141st

ANNUAL REPORT

OF THE

TOWN OFFICERS

OF THE

TOWN OF ROCKLAND

MASSACHUSETTS

For the Year Ending December 31, 2015

IN MEMORIAM

2015

Anthony DelPrete Rockland Fire Department, Constable, Highway Building Study

Committee, Charter Maintenance, Recycling Committee

Robert Condon Rockland Police Department

James Bulman Council on Aging Van Driver

Thomas Furlong Election Worker

Robert Hussey Rockland Water Department

Priscilla DelPrete " Election Worker

Dorothy Placente Rockland School Cafeteria Worker

Jeanne Tweed Election Worker

Mary Pat Kaszanek Rockland Town Clerk

TOWN CLERK'S REPORT

2015 FEDERAL OFFICERS

2015-114th U.S. Congress 1st Session

UNITED STATES SENATORS IN CONGRESS

(Washington, D.C.)

Six year term

Two elected from Eleventh Massachusetts Congressional District:

Edward J. Markey (D) - Malden

Elizabeth A. Warren (D) - Cambridge

UNITED STATES REPRESENTATIVE IN CONGRESS

(Washington, D.C.)

Two year term

Ninth Congressional District

William R. Keating, Quincy (D)

STATE OFFICERS MASSACHUSETTS EXECUTIVE BRANCH

GOVERNOR

Charles D. Baker, Swampscott (R)

LIEUTENANT GOVERNOR

Karyn E. Polito, Shrewsbury (R)

SECRETARY OF THE COMMONWEALTH (4 year term)

William Francis Galvin, Boston (D)

ATTORNEY GENERAL (4 year term)

Maura Healey, Boston (D)

TREASURER (4 year term)

Deborah B. Goldberg, Brookline (D)

AUDITOR (4 year term)

Suzanne M. Bump, Great Barrington (D)

COUNCILLOR (2 year term) Fourth District

Christopher A. Iannella, Jr., Boston (D)

MASSACHUSETTS LEGISLATIVE BRANCH

(General Court) SENATE (40 Members)

SENATE PRESIDENT

Stanley C. Rosenberg (D)

STATE SENATOR (2 year term)

Norfolk & Plymouth District John F. Keenan, Quincy (D) State House, Room 413B, Boston, MA 02133 (617) 722-1494

HOUSE OF REPRESENTATIVES

160 Representatives Elected

SPEAKER OF THE HOUSE (2 year term)

Robert DeLeo, Winthrop (D)

STATE REPRESENTATIVE (2 year term)

5th Plymouth District

David F. DeCoste, Norwell (D)

State House, Boston, MA 02133

PLYMOUTH COUNTY OFFICERS

DISTRICT ATTORNEY (4 year term)

Timothy J. Cruz, Marshfield (R) ***

CLERK OF COURTS (6 year term)

Robert S. Creedon, Jr., Brockton (D) **

REGISTER OF PROBATE & INSOLVENCY (6 year term)

Matthew J. McDonough, Marshfield (D) ***

REGISTER OF DEEDS (6 year term)

John R. Buckley, Jr., Brockton (D) *

COUNTY COMMISSIONERS (4 year term)

One elected every 4 years

Two elected every 4 years

Greg Hanley, Pembroke (D) **

Daniel A. Pallotta, Hanover (R) **

Sandra Wright, Bridgewater (R) ***

COUNTY TREASURER (6 year term)

Thomas J. O'Brien, Kingston (D) ***

SHERIFF (6 year term)

Joseph D. McDonald, Jr., Kingston (R) *

* Elected November 2, 2010

** Elected November 6, 2012

*** Elected November 4, 2014

COUNTIES IN MASSACHUSETTS (14)

Barnstable Franklin Norfolk

Berkshire Hamden PLYMOUTH (Rockland)

Bristol Hampshire Suffolk Dukes Middlesex Worcester

Essex Nantucket

ROCKLAND POSTMASTER"

Mark Roulier

TOWN OF ROCKLAND INFORMATION

First Settled: The town first settled around 1673. It was formerly the

northeast section of Abington. Population was 4,000 when

incorporated under its present name.

Name: Rockland derived its name geologically from its rocky nature. A "large rock" is

mentioned in the description of the Town Seal.

Incorporated: March 9, 1874 (Acts of 1874-Chapter 44)

Town Seal: For complete description of Town Seal, see Town of Rockland

By-Laws, Chapter 153.

County: Plymouth

Location: Southeastern Massachusetts. Rockland is approximately 20 miles from Boston;

8 miles from Brockton, and is bordered by the following towns:

North by Weymouth and Hingham

South by Hanson

East by Norwell and Hanover West by Whitman and Abington

Population: FEDERAL CENSUS TOWN CENSUS

 2010 - 17,489
 2015 - 17,556

 2000 - 17,670
 2014 - 17,170

 1990 - 16,123
 2013 - 17,908

 1980 - 15,370
 2012 - 17,644

Total Registered Voters: As of December 31, 2015–10,867

Town Charter: Adopted March 8, 1969 at Annual Town Election. Charter

became effective on January 1, 1970.

Annual Town Election: Second Saturday in April

Annual Town Meeting: A date to be determined by the Board of Selectmen

not later than January 31 each year

Type of Government: Open Town Meeting

Land Area: 10.07 Square miles

Miles of Streets: 61 ½ miles

Number of Parcels: 5,600

Altitude: Highest: 180 feet above mean sea level

Lowest:92.73 feet above mean sea level

Latitude: North 42° 8m

Longitude: West 70° 55m

Topographic Characteristics:

Gently rolling terrain with one hill (Beech Hill) in the south which rises to about 180 feet, which is 80 feet above general local elevation of 100 feet above mean sea level. Rockland

is highest point of land in Plymouth County.

U.S. Geological Survey Topographic Plates:

Rockland is shown on Whitman and Weymouth Quadrangles

Rockland is included in the following areas and districts:

Ninth Massachusetts Congressional District

Fourth Councilor District

Norfolk & Plymouth Senate District

Fifth Plymouth State Representative District

Boston Metropolitan Area

TOWN OF ROCKLAND 2015 ELECTED TOWN OFFICERS

NAME	TERM EXPIRES
TOWN CLERK Donna M. Shortall	2018
TOWN TREASURER John J. Ellard, Jr.	2018
TOWN COLLECTOR Judith A. Hartigan	2018
TOWN MODERATOR Kevin T. Henderson	2016
BOARD OF SELECTMEN Edward F. Kimball, Chairman Larry J. Ryan Michael P. Johnson Korey M. Welch Lawrence J. Chaffee	2016 2016 2017 2017 2018
BOARD OF ASSESSORS Heidi S. Hosmer Dennis M. Robson, Chairman Charles E. Wehner, Jr.	2016 2017 2018
BOARD OF HEALTH Patricia A. Halliday Victoria T. Deibel Stephen B. Nelson	2016 2017 2018
BOARD OF LIBRARY TRUSTEES Carol A. Cahill Richard Tetzlaff Cora Leonardi Kenneth A. Zbyszewski Patricia M. Foley Kathleen M. Looney, Chairman	2016 2016 2017 2017 2018 2018
BOARD OF PARK COMMISSIONERS Richard Furlong Stephen J. Murphy Joseph M. Reis	2016 2017 2018
BOARD OF SEWER COMMISSIONERS Ronald J. Savicke William E. Stewart, Chairman Walter L. Simmons	2016 2017 2018

BOARD OF WATER COMMISSIONERS		
Douglas N. Billings		2016
William T. Low		2017
June Pat Donnelly		2018
HIGHWAY SUPRINTENDENT		
Robert Corvi, Jr.		2016
HOUSING AUTHORITY		
Irene Boudrot, Resident Commissioner		
Rita M. Howes		
(Appointed by State)		
John W. Rogers		2017
John E. Conway		2017
Diane L. Logan	"	2020
Diane E. Bogun		2020
Alternate/ Affirmative Action Officer (Appointed by Housing Authority)		
James Hannigan		
PLANNING BOARD		
John R. Lucas		2016
Michael P. Corbett, Clerk		2017
Thomas J. Henderson, Chairman		2018
Randolph H. Hoblitzelle		2019
Jared L. Valanzola		2020
SCHOOL COMMITTEE		
Daniel J. Biggins		2016
Richard J. Phelps		2016
Elizabeth L. Henderson		2010
Thomas F. Mills, Jr. "		2017
·		2018
Mark S. Norris, Chairman"		2010

APPOINTED OFFICERS – COMMITTEES, ETC. 2015

ACCOUNTANT, TOWN (Appointed by Selectmen) Eric A. Hart	
AGING, COUNCIL ON (Appointed by Selectmen) Jean Callahan Cynda Childs Eleanor Cole Lorraine Ahern - Secretary John Conway Patricia Penney Peter Stonis Audrey Ryan - Co-Chairman Lurana Crowley Christine Kelly Beverly Ladner- Chairman Rita M. Howes John W. Rogers, Sr Alternate Agnes Smith – Alternate	2016 2016 2016 2017 2017 2017 2017 2018 2018 2018 2016 2017 2016
AGING, COUNCIL ON, DIRECTOR (Appointed by Selectmen) Margaret Bryan	
AGING, COUNCIL ON, OUTREACH COORDINATOR Eleanor Murphy	
AGING, COUNCIL ON, VAN DRIVER (Appointed by Selectmen)	
AMERICAN'S WITH DISABILITIES ACT (ADA) COMMISSION Anton Materna Dennis Robson Allan Chiocca - Coordinator Thomas Ruble Donna Shortall	2016 2016 2018 2018 2018
ANIMAL CONTROL OFFICER (Appointed by Selectmen) Patricia A. Whittemore	2016
ANIMALS, INSPECTOR OF (Appointed by Selectmen) Patricia A. Whittemore	2016
ASSISTANT ACCOUNTANT (Appointed by Accountant) Mary Jane Martin	
ASSISTANT ASSESSOR/APPRAISER (Appointed by Assessors) Debra A. Krupczak	

