectmen Gregory B. Bendel, Kevin A. Caira, Gary B. DePalma and Jomarie F. O'Mahony. Also present was Town Manager Jeffrey M. Hull.

A motion was made and duly seconded and by the affirmative roll call vote of all, it was

VOTED: That the Board of Selectmen enter Executive Session for the purpose of discussing the purchase, exchange, lease or other acquisition of real property at 201 Lowell Street in accordance with Massachusetts General Law Chapter 30A, Section 21(a)6, as an open meeting may have a detrimental effect on the negotiating position of the Town as so determined by the Chairman and further to consider Executive Session minutes from January 11, 2021, January 25, 2021, February 22, 2021 and March 8, 2021 in accordance with Massachusetts General Law Chapter 30A, Section 22.

Chairman Eaton reconvened the meeting at 7:13 p.m. Present were Selectmen Gregory B. Bendel, Kevin A. Caira, Gary B. DePalma and Jomarie F. O'Mahony. Also present was Town Manager Jeffrey M. Hull.

Pursuant to Governor Baker's COVID-19 Orders Suspending Certain Provisions of the Open Meeting Law, General Law Chapter 30A, Section 18, imposing strict limitations on the number of people that may gather in one place, members of the public who wish to watch and listen to the meeting may do so in the following manner: WCTV (Channel 9 – Comcast xFinity; Channel 37 Verizon FiOS, and live stream wctv.org). No in-person attendance of members of the public will be permitted, but every effort will be made to ensure that the public can adequately access the proceedings in real time, via technological means. Members of the public who would like to listen to this meeting while in progress may also do so via telephone by dialing 1-646-558-8656 and enter meeting ID: 882 0635 9735 then press # and press # again at the next voice prompt. Members of the public attending this meeting virtually will be allowed to make comments if they wish to do so, during the portion of the meeting designated for public comment, by following the steps previously noted then press *9 on their telephone keypad. This will notify the meeting host that the caller wishes to speak. All callers using this feature will be placed in queue in the order they entered the prompt. In the event that, despite our best efforts, we are not able to provide for real-time access, we will post a record of this meeting on the Town's website as soon as we are able.

Chairman Eaton advised members of the Board that the microphone at the center was for appointments that joined remotely and for public comments.

Chairman Eaton thanked members of the Board of Selectmen, Town Manager and the Recording Secretary for wearing an item of blue in recognition of April being Autism Awareness Month.

Chairman Eaton thanked IT Director John O'Neil and WCTV for facilitating the meeting.

Chairman Eaton recognized the passing of former Finance Committee member Richard Hayden and a moment of silence was held in his memory.

Chairman Eaton asked meeting participants to rise and he led the pledge of allegiance.

TREASURY WARRANTS

Chairman Eaton asked for a motion to accept the Treasury Warrants. A motion was made by Selectman Bendel, seconded by Selectman O'Mahony and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen accept Treasury Warrants 39, 39A, 40, 40A, 41 & 41A.

RECOGNITION OF SCOTT SMITH, TREE FOREMAN

Town Manager Hull acknowledged and thanked Scott Smith and his family for 41 years of dedicated service to the Town of Wilmington. He stated that he did not realize that Mr. Smith began his career with the Town of Wilmington in the Public Buildings Department in September 1980 before transferring to the Highway Department. Mr. Smith became Tree Foreman in 2002. Town Manager Hull stated that he appreciates Mr. Smith's work ethic, acknowledging the work to be difficult, dangerous, physical work.

Town Manager Hull recounted a storm in March 2018 that resulted in many downed trees. The Department of Public Works had reported 320 calls in the course of a week. Neighboring communities incurred costs in the thousands of dollars attributed to debris cleanup. Wilmington incurred minimal costs having limited contract work, a testament to Mr. Smith's commitment to the community. Town Manager Hull wished Mr. Smith well in his retirement.