ASSISTANT TAX COLLECTOR (Appointed by Selectmen) Lisa A. Wright-Murphy	
ASSISTANT TOWN CLERK (Appointed by Town Clerk) Victoria T. Deibel	
ASSISTANT TOWN TREASURER (Appointed by Treasurer) Dianne M. Molineaux	
BUILDINGS, INSPECTOR OF (Appointed by Selectmen) Thomas E. Ruble Robert Curran - Alternate Building Inspector	
BURIAL AGENT, TOWN (Appointed by Board of Health) Randalin S. Ralston	
CAPITAL PLANNING COMMITTEE (Appointed by Selectmen (2), School Committee (1), Finance Committee (2) and Moderator (2)	
Selectmen - Richard Phelps Selectmen - Larry Ryan School Comm A. Scott MacKinlay	2018 2018
Finance Committee-Kenneth Tocci Finance Committee- Julia Shaffer Moderator - Joseph Waisgerber Moderator	2016 2016 2017
CHARTER/BY LAW STUDY AND REVIEW COMMITTEE (Appointed by Selectmen) Patricia Foley Louis U. Valanzola Dawn Kane Keven Pratt Jared Valanzola	2017 2018 2016 2016 2017
CHIEF PROCUREMENT OFFICER (Appointed by Selectmen) Allan R. Chiocca Eric Hart- Alternate	2016 2016
COMMUNITY DEVELOPMENT ADVISORY COMMITTEE (Appointed by Selectmen) Patricia Foley Rita Roene	2016 2017
CONSERVATION COMMISSION (Appointed by Selectmen) Lorraine M. Pratt Angelo J. Triantaffelow Charlene Judge Roland A. Pigeon Douglas A. Golemme, Chairman Virginia Hoffman	2016 2016 2017 2017 2018 2018
Associate Member: Lorraine Ahern	2017

CONSERVATION CORPS (Appointed by Conservation Commission) George H. Anderson, Director	
CONSTABLES (Appointed by Selectmen) Robert Brown (Resigned) Kevin Dalton Kevin C. McKenna Adam P. Loomis Jerold Loomis John Torchio	2016 2016 2017 2017 2017
COUNSEL, LAND USE (Appointed by Selectmen) Galvin and Galvin	2016
COUNSEL, TAX TITLE (Appointed by Selectmen) Attorney Laura Anastasia Brown	2016
COUNSEL, TOWN AND LABOR (Appointed by Selectmen) Clifford & Kenny, LLP	2016
CULTURAL COUNCIL (Appointed by Selectmen) Sara Hologitas - Chairman Rose Barcellos Sharon Brodeur Long Proynell (Pasigned)	2016 2017 2017
Lena Brownell (Resigned) John Cheney Eileen C. Hammond Linda Hutchinson Ruth Ann Moriarty Margaret Schnabel Jane Tetzlaff Cynthia Ward	2016 2016 2017 2016 2017 2016 2017
DEPUTY COLLECTOR OF TAXES (Appointed Annually by Tax Collector) John Y. Brady	2015
DESIGN REVIEW BOARD – Planning Board Members Michael Corbett Thomas Henderson Thomas Hynes IV John R. Lucas Randolph Hoblitzelle	
DIRECTOR OF EMERGENCY MANAGEMENT (Appointed by Selectmen) Scott F. Duffey	2016
DOG HEARING OFFICER (Appointed by Selectmen) Allan R. Chiocca	2016
ENERGY COMMITTEE (Appointed by Selectmen) James R. Paul, Jr.	

EXECUTIVE ASSISTANTS] Susan M. Ide (Appointed by Selectmen) Jeanne Gianatassio (Appointed by Police Chief) Mary P. Ryan (Appointed by Fire Chief)	
FENCE VIEWER (Appointed by Selectmen) Thomas Ruble	2016
FINANCE COMMITTEE (Appointed by Moderator – 15 Members) Richard Dunham Jesse McSweeney Richard Penney William Allen Joseph P. Gambon Robert B. MacDonald Michael Paul O'Loughlin, Chairman Jamie Parda Kenneth A. Tocci Julia Shaffer John Pumphrey William R. Principe	2016 2016 2017 2017 2017 2017 2017 2017 2018 2018
FIRE DEPARTMENT CHIEF AND FOREST FIRE WARDEN (Appointed by Selectmen) Scott Duffey	2010
FOREST COMMITTEE, TOWN (Appointed by Conservation Commission) George Anderson Virginia M. Anderson Anthony LaCasse James Norman Michael O'Brien	2018 2018 2018 2018 2018
GAS INSPECTORS (Appointed by Selectmen) J. Michael Tanner Gary Young – Alternate	2016 2016
HARBOR MASTER (Appointed by Selectmen) Larry J. Ryan	
HEALTH AGENT (Appointed by Board of Health) Janice McCarthy	
HISTORICAL COMMISSION (Appointed by Selectmen) Heidi Hosmer (Resigned) Todd Carson Peter Dow Ralph Lincoln James Paul Marcia Putnam Thomas Reagan Steven A. Watchorn	2016 2017 2017 2017 2018 2018 2018

(Appointed by Housing Authority Commissioners) Carolyn J. Gunderway	
IT COMMITTEE (Appointed by Selectmen) Judith Hartigan	2016
LIBRARY DIRECTOR (Appointed by Library Trustees) Beverly C. Brown	
MEMORIAL COMMITTEE (Appointed by Selectmen) Richard Gay Robert S. Levine Anton F. Materna Jeffrey P. Najarian John W. Rogers, Sr. John Stacy	2016 2016 2016 2016 2016 2016
MUNICIPAL HEARINGS OFFICER (Appointed by Selectmen) Allan R. Chiocca	2016
NAS BOARD OF APPEAL REPRESENTATIVE Robert A. Manzella, Chairman of Zoning Board	2017
OLD COLONY ELDERLY SERVICES (Appointed by Council on Aging) Agnes Smith - Delegate	
OLD COLONY PLANNING COUNCIL AREA AGENCY ON AGING (Appointed by Selectmen) Rita M. Howes - Delegate	2016
OPEN SPACE COMMITTEE (Appointed by Selectmen) Frances M. Carriere Derek M. Ewell Katherine Kirby George H. Anderson Michael Bromberg Donald Cann, Chairman Beth Lucas Scott MacFaden (Resigned - October 2015)	2016 2017 2017 2018 2018 2018 2018 2018
PARK DEPARTMENT SUPERINTENDENT (Appointed by Park Commissioners) Peter Ewell	
PARKING CLERK (Appointed by Selectmen) June P. Donnelly (Resigned) Stacia Callahan	2016

HOUSING AUTHORITY EXECUTIVE DIRECTOR

PERMANENT TOWN BUILDING COMMITTEE (5 Members Appointed by Moderator, 1 Designee of the School Committee 1 Designee of the Board of Selectmen) Kenneth Dunn (Appointed by School Committee)	
Stanley N. Cleaves (Appointed by Moderator) Robert Manzella (Appointed by Moderator)	2015 2016
PLUMBING INSPECTOR- CIVIL SERVICE (Appointed by Inspector of Buildings) J. Michael Tanner Gary Young – Alternate	2016 2016
PLYMOUTH COUNTY ADVISORY COMMISSION (Appointed by Selectmen) Michael P. Johnson	2016
POLICE CHIEF (Appointed by Selectmen) John R. Llewellyn	
REGISTRARS OF VOTERS (Appointed by Selectmen)	
Deborah Vecchione	2016
Donna M. Shortall Liza J. Landy	2018 2018
Marcia A. Birmingham	2018
RENT CONTROL BOARD (Appointed by Selectmen)	
Kimberly DiCenso	2016
Daniel DiRenzo	2016
Estelle E. Stoddard Dianne Molineaux	2016 2016
Judith Hartigan	2018
Charles Squatrito	2018
ROCKLAND COMMUNITY CENTER BUILDING SUPERVISORY COMMITTEE	
(Appointed by Selectmen)	2017
Jeanne Blaney Richard T. Furlong	2017
ROCKLAND SCHOOL BUILDING COMMITTEE-Appointed by the Moderator (5), School Comm (2), & Selectmen (2)	
School Committee - Pamela Worden	
School Committee - Kenneth Dunn	
Moderator - Thomas Mills	
Moderator - Regina Quirk Selectmen - Jared Valanzola	2018
Selectmen - David Gear	2010
Moderator - Julie Shields	2016
Moderator – John W. Rogers, Sr.	2016
Moderator – Robert Manzella	2016
Capital Planning Committee Member - Richard Phelps	
Finance Committee Member - Richard Penney	
School Committee Member - Marilyn Werkheiser Selectmen Member - Lawrence Chaffee	
Selection Member - Lawrence Charles	

ROCKLAND SCHOOL BUILDING COMMITTEE-Appointed by the Moderator (5), School Comm (2), & Selectmen (2	
Superintendent of Schools - John Retchless Asst. Superintendent of Schools - Colleen Forlizzi Rogers Middle School Principal - Beth Bohn High School Principal - Allan H. Cron	
ROCKLAND SENIOR CENTER BUILDING COMMITTEE: Deborah O'Brien- Selectmen James Fader - Housing Authority John W. Rogers, Sr Housing Authority Peggy Bryan – Council on Aging Beverly Ladner – Council on Aging Audrey Ryan – Council on Aging Richard Phelps - Capital Planning Committee Patricia Penney- Moderator	2015 2015 2015 2015 2015 2015 2015 2017
ROUTE 18 TASK FORCE (Appointed by Selectmen) Thomas Henderson, Chairman of the Planning Board Robert Corvi, Jr., Highway Superintendent - Alternate	
SCHOOLS, SUPERINTENDENT OF (Appointed by School Committee) John Retchless Colleen Forlizzi - Assistant Superintendent	
SEWER SUPERINTENDENT John Loughlin	
SOUTH SHORE RECYCLING COOPERATIVE (Appointed by Selectmen) Stephen B. Nelson Rudolph Childs Victoria Deibel	2015 2016 2016
SOUTH SHORE REGIONAL SCHOOL COMMITTEE MEMBER (Appointed by Selectmen) Gerald F. Blake	2016
SOUTHFIELD REDEVELOPMENT AUTHORITY (Appointed by Selectmen w/ joint approval of Mayor of Weymouth) John C. Brewer – Resident Representative Jesse McSweeney- Finance Representative Eric Hart – SRA Finance Board	
Kelli O'Brien-McKinnon – Rockland Representative William Minahan – Rockland Representative	2017 2019
TAXATION AID COMMITTEE (Chairman, Board of Assessors, Town Treasurer and three Residents appointed by the Board of Selectmen)	
Patricia Penney Dr. John Rogers	2016 2016

TEEN CENTER ADVISORY COMMITTEE (Appointed by Selectmen) Renee Armstrong Ralph Frechette Kirsten MacDonald Roy Muller Mark Underwood Nicole Hutchko Jacquelyn Gervais	2016 2016 2016 2016 2016 2017 2018
TOWN ADMINISTRATOR (Appointed by Selectmen) Allan R. Chiocca	
TREE WARDEN (Appointed by Selectmen) Robert Corvi, Jr.	2016
VETERAN'S AFFAIRS DIRECTOR AND VETERAN'S BURIAL AGENT (Appointed by Selectmen) Anton Materna	
WATER DEPARTMENT Daniel F. Callahan, Manager, Joint Water Works	
WEIGHTS & MEASURES, INSPECTOR OF (Appointed by Selectmen) Thomas E. Ruble	2016
WIRES, INSPECTORS OF (Appointed by Selectmen) James R. Paul, Jr. James J. Sawaya Michael Dutton- Alternate	2016 2016 2016
WRPS David J. Murphy, General Manager	
YOUTH COMMISSION (Appointed by Selectmen) Kathleen Fulton Richard T. Furlong Susan Egan-Tasker	2018 2018 2018
YOUTH SERVICES DIRECTOR (Appointed by Youth Commission) Karen Guerrette	
ZONING BOARD OF APPEALS- 5 years (Appointed by Selectmen) Peter McDermott (Resigned) Robert Rosa Rita M. Howes Gregory Tansey, Vice Chairman Robert Manzella, Chairman Stanley Cleaves Associate/Alternate Members: Susan Joyce (Resigned) Stephen Johnson Daria Rindone	2016 2017 2018 2019 2020
ZONING ENFORCEMENT OFFICER Thomas E. Ruble	2016 2018

TOWN OF ROCKLAND ANNUAL TOWN ELECTION APRIL 11, 2015

The Annual Town Election was held in the John Rogers Middle School Gymnasium, 100 Taunton Avenue for Precincts 1, 2, 3 and 4 and the R. Stewart Esten School, 733 Summer Street for Precincts 5 and 6 on Saturday, April 11, 2015. A Warrant issued by the Selectmen March 16th was posted in each of the six precincts by Jerold Loomis, Constable of Rockland on March 27, 2015.

Cards of Instructions advising voters how to mark their ballots, Abstracts of the Laws imposing penalties on voters and Massachusetts Voters' Bill of Rights were posted as required by the Laws of the Commonwealth.

AccuVote machines were used in each precinct and there was an AutoMark machine for use by any interested voter in each polling location. The AutoMark machines have a touch screen, VAT for visually impaired as well as a braille keypad, headphones, a Puff-Sip device allowing a voters full access to vote independently. The ballot is not tabulated on these machines, it is tabulated in the AccuVote machine in the voters own precinct.

The polls were opened at 8:00 a.m. Election officials in each of the six precincts printed a zero tape of all candidates to ensure there were no votes on the tabulator and that each candidate was listed. The tape was posted in a conspicuous place in the precinct.

The polls were closed at 8:00 p.m. Total ballots cast were 1,200 10% of the 10,645 registered voters. Absentee ballots included were 14 in precinct 1, 28 in precinct 2, 10 in precinct 3, 13 in precinct 4, 15 in precinct 5 and 16 in precinct 6.

Unofficial results were posted in the Rockland Town Offices at 8:45 p.m. Official results were declared as follows:

PREC	. 1	PREC. 2 PRI	EC. 3 PREC	C. 4 PREC. 5	5 PREC. 67	ΓΟΤΑL	
TOWN CLERK							
Blanks	1	2	1	0	3	6	13
Randalin S. Ralston	57	86	74	56	152	92	517
Donna M. Shortall	88	182	81	111	130	84	676
Write-ins	0	0	0	0	0	0	0
TOTAL	146	270	156	167	285	182	1206
TDEACHDED							
TREASURER	0	20	1.0	1.4	1.2	0	0.2
Blanks	9	29	10	14	13	8	83
John J. Ellard, Jr.	98	167	104	120	183	139	811
Anthony R. Fiore	39	73	42	32	89	34	309
Write-in	0	1	0	1	0	1	3
TOTAL	146	270	156	167	285	182	1206
TOWN COLLECTOR	?						
Blanks	27	49	33	32	51	30	222
Judith A. Hartigan	119	220	121	134	230	151	975
Write-in	0	1	2	1 3 -	4	131	9
TOTAL	146	270	156	167	285	182	1206
IOIAL	140	2/0	130	10/	200	104	1200

SELECTMAN							
Blanks	37	66	38	44	51	34	270
Lawrence J. Chaffee	102	199	115	118	228	140	902
Write-in	7	5	3	5	6	8	34
TOTAL	146	270	156	167	285	182	1206
ASSESSOR							
Blanks	137	243	142	148	262	162	1094
Charles E. Wehner, Jr		11	6	3	3	1	26
Write-in	7	16	8	16	20	19	86
TOTAL	146	270	156	167	285	182	1206
BOARD OF HEALTI	I MEMB	ED					
Blanks	35	80	46	45	67	43	316
Stephen B. Nelson	110	190	110	122	216	138	886
Write-in	1	0	0	0	2	136	4
TOTAL	146	270	156	167	285	182	1206
TOTAL	140	270	130	107	203	102	1200
HOUSING AUTHOR	ITY CON	MMISSION	ER				
Blanks	140	235	143	151	261	170	1100
Diane L. Logan	2	15	8	3	11	0	39
Write-in	4	20	5	13	13	12	67
TOTAL	146	270	156	167	285	182	1206
LIBRARY TRUSTEE	`	/					
Blanks	95	177	105	101	154	105	737
Kathleen M. Looney	100	188	108	121	219	138	874
Patricia Marie Foley	97	175	99	111	197	119	798
Write-in	0	0	0	1	0	2	3
TOTAL	292	540	312	334	570	364	2412
PARK COMMISSION	NED						
Blanks	37	78	45	37	69	54	320
	107	78 191	111	129	213	126	320 877
Joseph M. Reis Write-in	2	191	0	129	3	2	9
TOTAL	146	270	156	167	285	182	1206
IOIAL	140	270	130	107	203	102	1200
PLANNING BOARD	MEMBE	ER					
Blanks	134	239	142	148	263	165	1091
Jared L. Valanzola	5	7	2	9	7	0	30
Write-in	7	24	12	10	15	17	85
TOTAL	146	270	156	167	285	182	1206
SCHOOL COMMITT	EE MEM	IBERS (Vo	te for two)				
Blanks	91	188	118	110	174	124	805
Thomas F. Mills, Jr.	104	192	110	121	214	127	868
Mark S. Norris	95	158	83	101	180	112	729
Write-in	2	2	1	2	2	1	10
TOTAL	292	540	312	334	570	364	2412
	- '						

SEWER COMMISSION	ONER						
Blanks	100	165	99	106	242	148	860
Walter L. Simmons	45	97	4	57	20	0	223
Stephen W. Sullivan	0	6	1	0	12	0	19
Write-in	1	2	52	4	11	34	104
TOTAL	146	270	156	167	285	182	1206
WATER COMMISSI	ONER						
Blanks	43	74	41	40	78	45	321
June P. Donnelly	99	191	110	118	205	136	859
Write-in	4	5	5	9	2	1	26
TOTAL	146	270	156	167	285	182	1206

A True Record Attest:

Randalin S. Ralston Town Clerk

TOWN OF ROCKLAND SPECIAL TOWN MEETING MAY 4, 2015

Attendance: 150 Quorum: 150

Registered Voters: 10,645

A quorum being present the Special Town Meeting was called to order at 7:38 p.m.

Our Town Moderator Kevin Henderson opened the Special Town Meeting and thanked all those in attendance, acknowledging that it was one of the first nice evenings since the long winter. He thanked everyone for taking time out from their busy schedule to attend this meeting.

He announced the Return of the Warrant by Constable Jerald Loomis.

A motion was made, and seconded, and the town voted to adjourn the Special Town Meeting to open the Annual Town Meeting.

After the Annual Town Meeting was opened and adjourned and a quorum being present, the Special Town Meeting was again called to order.

A motion was made, and seconded, and the Town voted the first action be on the Finance Committee recommendation.

A motion was made, and seconded, and the Town voted to take all articles in order.