Chairman Eaton offered Public Works Director Michael Woods and Jamie Magaldi, DPW Operations Manager/Tree Warden, the opportunity to comment. Mr. Magaldi stated that he has been employed by the Town of Wilmington since 2004 and he has learned a lot from Mr. Smith. Mr. Smith is an ideal employee who has served as a dynamite role model. Mr. Magaldi assured residents that, when they think Wilmington was not hit hard by a particular storm, it was. Mr. Smith was out addressing issues. Mr. Woods concurred with statements that have been made and opined that Wilmington is losing a great foreman. Mr. Smith would often be the first person out during a storm to assess and report on the damage and to estimate the time necessary to clean up. Mr. Woods offered his well wishes to Mr. Smith on the next chapter of his life.

Mr. Smith introduced members of his family who were present which were his wife Maribeth, son Derek and daughter-in-law Danielle.

Chairman Eaton read a Letter of Commendation and presented it to Mr. Smith on behalf of the Board.

JAMIE MAGALDI, OPERATIONS MANAGER/TREE WARDEN, RE: TREE CITY USA DESIGNATION

Mr. Magaldi introduced himself and stated that he has served as Wilmington's Tree Warden since 2013. He advised that he was present to share that Wilmington has earned its first designation as Tree City USA for 2020 by the National Arbor Day Foundation. The award helps recognize Wilmington for the many efforts and investments made by various departments in tree care, tree conservation and urban forestry planning. Mr. Magaldi stated that the designation has been listed as a goal in the Town's Open Space and Recreation Plan. He noted that "Tree City USA" is an annual designation earned by cities and towns throughout the country that have demonstrated proactive efforts in tree management. The designation is made by the National Arbor Day Foundation in conjunction with the National Association of State Foresters and, to date, there are over 3,400 cities and towns recognized as "Tree City USA".

Mr. Magaldi advised that, to be considered for the designation, communities must meet four standards within a calendar year. He commented that Wilmington has met some of the standards for many years. He identified those standards as: community must have a Tree Board or Tree Department; community must have a tree care ordinance; a community forestry program with annual budget of at least \$2 per capita and Arbor Day observance and proclamation.

Mr. Magaldi stated that although the Tree Division was traditionally doing work in past years that would have qualified as Arbor Day observance activities, such as spring tree plantings, the work was not being showcased to the public as Arbor Day related. The Department is now more diligent in sharing town-wide efforts with the public and in 2020 the Wilmington Memorial Library participated in the Mass Tree Wardens' and Foresters' Association Tree Seedling Program by giving out 300 free Frasier Fir tree seedlings to the general public. The Arbor Day Foundation was especially pleased with the fact that this program was conducted in light of the COVID 19 pandemic, utilizing masks and socially distant protocols.

The 2020 Arbor Day Proclamation was done via an on-line message that was published on April 18, 2020 by Town Manager Jeffrey Hull which supported the observance of Arbor Day as Friday, April 24, 2020. The National Arbor Day Foundation accepted this online proclamation due to the pandemic but has stated that future years they will require a written proclamation, endorsed by either the Selectmen or the Town Manager.

Mr. Magaldi advised the Board of Selectmen that the Department of Public Works intends to apply for Tree City on an annual basis and continue the success of the current tree related programs and services. Following the success of last year's program, the Wilmington Memorial Library is planning to participate in the Arbor Day seedling giveaway, funded by the Friends of the Library. This year's program will take place on Friday, April 30, 2021, on Arbor Day, and will distribute 300 new pin oak seedlings to residents on a first-come first-served basis.

Mr. Magaldi informed the Board that toward mid to late April 2021, an official Tree City USA recognition letter and press release will be issued to the Town of Wilmington by the Arbor Day Foundation. In addition, the Town will be issued two "Tree City USA" signs and a flag to be showcased in Town to help raise awareness of the designation. The Town will also be issued a recognition plaque to be displayed in a public area because this is the first year.