LIST OF ARTICLES

<u>Arti</u>	<u>cle #</u>		
	Department	<u>Subject</u>	Amount
Spec	rial Town Meeting		
#1	Council on Aging	Transfer from Free Cash to COA Sundries	6,000.00
#2	Police Department	Encumbered Equipment and Clothing	640.94
#3	School Department	Outdoor Security Cameras - Elementary	70,000.00
#4	Finance Committee	Stabilization Fund	101,409.00
#5	School Committee	Transfer from Vocational to School	N/A
#6	Town Accountant	Surplus Transfer	N/A
#7	Town Accountant	Snow and Ice Deficit	1,250,000.00
#8	Town Clerk	Update Town's General Codes	2,974.00
#9	Youth Commission	Improvements to Hartsuff Park	1,386.00
#10	Youth Commission	Buy Back of Leave Time	36,500.00
#11	Water Department	Upgrading 2,000 LF Water Main	300,000.00
#12	Fire Department	Sick Time Buy Back	30,870.00
#13	Board of Selectmen	Monitored Security Cameras	5,000.00
#14	Board of Selectmen	Long Term Lease – 0 Airport Road	N/A
#15	Police Department	Retroactive Pay	996.30
#16	Park Department	Overtime for Additional Maintenance	8,000.00

#18]	Fire Department Board of Selectmen Board of Selectmen	Overtime for Excessive Snow Related Payroll Road Acceptance Tirrell St Road Acceptance Dyer St	35,000.00 N/A N/A
Ann	ual Town Meeting		
#1	Board of Selectmen	Town Elections	N/A
#2	Board of Selectmen	Fix Salaries	N/A
#3	Board of Selectmen	Budgets	N/A
#4 #5	Town Accountant	Revolving Funds for FY16	520,000.00
#5 #6	Sewer Department	Purchase & Install Heat Exchanger	100,000.00
#6 #7	Sewer Department	Purchase & Install Data Acquisition System	200,000.00
#7 #0	Highway Department	Purchase F350 Pickup with Plow	38,500.00
#8	Highway Department	Purchase 35,000 GVW Dump Truck	147,800.00
#9 #10	Board of Health	Pay Sick Leave/Vacation Buyout	26,777.80
#10 #11	Town Accounting	Post Employment Benefit Replace Heating/AC Units at Town Hall	8,000.00
	Board of Selectmen Board of Selectmen	1 0	50,000.00
#12		Purchase Electronic Sign for Town Hall Purchase of Shelter Supplies	25,000.00 7,500.00
#13	Emergency Management Emergency Management	Operations Center Technology and Equipment	10,000.00
#14	Fire Department	Lease Payment (5 of 10) for 2011 GPM Pumper	49,641.38
#15	Fire Department	Final Payment Ambulance	65,165.18
#17	Fire Department	New Firefighting Bunker Gear	55,000.00
#18	Fire Department	Sick Time Buy Back Retiring Firefighter	47,547.00
#19	Fire Department	Removal of Abandoned Underground Fuel Oil Tank	16,000.00
#20	Assessors Department	Mandated Revaluation	40,000.00
#21	Police Department	Purchase and Equip Two (2) Police Cruiser	74,000.00
	Police Department	Payment of Dispatch Records Software Program	20,000.00
#23	Police Department	Replace Telephone System	25,000.00
#24	Police Department	Replace 15 Laptop Computers	18,000.00
	Police Department	Repair HVAC System at Police Station	8,000.00
#26	School Department	Lease Payment (5 of 5) for 2012 Ford F350 Truck	25,794.23
#27	School Department	Replacement and Upgrading Computers	100,000.00
#28	School Department	Replace/Repair Steam Pipes @ Memorial & Jefferson	22,000.00
#29	School Department	Text Books/Educational Materials Middle & High	110,000.00
#30	School Department	Leveled Literacy/Science Kits for All Elementary	40,000.00
#31	School Department	Purchase 2 – 2015 Ford F350 Special Ed Vans	24,000.00
#32	School Department	Roof Re-seaming @ All Elementary	60,000.00
#33	School Department	Replacement of Front Door & Windows @ Memorial	50,000.00
#34	School Department	Parking Lot Re-paving @ All Elementary	100,000.00
#35	Water Department	Develop Computer Model with Abington	25,000.00
#36	Water Department	Continuing Survey & Testing of Water System	10,000.00
1107	TTT . D		10,000,00

Rebuilding/Repaying Parking Lot

Upgrading System & Frequency Drives with Abington

Replace Filter Media at Myers Plant with Abington

Redevelopment Sludge Lagoons with Abington

Replace Water Mains Prior to Road Construction

Continuing Annual Leak Detection Survey

Upgrading Well House with Abington

Purchasing Heavy Duty Pick-up Truck

Sick Leave Buy Back - Contractual

40,000.00

10,000.00

30,000.00

30,000.00

25,000.00

35,000.00

17,500.00

2,000,000.00

4,770.00

#37 Water Department

#38 Water Department

#39 Water Department

#40 Water Department

#41 Water Department

#42 Water Department

#43 Water Department

#44 Water Department

#45 Board Library Trustees

#46	Board Library Trustees	Replace Library Roof	N/A
#47	ZBA & Planning Boards	Amend Article V 415-22. F.5	N/A
#48	ZBA & Planning Boards	Amend Article V 415-32. E	N/A
#49	ZBA & Planning Boards	Amend Article V 415-32. F	N/A
#50	ZBA & Planning Boards	Amend Article V 415-35. A	N/A
#51	ZBA & Planning Boards	Amend Article VI 415-44. B, 415-45 & 415-45 E (2)	N/A
#52	ZBA & Planning Boards	Amend Article VI 415-44	N/A
#53	ZBA & Planning Boards	Amend Article V 415-22	N/A
#54	Community Center	Replacement of the Fire Alarm System	10,000.00
#55	Board of Selectmen	Buy Back/Reduction Leave Time	N/A
#56	Park Department	Purchase 38hp Diesel Tractor/Front End Loader	25,946.00

The Town voted to transfer from Health Insurance the sum of (\$5,484.00) Five Thousand Four Hundred Dollars and the sum of (\$516.00) Five Hundred Sixteen Dollars from Undesignated Funds for a total of (\$2500.00) to the Council on Aging Sundries Account and the amount of Thirty Five Hundred dollars (\$3,500) to the Council on Aging Supply Account for additional costs based on an influx of usage by residents that was not able to be quantified at the last town meeting.

Council on Aging Director

Finance Committee Recommended the \$6,000.00, with \$516 from Undesignated Fund Balance and \$5,484 from Health Insurance.

ARTICLE #2

The Town voted unanimously to transfer from Undesignated Funds to the Police Department the total amount of (\$641.00) to pay for equipment and clothing that was purchased in June of 2014 but not billed until July 21, 2014; Officer Schnabel \$ 205.00, Officer McLaughlin \$ 383.00, and Officer Nota \$ 52.94. (Emergency: Billing was received after the last Town Meeting was closed.)

Police Department

Finance Committee Recommended the total \$641.00 from Undesignated Fund Balance.

ARTICLE #3

The Town voted to transfer the sum of (\$12,051.00) Twelve Thousand Fifty One Dollars from Undesignated Funds, the sum of Seventy Thousand dollars (\$6,949) Six Thousand Nine Hundred Forty Nine Dollars from the Host Community Trust Fund, and (\$51,000.00) Fifty One Thousand Dollars from Plymouth County Retirement to fund the purchase, installation, programming, and enabling of outdoor security cameras on the Memorial Park, Jefferson, and Esten Elementary Schools. (Emergency; Prior year security issue involving child at elementary school)

School Department

Finance Committee Recommended the total \$70,000.00, with \$12,051.00 from Undesignated Fund Balance, \$6,949.00 from Host Community Trust Fund, and \$51,000.00 from Plymouth County Retirement.

The Town voted to transfer the sum of (\$101,409.00) One Hundred One Thousand four hundred nine dollars from Undesignated Funds to the Stabilization Fund.

Finance Committee

Finance Committee Recommended the total of \$101,409.00 from Undesignated Fund Balance.

ARTICLE #5

The Town voted to transfer the sum of (\$124,043.00) One Hundred Twenty Four Thousand Forty Three Dollars, as amended, from Vocational Education to the Rockland Schools Budget. (Emergency: Per agreement between the Board of Selectmen and School Committee both of these lines are for the general School Administration to use as they are directed by the Rockland School Committee, any surplus requires transfer at town meeting.)

School Department

Finance Committee Recommended \$124,043.00 from Vocational Education to Rockland Public Schools

ARTICLE #6

The Town voted to transfer the sum of (\$180,000.00) One Hundred Eighty Thousand Dollars from Undesignated Funds to the following appropriations listed below:

From: Dept./Line:	To: Dept./Line	Amount:
Health Insurance	School Expenditures	145,000.00
Health Insurance	Medicare	<u>35,000.00</u>
TOTAL		180,000.00

(Emergency: the above listed appropriations were identified as having surplus available and/or in risk of deficit and will need to be transferred prior to fiscal year end.)

Town Accountant

Finance Committee Recommended the total \$180,000.00 from Health Insurance.

ARTICLE #7

The Town voted to transfer from Undesignated Funds the sum of (\$1,250,000.00) One Million Two Hundred Fifty Thousand dollars to Snow and Ice.

(Emergency: Multiple record breaking snow fall to State Declaration of Emergency level flowed by multiple other snow storms required unusual requirement for snow and ice removal from not only public roadways but also building roofs as well. Estimated amount above. Actual amount will be amended at town meeting to reflect accumulated costs to date.)

Town Accountant

Finance Committee Recommended \$1,250,000.00 from Undesignated Fund Balance.

The Town voted to transfer from Undesignated Funds the sum of (\$2,974.00) Two Thousand Nine Hundred Seventy Four dollars for the updating of the Town's general codes. (Emergency: We would like to get this into print as soon as possible for availability online as well as hard copy.)

Town Clerk

Finance Committee Recommended \$2,974.00 from Undesignated Fund Balance

ARTICLE #9

The Town voted to transfer the amount of (\$1,386.00) One Thousand Three Hundred Eighty Six dollars from the Youth Commission Sundries, for improvements to Hartsuff Park. (Emergency: Facilities at Hartsuff Park are in need of repair prior to opening of the Park.)