Mr. Magaldi expressed appreciation to Valerie Gingrich and the Office of Planning & Conservation, Wilmington Memorial Library, specifically the efforts of Tina Stewart and Charlotte Wood and their staff for implementing the Arbor Day observance programs, the Friends of the Library for their generosity in funding the 2020 and 2021 seedling program and the men and women at the Department of Public Works who help implement the programs and to Tree Division Foreman Scott Smith who is, coincidentally, retiring on Friday April 30, 2021 (Arbor Day).

There being no objection from members of the Board. Item 6 of the agenda was taken up at this time. A motion was made by Selectman DePalma, seconded by Selectman Bendel and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen proclaim Friday, April 30, 2021 as Arbor Day in the Town of Wilmington.

KEVIN TRAINER, PG, LSP, SENIOR ASSOCIATE, GEOINSIGHT, RE: RESULTS OF CANCER STUDY AND ENVIRONMENTAL PROTECTION AGENCY RECORD OF DECISION FOR OLIN SUPERFUND SITE

Mr. Trainer participated remotely in this evenings meeting and Chairman Eaton confirmed the audio was in proper order.

Chairman Eaton opined that the last three weeks have been significant regarding both topics and he wanted to provide Mr. Trainer the opportunity to comment. He asked Mr. Trainer to summarize the cancer study, its scope and the results. Mr. Trainer stated the cancer study was focused on the original detection of unusual cancer rates among children in the 1990s. The study

was implemented approximately 20 years ago. Mr. Trainer clarified that he is a professional geologist and licensed site professional and emphasized that he is not a toxicologist. He stated that he will present the findings as presented by the Massachusetts Department of Public Health. He stated that the study concluded that there is an association between prenatal exposure to NDMA (Nitrosodimethylamine), or in combination with a chemical called TCE (Trichloroethylene), and childhood cancer. The study indicated that results were statistically significant between prenatal exposure and childhood cancer. The study noted that children exposed to NDMA or TCE during childhood, there is no evidence of increased childhood cancer. Mr. Trainer stated that there were limitations with the study as it was a small sample size and there was significant modeling conducted on estimated exposure. From a technical perspective, there were interesting components relative to the Olin site. Mr. Trainer stated that it is useful in looking at data behind the study.

Mr. Trainer stated that the wells in the impacted area were shut down in 2003 after the detection of NDMA. The study noted that childhood cancer in the Town of Wilmington returned to normal rates in 2001.

Chairman Eaton asked if there were any questions or comments from the Board. Chairman Eaton recognized that a letter written by Town Manager Hull will be reviewed under communications. The letter was written prior to the study being released and advocates for the USEPA establishing national standards for levels of NDMA in public drinking water.

Chairman Eaton stated that the other item Mr. Trainer was present to discuss is the Record of Decision relative to the Olin Superfund Site. Mr. Trainer advised that the EPA released the Record of Decision (ROD) which codifies the proposed plan that was presented to the Town in August 2020. The ROD is essentially the same as initially proposed however there is a change regarding concentrations for surface water and reduced goal based on comments received during the public comment period. Mr. Trainer noted that there are three Operable Units (OU) at the Olin site which is how EPA identifies the different areas of contamination on the site.

Mr. Trainer advised that the main focus of GeoInsight's work has been Operable Unit 3. The ROD is split in two components. For OU3 it is an interim ROD as it proposes starting remediation to remove the DAPL (Dense Aqueous Phase Liquid). He explained that the DAPL is the dense brine that is the source of the contamination and is heavier than groundwater and is sinking to the bedrock. EPA has stated that they are looking at this as an interim step for these impacts and there will be a separate ROD issued in the future specifically for OU3. EPA is interested in starting remedial activities at the site. They think they have enough information to start with the interim proposed remedy and will come up with a final ROD after remedial work has started and will identify final pinnacles for groundwater and DAPL at the site. Mr. Trainer reported that EPA noted that, at this point, the project is moving to the remedial design phase and there will be pre design investigations that will obtain data to get the specific design parameters to be used.