Youth Commission

Finance Committee Recommended \$1,386.00 from Youth Sundries

ARTICLE #10

The Town voted to transfer the amount of (\$36,500.00) Thirty Six Thousand Five Hundred dollars from Health Insurance, for buy back of leave time for the Youth Services Director. (Emergency: The Director announced her retirement after the FY15 budget was appropriated and will be effective June 30, 2015.)

Youth Commission

Finance Committee Recommended \$36,500.00 from Health Insurance

ARTICLE #11

The Town voted to authorize the Water Commissioners to take the sum of (\$300,000.00) Three Hundred Thousand dollars from the Water Fund Balance, for the purpose of upgrading 2,000 L.F. of Water Main. (Emergency: Need funding to coincide with timing of Road repair prior to Fiscal 15 year end.)

Water Department

Finance Committee Recommended \$300,000.00 from Water Fund Balance

ARTICLE #12

The Town voted to amend the request for the sum of (\$30,870.00) Thirty Thousand Eight Hundred Seventy dollars to the amount of (\$15, 435.00) Fifteen Thousand Four Hundred Thirty Five Dollars to be transferred from Town Insurance to pay the remaining balance of the sick time buy back for the retirement of the Deputy Fire Chief in accordance with the Collective Bargaining agreement between the Town of Rockland and the IAFF Local 1602. (Emergency: Fiscal year 2015 Town Meeting voted to partially fund through an article the sick time buy back with the expectation that the remaining balance was to be paid out of the FIRE Department's operating budget. Due to the severe winter season and storm related costs, the Department's budget will not have sufficient funds to cover this expenditure.) Fire Department

Finance Committee Recommended funding at \$15,435.00 from Town Insurance

The Town voted to transfer the amount of Ten Thousand dollars (\$10,000.00) from Health Insurance, for the installation of monitored security cameras at the Rockland Town Hall. (Emergency:Recent security issue at Town Hall.)

Board of Selectmen

Finance Committee Recommended \$10,000.00 from Health Insurance

ARTICLE #14

The Town voted to pass over a vote that would allow the Board of Selectmen to solicit request for proposals on a long term lease of the town-owned 3.91 acres located at 0 Airport Road on Map 07-004 for the purposes of establishing a Non-kill animal shelter or take any action thereon. (Emergency: Previous location unsuitable and immediate need to shelter of animals this season.)

Board of Selectmen

Finance Committee Recommended Deferral to Board of Selectmen, Board of Selectmen Recommended Passing Over

ARTICLE #15

The Town voted unanimously to transfer from available funds the sum of (\$ 996.30) Nine Hundred Ninety Six dollars and Thirty cents from Health Insurance to pay retroactive pay due to Officer J. Larry Buiel that was due to him in the last fiscal year.

POLICE DEPARTMENT

Finance Committee Recommended \$996.00 from Health Insurance

ARTICLE #16

The Town voted to transfer the sum of (\$8,000.00) Eight Thousand dollars from Health Insurance to fund overtime required for additional maintenance on athletic fields under the Park Department. (Emergency: Record breaking snowfall will require unanticipated remediation of damage and for this to be done in a shorter than anticipated schedule due to the amount of snow remaining late in the season.)

Park Commission

Finance Committee Recommended \$8,000.00 from Health Insurance

ARTICLE #17

The Town voted to transfer the sum of (\$35,500.00) Thirty Five Thousand Five Hundred dollars from Health Insurance to Fire Overtime Payroll, for direct storm related payroll costs. (*Emergency: Due to record breaking snow storms the Fire Department was called to excessive calls for assistance well above what was budgeted.*)

FIRE DEPARTMENT

Finance Committee Recommended \$35,500.00 from Health Insurance

The Town unanimously voted to accept as a public way, the road-way known as Tirrell Drive, in accordance with the provisions of M.G.L. Chapter 82. (Emergency: Unaccepted Road was placed on a previous Ballot for repaying needs to be accepted to perform work.)

BOARD OF SELECTMEN

Finance Committee Recommended Deferral to Board of Selectmen, Board of Selectmen Recommended Acceptance

ARTICLE #19

The Town unanimously voted to accept as a public way, the road-way known as Dyer St., in accordance with the provisions of M.G.L. Chapter 82. (Emergency: Unaccepted Road was placed on a previous Ballot for repaying needs to be accepted to perform work.)

BOARD OF SELECTMEN

Finance Committee Recommended Deferral to Board of Selectmen, Board of Selectmen Recommended Acceptance

A motion was made and seconded to dissolve the Special Town Meeting to open the Annual Town Meeting.

A True Record Attest:

Donna M. Shortall Town Clerk

TOWN OF ROCKLAND ANNUAL TOWN MEETING May 4, 2015

A quorum being present, the Annual Town Meeting was called to order at 7:40 by our new Town Moderator Kevin T. Henderson in the Rockland High School.

He announced the Return of the Warrant by Constable Jerold Loomis

Kevin asked all to stand for the salute to the flag led by our Veteran's Agent, Tony Materna and remain standing for an invocation offered by Pastor Jerome Witham, from the First Baptist Church. He then asked that the audience remain standing for a moment of silence so that town officials and employees who passed away in the last year could be remembered; Anthony DelPrete, Robert Condon, James Bulman, Thomas Furlong and Robert Hussey. Kevin then asked for a moment of remembrance for the three Rockland High School Seniors tragically lost this year; Joshua Rose, Patrick Sullivan and Jared Quirk.

Kevin announced that the meeting was being taped by WRPS. He introduced those seated on stage; Town Clerk Donna Shortall, Assistant Town Clerk Victoria Deibel, Town Accountant Eric Hart, Town Administrator Allan Chiocca, Town Counsel Attorney John Clifford, and his associate Attorney Jamie Kenny. He acknowledged State Senator John Keenan in the audience. He then acknowledged those newly elected in April; Selectmen Lawrence Chaffee, Town Clerk Donna Shortall, Town Collector Judith Hartigan, Treasurer John Ellard, Jr., Charles Wehner, Jr. Member of the Board of Assessors, Board of Health Member Stephen Nelson, Housing Authority Commissioner Diane Logan, Library Trustees Patricia Foley and Kathleen Looney, Park Commissioner Joseph Reis, Planning Board Member Jared Valanzola, School Committee Members Thomas Mills, Jr. and Mark Norris, Sewer Commissioner Walter Simmons, and Water Commissioner June Pat Donnelly.

The Moderator introduced the Finance Committee and asked the audience to hold their applause until the members all stood; Michael O'Loughlin, Joseph Gambon, Robert MacDonald, William Principe, William Allen, John Pumphrey, Julia Schaffer, Richard Dunham, Jesse McSweeney, Jamie Parda, Kenneth Tocci and Richard Penny and thanked them very much for all their dedication and service.

He then called on Chairman Michael Paul O'Loughlin to speak about what they expected for the upcoming year. Michael reported that, as a committee, they had reviewed all the Departmental Budgets and had tried to allocate the available resources in a prudent fashion. They had also tried to continue the funding of Capital Improvement needs through the use of Free Cash and funds received from the Host Community Agreement. Continuing with the goal of planning for Rockland's future capital needs, they once again put before the town a request to set aside \$250,000 from available free cash into the Stabilization fund created the year before. This fund would have an accumulated balance of \$509,912 after the evening was done. Although contribution to this fund could have been greater for this year, the committee felt strongly that the first year of funding the full day of kindergarten was something they needed to support. He thanked the Board of Selectmen, Allan Chiocca, Eric Hart and all of the department heads for their assistance in creating this budget. And, most importantly, he thanked all the residents of Rockland for their continued support and for their participation in the meeting.

The Moderator stated that the rules and regulations for the conduct of the meetings would be found on the second page of the warrant. He pointed out an error where it said "no vote shall be considered" but, should say "no vote shall be reconsidered". He asked that anyone who wished to speak raise your hand, wait to be recognized and come down to the microphone in front then state your name and address and then proceed.

A motion was made, and seconded, and the Town voted to adjourn the meeting to return to the Special Town Meeting.

After the Special Town Meeting was dissolved, and a quorum being present, the Annual Town Meeting was again called to order.

A motion was made, and seconded, and the Town voted the first action be on the Finance Committee recommendation.

A motion was made, and seconded, and the Town voted that all articles be considered in order.

A motion was made, and seconded, and the Town voted that if the Annual Town Meeting was adjourned on the 4th it would be continued the following night, May 5, 2015 at 7:00 p.m. in the Auditorium

ARTICLE #1

The Town cast their votes in the Annual Town Election, April 11, 2015 for the election of candidates for the following offices:

One Town Clerk for three years

One Treasurer for three years

One Town Collector for three years

One Selectman for three years

One Assessor for three years

One Board of Health Member for three years

One Housing Authority Commissioner for five years

Two Library Trustees for three years

One Park Commissioner for three years

One Planning Board Member for five years

Two School Committee Members for three years

One Sewer Commissioner for three years

One Water Commissioner for three years

BOARD OF SELECTMEN

Finance Committee Recommended Deferring to Board of Selectmen, Board of Selectmen Recommended Approval

ARTICLE #2

The Town voted to fix the salaries and compensation of all elective officers in the Town in the amounts indicated in the Department Budgets and make such salaries and compensation effective July 1, 2015, in accordance with the provisions of the Massachusetts General Laws, Chapter 41 Section 108, as amended, and to raise and appropriate such sums of money for the ensuing year and that all sums be appropriated for the specific purpose designated; and that the same be expended on for such boards and commissions of the Town as voted.

BOARD OF SELECTMEN

Finance Committee Recommended Approval

The Town voted to raise and appropriate and or take from available funds as indicated, such sums of money necessary for the ensuing year in the Departmental budgets.