Mr. Trainer stated that when the original plan was offered for comment, GeoInsight provided comment. He advised that EPA agreed with some of their comments particularly some that were looking into the future relative to groundwater clean-up. Mr. Trainer stated that there is work going on to gather data in areas where there is insufficient data. He stated that EPA is looking to hold a public meeting to discuss the ROD in early May and they intend to continue to have public informational meetings every six months. In addition, it is Mr. Trainer's understanding that the EPA has reached out to the Massachusetts Department of Public Health to participate.

Chairman Eaton thanked Mr. Trainer and asked when a final ROD on OU3 is expected and Mr. Trainer opined that a final ROD will be implemented after remedial efforts begin and EPA can see how those efforts are functioning and how effective they are. He does not expect the final ROD to come out for the next several years.

Chairman Eaton noted that GeoInsight has been advocating EPA to accelerate to get the point of ROD and stated his understanding that continued advocacy is going to be necessary as there is a lot of leeway in the clean-up of the groundwater. Mr. Trainer indicated he was in agreement.

Chairman Eaton asked if there were any questions or comments from the Board. Selectman Bendel thanked Mr. Trainer for his attendance and is pleased to hear there will be public forums in the near future.

Town Manager Hull stated that one positive development is the progress made in obtaining Access Agreements to put monitoring wells on private property. It appears there is one access agreement that has taken a considerable amount of time. The installation of the monitoring wells will assist the EPA and Olin consultants in identifying the particulars about contamination and area where contamination has flowed.

Selectman Caira asked whether there is a relationship between the childhood cancer and the Olin site. Mr. Trainer stated that the relationship that was indicated in the study is that there is a connection between NDMA and/or TCE exposure to pregnant women and childhood cancer. Selectman Caira asked if it was from the Olin site and was advised that the NDMA is derived from the Olin site and the TCE are sources unknown.

Chairman Eaton thanked Mr. Trainer noting the importance of the information and expressed appreciation for the advocacy and analysis that GeoInsight provides.

COMMUNICATIONS

Town Manager Hull reviewed a memorandum from Shelly Newhouse, Health Director, which provided an update regarding the COVID pandemic. Ms. Newhouse provided data regarding the number of vaccinations, by age, as of April 8, 2021. She advised that there were 81 active positives with over 200 in quarantine. Most cases originate in daycares and youth sports. Ms. Newhouse encouraged residents to be vaccinated.

Town Manager Hull reviewed a letter from Robert G. Peterson, Jr. to Christine Touma-Conway, Town Clerk, advising her of his resignation as Town Moderator effective immediately.

Town Manager Hull reviewed a news release from the United States Environmental Protection Agency (USEPA) regarding the Olin Chemical Superfund Site. The USEPA announced that it has approved a final decision on a cleanup remedy for the Olin Chemical Superfund Site in Wilmington. The plan, contained in a "Record of Decision" provides interim actions to remove ongoing sources of contamination in groundwater and final cleanup actions for addressing contaminated soil, sediments and surface water at the site.

Town Manager Hull reviewed a letter to Lynne Jennings, Section Chief, USEPA, regarding the Olin Superfund Site remediation and Wilmington Childhood Cancer Study results. Ms. Jennings was advised that the Town Manager wrote to underscore the concerns raised by Wilmington's state and local officials, residents and community groups during the public consideration of remedial options for the Olin Chemical Site in the fall of 2020. He noted that the Massachusetts Department of Public Health's Bureau of Environmental Health released a summary of long-awaited findings of its Wilmington Childhood Cancer Study concerning suspected connections