Town of Rockland Fiscal 2016 budget

Line Item	Appropriation <u>FY2016</u>
Board Of Selectmen - Dept. #122	
Personnel	
Salaries - Selectmen (5)	
Salary, Town Administrator	\$132,500.00
Salary, Human Resource Assistant	\$46,200.00
Salary, Administrative Assistant	\$40,000.00
Salary, Regulatory Secretary	\$23,700.00
Salary, Executive Assistant	\$43,600.00
Vacation Coverage	\$2,000.00
Parking Clerk	\$1,200.00
Sundries	\$2,500.00
Landfill Maintenance	\$62,000.00
Advertising	\$3,000.00
Conference	\$3,000.00
Selectmen-MMA Dues	\$3,500.00
Total Board Of Selectmen	\$363,200.00
I 10 : D	
Legal Services - Dept.#151 Tayun Caynail Legal Services	¢100 000 00
Town Council - Legal Services	\$100,000.00
Total Legal Services Raise And Appropriate	\$100,000.00
T H. II. D 4 //102	
Town Hall - Dept. #192 Personnel	
	\$2,000,00
Vacation Coverage	\$2,000.00
Salary - Custodian	\$23,975.00
Utilities/Maintenance/Supplies Mayard Floatric Utilities to Solar Array (\$21,204,00)	\$50,000.00
Moved Electric Utilities to Solar Array (-\$ 21,204.00) Postage	\$2,300.00
Total Town Hall Raise And Appropriate	\$78,275.00

Town Reports - Dept. #195

Other Charges & Expenses

	\$10,000.00
Total Town Reports Raise And Appropriate	\$10,000.00
<u>Utilities-General Government</u>	
Electricity School Administration	\$275,000.00
Electricity Town Hall	\$19,000.00
Electricity Fire Department	\$16,000.00
Electricity Police Department	\$28,000.00
Electricity Highway Department	\$4,000.00
Electricity Park Department	\$3,000.00
Electricity Senior Center	\$28,000.00
Electricity Library	\$17,000.00
Electricity Recycling	\$2,000.00
Electricity Street Lighting	\$68,000.00
Electricity Traffic Lighting	\$5,700.00
Development	\$50,000.00
Total Utilities General Government Raise And	
Appropriate	\$515,700.00
Traffic Control - Dept. #293	
Purchase Of Services	Φ1.6.0.6 7 .00
Traffic Lighting	\$16,867.00
Moved Electric Utilities due to Solar Array (-\$6,133.00)	
Total Traffic Control Raise And Appropriate	\$16,867.00
Finance Committee - Dept. #131	
Secretary	\$1,000.00
Reserve Fund	ŕ
	*/> 000 00
	\$75,000.00
Raise And Appropriate	\$75,000.00
Raise And Appropriate Transfer Overlay Reserve	
Raise And Appropriate	\$75,000.00
Raise And Appropriate Transfer Overlay Reserve	
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate	
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel	\$76,000.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant	\$76,000.00 \$95,500.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant Salary - Clerical	\$76,000.00 \$95,500.00 \$34,872.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant	\$76,000.00 \$95,500.00 \$34,872.00 \$50,160.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant Salary - Clerical Salary - Assistant Town Accountant	\$76,000.00 \$95,500.00 \$34,872.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant Salary - Clerical Salary - Assistant Town Accountant Dues and Seminars	\$76,000.00 \$95,500.00 \$34,872.00 \$50,160.00 \$3,000.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant Salary - Clerical Salary - Assistant Town Accountant Dues and Seminars Supplies Total Town Accountant Raise And Appropriate Assessor - Dept. #141	\$76,000.00 \$95,500.00 \$34,872.00 \$50,160.00 \$3,000.00 \$700.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant Salary - Clerical Salary - Assistant Town Accountant Dues and Seminars Supplies Total Town Accountant Raise And Appropriate Assessor - Dept. #141 Personnel	\$76,000.00 \$95,500.00 \$34,872.00 \$50,160.00 \$3,000.00 \$700.00 \$184,232.00
Raise And Appropriate Transfer Overlay Reserve Total Finance Committee Raise And Appropriate Town Accountant - Dept. #135 Personnel Salary - Town Accountant Salary - Clerical Salary - Assistant Town Accountant Dues and Seminars Supplies Total Town Accountant Raise And Appropriate Assessor - Dept. #141	\$76,000.00 \$95,500.00 \$34,872.00 \$50,160.00 \$3,000.00 \$700.00

Educational Incentive	\$1,000.00
Legal Services	\$2,000.00
Maps / Engineering	\$2,700.00
Computer Software	\$9,430.00
Binding Tax & Deed Books	\$400.00
Sundries	\$1,500.00
Postage	\$1,200.00
Education/Dues	\$2,200.00
Auto Allowance	\$1,200.00
Total Assessor Raise And Appropriate	\$173,840.00
<u>Treasurer - Dept. #145</u>	
Personnel	
Salary - Treasurer	\$69,874.00
Salary - Assistant Treasurer	\$36,969.00
Salary - Clerical	\$34,872.00
Treasurer - Postage	\$5,000.00
Tax Title * (\$5,000 Budget process, \$40,000 from Recap)	\$5,000.00
Legal	\$1,500.00
Payroll Processing Fees	\$40,000.00
Medicaid Billing Processing Fees	\$10,000.00
Phone	\$0.00
Office Supplies	\$3,500.00
11	*
Travel Reimbursement	\$0.00
Travel Reimbursement Treasurer Dues/Meetings	\$5,000.00
Treasurer Dues/Meetings	\$5,000.00
Treasurer Dues/Meetings	\$5,000.00 \$211,715.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager	\$5,000.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services	\$5,000.00 \$211,715.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager	\$5,000.00 \$211,715.00 \$10,000.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services Audit	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services Audit	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services Audit Total Audit Raise And Appropriate	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services Audit Total Audit Raise And Appropriate Town Collector - Dept. #146 Personnel	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00 \$44,000.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services Audit Total Audit Raise And Appropriate Town Collector - Dept. #146 Personnel Salary - Tax Collector	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00 \$44,000.00 \$44,000.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services Audit Total Audit Raise And Appropriate Town Collector - Dept. #146 Personnel Salary - Tax Collector Salary - Assistant Collector	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00 \$44,000.00 \$44,000.00 \$69,874.00 \$38,858.00
Treasurer Dues/Meetings Total Treasurer Raise And Appropriate Information Technologies Department - Dept. #155 Network Manager Professional Services Supplies Total Information Tech Raise And Appropriate Audit - Dept. #430 Purchase Of Services Audit Total Audit Raise And Appropriate Town Collector - Dept. #146 Personnel Salary - Tax Collector	\$5,000.00 \$211,715.00 \$10,000.00 \$83,378.00 \$28,345.00 \$121,723.00 \$44,000.00 \$44,000.00

Sundries	\$2,500.00
Dues/Meetings/Travel	\$1,000.00
Total Town Collector Raise And Appropriate	\$143,307.00
Town Clerk - Dept. #161	
Personnel	
Salary - Town Clerk	\$69,874.00
Salary - Assistant Town Clerk	\$48,341.00
Salary - Clerical Tayyar Clerik - Dasakhinding	\$32,432.00
Town Clerk - Bookbinding	\$400.00
By-Law & Charter Sundries	\$1,200.00
	\$1,750.00 \$1,500.00
Dues & Meetings	\$1,300.00
Total Town Clerk	\$155,497.00
From Dog Receipts Fund	-\$750.00
Total Town Clerk Raise And Appropriate	\$154,747.00
T N. 171 1 D 111/0	
Town Mtgs / Elections - Dept. #162	
Personnel Town Mtgg / Floationg Personnel	\$10,000,00
Town Mtgs / Elections - Personnel Town Mtgs / Elections - Purchase	\$10,000.00 \$6,000.00
Town Mtgs / Elections - Furchase Town Mtgs / Elections - Supplies	\$3,500.00
Town Migs / Elections - Supplies	\$5,500.00

Total Town Mtgs / Elections Raise And Appropriate	\$19,500.00
	\$19,500.00
Total Town Mtgs / Elections Raise And Appropriate Registrar Of Voters - Dept. #163 Sundries	
Registrar Of Voters - Dept. #163 Sundries	\$6,800.00
Registrar Of Voters - Dept. #163	
Registrar Of Voters - Dept. #163 Sundries	\$6,800.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate	\$6,800.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171	\$6,800.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel	\$6,800.00 \$6,800.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary	\$6,800.00 \$6,800.00 \$500.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary	\$6,800.00 \$6,800.00 \$500.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate	\$6,800.00 \$6,800.00 \$500.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175	\$6,800.00 \$6,800.00 \$500.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175 Salary - Secretary	\$6,800.00 \$6,800.00 \$500.00 \$4,500.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175 Salary - Secretary Sundries & Expenses Total Planning Board Raise And Appropriate	\$6,800.00 \$6,800.00 \$500.00 \$4,500.00 \$725.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175 Salary - Secretary Sundries & Expenses Total Planning Board Raise And Appropriate Zoning Board - Dept. #176	\$6,800.00 \$6,800.00 \$500.00 \$4,500.00 \$725.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175 Salary - Secretary Sundries & Expenses Total Planning Board Raise And Appropriate Zoning Board - Dept. #176 Personnel	\$6,800.00 \$6,800.00 \$500.00 \$4,500.00 \$725.00 \$5,225.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175 Salary - Secretary Sundries & Expenses Total Planning Board Raise And Appropriate Zoning Board - Dept. #176 Personnel Salary - Recording Secretary	\$6,800.00 \$6,800.00 \$500.00 \$500.00 \$4,500.00 \$725.00 \$5,225.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175 Salary - Secretary Sundries & Expenses Total Planning Board Raise And Appropriate Zoning Board - Dept. #176 Personnel Salary - Recording Secretary Advertising Secretary	\$6,800.00 \$6,800.00 \$500.00 \$500.00 \$4,500.00 \$725.00 \$5,225.00 \$150.00
Registrar Of Voters - Dept. #163 Sundries Total Registrar Of Voters Raise And Appropriate Conservation Commission - Dept. #171 Personnel Salary - Secretary Total Conservation Comm. Raise And Appropriate Planning Board - Dept. #175 Salary - Secretary Sundries & Expenses Total Planning Board Raise And Appropriate Zoning Board - Dept. #176 Personnel Salary - Recording Secretary	\$6,800.00 \$6,800.00 \$500.00 \$500.00 \$725.00 \$5,225.00