between elevated incidence of certain childhood cancers and the release of NDMA at and from the Olin Site. The findings have been evaluated by three qualified peer reviewers and indicate a strong statistical, dose-responsive association between maternal/prenatal exposures to NDMA releases and elevated incidence of childhood leukemia and lymphoma. The discovery of NDMA in Wilmington's drinking water supply in 2003 forced the Town to close five of its nine wells and to procure on-going replacement of drinking water supply through the Massachusetts Water Resources Authority. The detection of NDMA off-site led to the supply of bottled water for homes that are not connected to the public supply. In 2020, pressed by Wilmington and EPA, Olin agreed to construct a public water connection to the Cook Avenue neighborhood most impacted by its contamination. EPA was asked to redouble their efforts to adopt remedial solutions that are appropriately stringent and to establish a federal standard for NDMA concentrations in drinking water. The lack of a standard must not be allowed to dictate remediation goals for the Olin Site. Remediation protocols need to be designed and executed with the goal of restoring the Town's drinking water.

Town Manager Hull reviewed a press release from Dr. Glenn Brand, Superintendent of Schools, advising that the Massachusetts School Building Authority (MSBA) has recommended that the Wildwood Elementary School be invited into the Eligibility Period at the upcoming April 14, 2021 MSBA Board meeting. The invitation into the grant program represents a first, but important, step as participation in the MSBA grant program is a lengthy process that generally takes between five to seven years before a new or renovated facility is completed. The process will involve considerable opportunity for community engagement and participate in decision making about what the community feels is best for their school facilities.

Selectman Bendel reviewed his email which provided an update on activities of the Senior Center Building Committee. He advised that the committee held four public interviews of architectural design firms over the course of two nights. After careful consideration and deliberation, the committee chose Dietz & Company.

Selectman Cairra reviewed his memorandum which provided an update on activities of the Town Hall / School Administration Building Committee. He advised that six firms submitted proposals for architect/design services. Copies of the proposals have been distributed to members of the committee to review and rate. The committee is expected to meet via Zoom the week of April 26th to establish a short list of firms to interview. Those interviews are anticipated to take place after the Annual Town Meeting.

Town Manager Hull reviewed his memorandum which advised the Board that Brian Riley of KP Law presented a summary of the Conflict of Interest Law to department heads and some assistant managers. The Board was provided with a copy of the PowerPoint presentation.

Town Manager Hull reviewed correspondence from Niall Connors, Verizon, regarding changes to Fios TV Programming. On or about May 15, 2021 Caracol TV SD will no longer be available in SD but will remain available in HD.

BOARD TO CONSIDER SIGNING PROCLAMATION DECLARING APRIL 30, 2021 ARBOR DAY IN THE TOWN OF WILMINGTON

This agenda item was taken up under Appointments.

BOARD TO CONSIDER SIGNING THE WARRANT FOR THE SPECIAL TOWN MEETING

Chairman Eaton asked if there were any questions, comments or a motion. A motion was made by Selectman DePalma, seconded by Selectman Bendel and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen sign the Warrant for the Special Town Meeting to be held Saturday, May 1, 2021.

BOARD TO CONSIDER REQUEST FROM WILMINGTON BAND PARENTS AND FRIENDS TO SELL COLD DRINKS, POMPOMS AND BALLOONS DURING THE MEMORIAL DAY PARADE

Chairman Eaton asked if there were any questions, comments or a motion. A motion was made by Selectman Caira, seconded by Selectman O'Mahony and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen approve the request of the Wilmington Band Parents and Friends to sell cold drinks, pompoms and balloons during the Memorial Day Parade.

BOARD TO CONSIDER REQUEST OF MARC GALLUCCI, PRESIDENT, FRIENDS OF WILMINGTON BASEBALL, FOR WILMINGTON HIGH SCHOOL BASEBALL TO CONDUCT A FUNDRAISING CAR WASH AT THE MUNICIPAL PARKING LOT ON SUNDAY, JUNE 13, 2021 FROM 9:00 A.M. TO 12:00 P.M.

Chairman Eaton noted that last summer there was discussion about whether the Board ought to be approving car washes during periods of draught when the Town is recommending to residents that they not water their lawns and having to explain allowing groups to conduct car washes using municipal parking lot and building.

A motion was made by Selectman Bendel, seconded by Selectman O'Mahony and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen approve the request of Marc Gallucci, President, Friends of Wilmington Baseball, for Wilmington High School Baseball to conduct a fundraising car wash at the municipal parking lot on Sunday, June 13, 2021 from 9:00 a.m. to 12:00 p.m.

BOARD TO CONSIDER APPROVING THE RENEWAL OF THE SECONDHAND DEALER LICENSE FOR ROBERT P. FLAHERTY JEWELER, INC.

Chairman Eaton advised that favorable recommendations were received from Al Spaulding, Building Inspector; Joseph Desmond, Police Chief; William Cavanaugh, Fire Chief and Pamela MacKenzie, Treasurer/Collector.

Chairman Eaton asked if there were any questions, comments or a motion. A motion was made by Selectman DePalma, seconded by Selectman O'Mahony and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen approve the application of Robert P. Flaherty Jeweler, Inc. to renew Secondhand Dealer License.

Town Manager Hull advised that the next four requests are necessary because each individual is currently employed by the Town of Wilmington and are being considered for secondary employment outside their normal hours and responsibilities are not a requirement of their regular positions. In no instance will the secondary employment result in more than 500 hours.

BOARD TO CONSIDER REQUEST OF DENISE BRESNAHAN, RE: DISCLOSURE IN ACCORDANCE WITH CHAPTER 268A, SECTION 20 (B) RELATIVE TO SUMMER EMPLOYMENT WITH WILMINGTON RECREATION

Chairman Eaton asked if there were any questions, comments or a motion. A motion was made by Selectman Caira, seconded by Selectman DePalma and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen acknowledges receipt of Denise Bresnahan's disclosure and determine that her employment with the Recreation Department is not so substantial as to be deemed likely to affect the integrity of the services which the municipality may expect from the employee.

BOARD TO CONSIDER REQUEST OF ERIN COWDEN, RE: DISCLOSURE IN ACCORDANCE WITH CHAPTER 268A, SECTION 20 (B) RELATIVE TO SUMMER EMPLOYMENT WITH WILMINGTON RECREATION

Chairman Eaton asked if there were any questions, comments or a motion. A motion was made by Selectman O'Mahony, seconded by Selectman DePalma and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen acknowledges receipt of Erin Cowden's disclosure and determine that her employment with the Recreation Department is not so substantial as to be deemed likely to affect the integrity of the services which the municipality may expect from the employee.

BOARD TO CONSIDER REQUEST OF MCKAYLA HERSOM, RE: DISCLOSURE IN ACCORDANCE WITH CHAPTER 268A, SECTION 20 (B) RELATIVE TO SUMMER EMPLOYMENT WITH WILMINGTON RECREATION

Chairman Eaton asked if there were any questions, comments or a motion. A motion was made by Selectman Bendel, seconded by Selectman Caira and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen acknowledges receipt of McKayla Hersom's disclosure and determine that her employment with the Recreation Department is not so substantial as to be deemed likely to affect the integrity of the services which the municipality may expect from the employee.

BOARD TO CONSIDER REQUEST OF KIM MYTYCH, RE: DISCLOSURE IN ACCORDANCE WITH CHAPTER 268A, SECTION 20 (B) RELATIVE TO INTERMITTENT EMPLOYMENT WITH WILMINGTON RECREATION

Chairman Eaton asked if there were any questions, comments or a motion. A motion was made by Selectman DePalma, seconded by Selectman O'Mahony and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen acknowledges receipt of Kim Mytych's disclosure and determine that her employment with the Recreation Department is not so substantial as to be deemed likely to affect the integrity of the services which the municipality may expect from the employee.

PUBLIC COMMENTS

Chairman Eaton asked if there were members of the public wishing to comment and was advised there were not. Chairman Eaton reminded viewers of the process to make public comment and advised that he would wait a moment in the event someone wishes to comment.