Total Zoning Board Raise And Appropriate	\$5,000.00
Police Department - Dept. #210	
Personnel	
Salary - Chief	\$120,327.00
Salary - Deputy Chief	\$88,815.00
Salary - Executive Assistant	\$52,635.00
Salary - Administrative Assistant	\$46,886.00
Salary - Lieutenants	\$80,892.00
Salary - Officers	\$1,513,252.00
Salary - Superior Officers	\$432,448.00
Salary - E911 Dispatchers	\$108,738.00
Salary - Animal Control Officer	\$43,975.00
Longevity	\$14,100.00
Proficiency Incentive	\$500.00
Holiday Pay	\$107,160.00
Substitute Payroll	\$306,000.00
Salary - Custodian	\$38,389.00
Clothing Allowance	\$37,700.00
Educational Incentive	\$284,552.00
Crossing Guards	\$10,000.00
Station Maintenance	\$24,000.00
Cruiser Maintenance	\$90,000.00
Vehicle Expense - ACO	\$1,500.00
Teletype	\$3,500.00
Radio & Repeaters	\$5,500.00
Sundries - Police	\$100,000.00
Moved Electric Utilities due to Solar Array	-\$31,150.00
Sundries - ACO	\$1,000.00
Animal Medical Care	\$1,500.00
Police Other	\$3,800.00
Dog Kennel Expenses - ACO	\$0.00
Sub Total Police Department	\$3,486,019.00
Transfer - From Dog Fund	-\$8,500.00
Total Police Department Raise And Appropriate	\$3,477,519.00
Fire Department - Dept. #220	
Personnel	
Salary - Chief	\$122,000.00
Salary - Deputy Chief	\$88,914.00
Salary - Captain	\$84,456.00
Salary - Lieutenants	\$295,564.00
Salary - Permanent Men	\$1,395,031.00
Salary - Executive Assistant	\$50,986.00
Overtime Payroll	\$76,500.00

Salary - Call Firefighter	\$250.00
Payroll - Call Men	\$3,000.00
Longevity Payroll	\$16,600.00
Proficiency Incentive	\$500.00
Holiday Pay	\$117,925.00
Substitute Payroll	\$364,140.00
Clothing Allowance	\$32,500.00
Call Men - Clothing	\$500.00
Training Payroll	\$91,800.00
College Credits	\$61,608.00
EMT Incentive	\$4,500.00
Call - EMT	\$100.00
Fire Training Payroll	\$31,831.00
Telephone	\$10,000.00
Outsourced Ambulance Billing	\$24,000.00
Equipment - Maintenance & Repair	\$63,700.00
Moved Electric Utilities due to Solar Array	-\$18,026.00
Utilities (Gas& Electric)	\$15,000.00
Gas & Diesel	\$28,000.00
Building Maintenance & Supplies	\$12,300.00
Office Supplies & Advertising	\$4,500.00
Educational Materials	\$7,100.00
Ambulance Supplies	\$18,800.00
Taskuslassy	\$11,000.00
Technology	\$11,000.00
Natural Gas	\$20,000.00
23	· ·
Natural Gas	· ·
Natural Gas Other Charges & Expenses	\$20,000.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate	\$20,000.00 \$1,200.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241	\$20,000.00 \$1,200.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel	\$20,000.00 \$1,200.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars Sundries- Postage/Certified Letters	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars Sundries- Postage/Certified Letters	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00 \$1,400.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars Sundries- Postage/Certified Letters Auto Allowance	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00 \$1,400.00 \$1,529.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars Sundries- Postage/Certified Letters Auto Allowance Dues & Meetings Total Building Department Raise And Appropriate	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00 \$1,500.00 \$1,529.00 \$200.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars Sundries- Postage/Certified Letters Auto Allowance Dues & Meetings Total Building Department Raise And Appropriate Gas Inspector - Dept. #242	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00 \$1,500.00 \$1,529.00 \$200.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars Sundries- Postage/Certified Letters Auto Allowance Dues & Meetings Total Building Department Raise And Appropriate Gas Inspector - Dept. #242 Personnel	\$20,000.00 \$1,200.00 \$3,036,279.00 \$3,036,279.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00 \$1,500.00 \$1,529.00 \$200.00
Natural Gas Other Charges & Expenses Fire Other Total Fire Department Raise And Appropriate Building Department - Dept. #241 Personnel Salary - Inspector Local Inspector Salary - Administrative Assistant Vacation Coverage/Mutual Aid Education - Building Inspector Seminars Sundries- Postage/Certified Letters Auto Allowance Dues & Meetings Total Building Department Raise And Appropriate Gas Inspector - Dept. #242	\$20,000.00 \$1,200.00 \$3,036,279.00 \$71,092.00 \$8,000.00 \$33,776.00 \$798.00 \$500.00 \$1,500.00 \$1,500.00 \$1,529.00 \$200.00

Total Gas Inspector Raise And Appropriate	\$5,695.00
Plumbing Inspector - Dept. #243	
Personnel	
Salary - Inspector	\$8,562.00
Continuing Education	\$400.00
Auto Allowance	\$810.00
Total Plumbing Inspector Raise And Appropriate	\$9,772.00
Weights / Measures - Dept. #244	
Personnel	
Salary - Inspector	\$4,208.00
Sundries	\$500.00
Auto Allowance	\$150.00
Total Weights / Measures Raise And Appropriate	\$4,858.00
Wiring Inspector - Dept. #245	
Personnel	
Salaries - Inspectors (2)	\$24,583.00
On Call Coverage	\$3,000.00
Auto Allowance	\$677.00
Bi-Annual Certification	\$400.00
Total Wiring Inspector Raise And Appropriate	\$28,660.00
Emergency Management - Dept. #291	
Uniforms	\$3,000.00
Radio Repairs	\$800.00
Sundries	
	\$300.00
Gas	\$5,200.00
Gas Equipment	\$5,200.00 \$3,000.00
Gas Equipment Vehicle Maintenance	\$5,200.00 \$3,000.00 \$4,000.00
Gas Equipment Vehicle Maintenance Generator Maintenance	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00
Gas Equipment Vehicle Maintenance Generator Maintenance	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate Tree Department - Dept. #294	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate Tree Department - Dept. #294 Personnel	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00 \$20,100.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate Tree Department - Dept. #294	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00 \$20,100.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate Tree Department - Dept. #294 Personnel Superintendent Labor	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00 \$20,100.00 \$16,422.00 \$94,514.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate Tree Department - Dept. #294 Personnel Superintendent	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00 \$20,100.00 \$16,422.00 \$94,514.00 \$700.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate Tree Department - Dept. #294 Personnel Superintendent Labor Proficiency Incentive	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00 \$20,100.00 \$16,422.00 \$94,514.00 \$700.00 \$1,800.00
Gas Equipment Vehicle Maintenance Generator Maintenance Training Expenses Total Emergency Management Raise And Appropriate Tree Department - Dept. #294 Personnel Superintendent Labor Proficiency Incentive Uniforms	\$5,200.00 \$3,000.00 \$4,000.00 \$800.00 \$3,000.00 \$20,100.00 \$16,422.00 \$94,514.00 \$700.00

Total Tree Department Raise And Appropriate	\$124,936.00
School Department - Dept. #390	
Rockland Public	\$22,217,898.00
Moved Electric Utilities due to Solar Array (-\$305,000.00)	
South Shore Regional	\$1,936,235.00
Norfolk County Agricultural High School	\$205,000.00
Norfolk County Agricultural High School - Transportation	\$15,000.00
Total School Raise and Appropriate	\$24,374,133.00
SCHOOL DEPARTMENT WILL BE INCLUSIVE WITH VOCATIONAL	
Highway - Dept. #421	
Personnel	
Salary - Superintendent	\$73,578.00
Labor	\$266,916.00
Secretary	\$51,186.00
Longevity	\$2,700.00
Uniforms	\$5,400.00
Highway Police Details	\$10,000.00
Highway Police Calls	\$4,500.00
Utilities	\$4,855.00
Moved Electric Utilities due to Solar Array (- \$4,145.00)	
Machine Maintenance	\$13,000.00
Materials & Hired Equipment	\$110,000.00
Radio Repair	\$2,000.00
Street Striping	\$20,000.00
Building Maintenance	\$1,200.00
Gas/Oil/Diesel. Etc.	\$28,000.00
Misc. Tools & Supplies	\$4,000.00
Dues & Meetings	\$100.00
Total Highway Raise And Appropriate	\$597,435.00
Snow /Ice Control - Dept. #423	
Purchase Of Services	
Snow Removal	\$150,000.00
Total Snow/Ice Control Raise And Appropriate	\$150,000.00
Waste Collection/Disposal - Dept. #433 Personnel	
reixondel	\$43,184.00
	DT 1 104 11
Salary - Landfill Attendant	
	\$17,526.00 \$10,000.00