Michael Champoux, Chairman of the Economic Development Committee and former member of the Board of Selectmen; Judith O'Connell, former member of the Board of Selectmen and Lou Cimaglia, Director of Veterans' Services and former member of the Board of Selectmen, offered their well wishes to Chairman Eaton on his last meeting and expressed their pleasure that he would continue to serve the community as Town Moderator.

Chairman Eaton asked Mr. O'Neil whether there were any callers wishing to speak and after confirming no additional speakers he declared Public Comments closed and continued with the remainder of the agenda.

ANNOUNCEMENTS

Selectman Bendel offered his apologies for leaving the Board's last meeting abruptly. He thanked the Board of Selectmen and the Town Manager for their well wishes as his family welcomed a new member.

Members of the Board of Selectmen offered their congratulations to Selectman Bendel and his wife Andrea on the birth of their daughter.

Members of the Board of Selectmen offered their congratulations and well wishes to Chairman Eaton. Chairman Eaton has chosen not to run for reelection to the Board of Selectmen but is a candidate for the position of Town Moderator.

Selectman Bendel, on behalf of members of the Board of Selectmen, presented Chairman Eaton with a plaque.

Chairman Eaton expressed his appreciation to his colleagues on the Board, residents who supported him and especially his wife Sara, children Hadley and Cole and his parents for their unwavering support.

Chairman Eaton wished his mother and mother-in-law a happy birthday as well as the Recording Secretary's Dad, Walter Dalton.

NEW BUSINESS

There was none.

IMPORTANT DATES

Town Manager Hull reviewed important dates including:

- April 14 – Brush Drop-Off – Old Main Street – 8:00 a.m. to 2:00 p.m.
- April 17 – Brush Drop-Off – Old Main Street – 9:00 a.m. to 4:00 p.m.
- April 19 – Town Offices Closed – *Patriot's Day*
- April 20-
April 24 – Curbside Collection of Yardwaste
- April 21 – Brush Drop-Off – Old Main Street – 8:00 a.m. to 2:00 p.m.
- April 21 – Finance Committee Public Hearing Relative to the Warrant for the Special Town Meeting – Virtual – 7:00 p.m.
- April 21 – Last Day to Register to Vote in Special Town Meeting – Town Clerk's Office Open Until 8:00 p.m.
- April 24 – Brush Drop-Off – Old Main Street – 9:00 a.m. to 4:00 p.m.
- April 24 – Annual Town Election – Polls Open 8:00 a.m. to 8:00 p.m.
- April 26 – Board of Selectmen – Town Hall – 7:00 p.m.
- April 27 – Ice Rink & Recreation Committee – Virtual – 7:00 p.m.

- May 1 – Annual Town Meeting – 9:00 a.m.
Special Town Meeting – 9:15 a.m.
Shriner's Auditorium, 99 Fordham Road
- May 3-
- May 7 – Curbside Collection of Yardwaste
- May 8 – Household Hazardous Waste Day – Municipal Parking Lot
9:00 a.m. to 2:00 p.m.
- May 13 – Community Candlelight Vigil – Town Common – 7:00 p.m.

SALUTE TO SERVICE

Chairman Eaton recognized Americo M. Enos, Sr. “Sonny” enlisted in the United States Navy on September 29, 1950. He proudly served our country during the Korean War. Sonny served overseas aboard the USS LST 529 for more than two years before returning stateside. He was honorably discharged on March 3, 1954 and returned home to his family. Sonny, age 91 and a long-time resident of Wilmington, passed away peacefully at home surrounded by his loving family on March 25, 2021.

A motion was made by Selectman Bendel, seconded by Selectman O’Mahony and by the affirmative vote of all, it was

VOTED: That the Board of Selectmen adjourn.

Meeting adjourned at 8:40 p.m.

Respectfully submitted,

Recording Secretary