Pleasant Street Compliance Fee	\$49,000.00
Landfill Maintenance	\$7,000.00
Refuse Collection	\$799,020.00
Disposal Fee (SEMASS)	\$345,000.00
Bulky Rubbish Pick-Up	\$30,000.00
Hazardous Waste Collection	\$5,000.00
Trazar a das Trasas de Controllon	Ψ2,000.00
Total Waste Collection/Disposal	\$1,310,230.00
10% From BOH Revolving Account	-\$4,318.40
100% From BOH Revolving Account	-\$17,526.00
100/01/70m DOIT Revolving Account	-\$17,520.00
Total Wasta Collection / Disposal Daise And	
Total Waste Collection / Disposal Raise And Appropriate	\$1,288,385.60
Арргорган	\$1,200,303.00
Water Department Dept #400	
Water Department - Dept. #480	¢15,000,00
Police Details	\$15,000.00
Water - Insurance & Retirement	\$10,000.00
Engineering	\$10,000.00
Field Support & Overhead	\$25,000.00
Office Supplies & Overhead	\$30,000.00
Systems Maint./Development	\$75,000.00
Joint Expenses (1/2)	\$1,989,684.00
Freight & Miscellaneous Expenses	\$500.00
Debt & Interest	\$546,191.00
Total Water Department R/A	\$2,701,375.00
Internal Service Charges	\$65,000.00
•	
Total Water Department	\$2,766,375.00
From Water Unreserved Fund Balance	-\$65,000.00
Total Water Department Daige And Annuanciate	
Total Water Department Raise And Appropriate From Water Receipts	\$2 701 375 00
From water Receipts	\$2,701,375.00
C D 4 1 D 4 1/440	
Sewer Department - Dept. #449	
Personnel	Φος 50 0 00
Superintendent	\$86,520.00
Salary- Administrative Assistant	\$51,681.00
Retirement/Insurance/Compensation	\$50,000.00
Sewer Health Ins, Reimbursement	\$2,500.00
Computer Services	\$10,000.00
Sewer Emergency Fund	\$15,000.00
Contract Operations Exp.	\$1,682,256.00
Industrial Pre-Treatment	\$5,000.00
Sewer Drainage	\$80,000.00
Legal Services	\$3,000.00
Sundries	\$20,000.00
~ ********	Ψ=0,000.00

Repairs & Maintenance	\$135,000.00
Auto Allowance	\$675.00
Debt & Interest Payments	\$125,000.00
Temporary Interest	\$0.00
Facility/Vehicle Insurance	\$50,000.00
Retirement Contribution	\$0.00
Total Sewer Department R&A	\$2,316,632.00
Internal Service Charges	\$40,000.00
Č	,
Total Sewer Department	\$2,356,632.00
From Sewer Un-Reserved Fund Balance	-\$40,000.00
Total Sewer Dept. Raise And Appropriate From Sewer	<i>ϕ</i> . • , • • • • • • • • • • • • • • • • •
Receipts	\$2,316,632.00
	. , ,
Board Of Health - Dept. #510	
Personnel	
Salary - Health Agent	\$67,631.00
Salary - Administrative Assistant	\$46,622.00
Salary - Secretary/Clerical	\$16,783.00
Longevity	\$300.00
Health & Hospitals	\$1,300.00
Tobacco Patrol	\$2,500.00
Sundries - Health Agent	\$500.00
Office Supplies	\$700.00
Commissioners' Auto Allowance	\$600.00
Auto Allowance - Health Agent	\$3,000.00
Total Board Of Health	\$139,936.00
	ŕ
10% From BOH Revolving Account for Health	
Agent/Admin Asst./Clerical	-\$13,103.60
Total Board Of Health Raise And Appropriate	\$126,832.40
Visiting Nurses - Dept. #522	
Visiting Nurse Association	\$9,556.00
Total Visiting Nurses Raise And Appropriate	\$9,556.00
	. ,
Council On Aging - Dept. #541	
Personnel	
Salary - Director	\$54,408.00
Salary - Van Driver	\$32,082.00
Salary - Custodian	\$32,651.00
Salary - Receptionists	\$17,392.00
Salary - Outreach	\$27,500.00
Formula Grant	-\$25,000.00
\mathbf{c} : \mathbf{c} : \mathbf{d}	$\varphi = 0,000.00$
Service Contracts/ Maintenance	\$11,797.00
Utilities Waintenance Utilities	

Moved Electric Utilities due to Solar Array(- \$31,356.00)	
Sundries	\$3,600.00
Supplies	\$3,000.00
Total Council On Aging Raise And Appropriate	\$162,430.00
Vouth Commission Dont #542	
Youth Commission - Dept. #542 Personnel	
Salary - Director	\$47,432.00
Salaries - Hartstuff Park Staff	\$24,000.00
Longevity	\$0.00
Teen Center	\$6,000.00
Total Youth Commission Raise And Appropriate	\$77,432.00
Votovonia Cominga Dont #543	
<u>Veteran's Services - Dept. #543</u> Personnel	
Salary - Agent	\$48,700.00
Longevity	\$300.00
Postage	\$450.00
Sundries	\$200.00
Auto Allowance	\$450.00
Veteran Benefits	\$305,000.00
Dues / Meetings	\$625.00
Total Veterans Services Raise And Appropriate	\$355,725.00
Celebrations - Dept. #692	
Secretary - Memorial Day	\$150.00
Memorial Day Observances	\$3,000.00
Tri-Town Parade Celebration	\$0.00
Total Celebrations Raise And Appropriate	\$3,150.00
Library Dept. #610	
Personnel	
Salary - Director	\$69,000.00
Salaries - Staff	\$327,600.00
Operating Expenses	\$54,280.00
Moved Electric Utilities due to Solar Array(- \$18493.00)	
Books & Related Materials	\$81,332.00
Library Supplies	\$10,000.00
Total Library From Raise And Appropriate	\$542,212.00
Park Department - Dept. #630	
Personnel	
Salary - Park Superintendent	\$65,169.00
Salaries - Labor	\$144,846.00

T 2	Ф2 200 00
Longevity	\$3,300.00
Uniforms	\$3,600.00
Sundries Mayord Electric Litilities due to Solor Array (\$2426.00)	\$6,000.00
Moved Electric Utilities due to Solar Array(- \$3426.00) General Maintenance	¢22 000 00
	\$22,880.00
Total Park Dept. Raise And Appropriate	\$245,795.00
Int. & Mat. Debt - Dept. #710	
Debt Service	
Principal Long Term Debt	\$1,985,000.00
Interest Long Term Debt	\$1,675,825.00
Short Term Principal	\$0.00
Short Term Interest	\$5,000.00
Special Adjustment	\$0.00
Total Int. & Mat. Debt	\$3,665,825.00
Less: FB Reserve for Bond Premiums	-\$130,527.00
Total Int. & Mat. Debt Raise And Appropriate	\$3,535,298.00
Detinoment Contribution Dent 4011	
Retirement Contribution - Dept.#911 Personnel	
Contributory Retirement (Town)	\$3,009,028.00
Pensions	\$3,009,028.00
¬	\$3,000.00
Total Retirement Contributions Raise And	62 012 020 00
Appropriate	\$3,012,028.00
Health Insurance - Dept. #914	
Personnel	
Health Insurance Active	\$5,232,520.51
Health Insurance - Retire OPEB*	\$1,099,100.00
Health Insurance - Employee Trust	\$0.00
Total Health Insurance Raise And Appropriate	\$6,331,620.51
* Transfer to OPEB Trust Fund	
Medicare Expense - Dept. #916	
Medicare Expense	\$365,000.00
Total Medicare Expense Raise And Appropriate	\$365,000.00
Total Medicale Expense Maise find Appropriate	φεοε,σοσ.σο
Liability Insurance - Dept. #945	
Town Insurance	\$760,000.00
Unemployment Insurance	\$5,000.00
Total Liability Insurance Raise And Appropriate	\$765,000.00
Grand Total	\$56,017,284.51

BOARD OF SELECTMEN

Finance Committee Recommended Approval at Town Meeting

The Town voted to authorize and/or reauthorize revolving funds for Fiscal 2016, pursuant to M.G.L. Chapter 44, Section 53 E 1/2 as amended for the following purposes:

Department Receipt TypeUse of FundSpending Limit

REAUTHORIZATIONS

Community Center Building Use Fees Building Operation \$175,000.00

School Committee Transportation Fees Student Transportation \$80,000.00 Board of Health

Recycling Fees Recycle Center Operations \$60,000.00

Youth Commission Program Fees Youth Activities \$100,000.00

Fire Department Permit Fees Town wide Alarm System \$60,000.00

Police Department Red Light Violations Cruiser Maintenance \$5,000.00

Rent Control Board Rent Control Fees Legal Fees\$15,000.00

Police Department Cruiser Detail Fees Cruiser Maintenance \$25,000.00

NEW AUTHORIZATIONS

Council on Aging Program Fees Senior Activities \$25,000.00

TOTAL \$545,000.00

TOWN ACCOUNTANT

Finance Committee Recommended Approval

ARTICLE #5

The Town voted to authorize the Sewer Commissioners to transfer from the Sewer Fund Balance Account the sum of (\$100,000.00) One Hundred Thousand dollars for the purchase and installation of a Digester Sludge Heat Exchanger at the Wastewater Treatment Plant.

SEWER DEPARTMENT

Finance Committee Recommended from Sewer Fund Balance

ARTICLE #6

The Town voted to authorize the Sewer Commissioners to transfer from the Sewer Fund Balance Account the sum of (\$200,000.00) Two Hundred Thousand dollars for the purchase and installation of a SCADA (Supervisory Control and Data Acquisition System) at the Wastewater Treatment Plant and Thirteen Pump Stations. This is a replacement for the existing antiquated alarm monitoring system.

SEWER DEARTMENT

Finance Committee Recommended from Sewer Fund Balance

The Town voted to transfer the sum of (\$38,500.00) Thirty Eight Thousand Five Hundred dollars from the Undesignated Fund Balance to purchase an F350 pickup with plow for the Highway Department to replace a 1997 3500 that will not pass inspection.

HIGHWAY DEPARTMENT

Finance Committee Recommended from Undesignated Fund Balance

ARTICLE #8

The Town voted to transfer the sum of (\$147,800.00) One Hundred Forty Seven Thousand Eight Hundred dollars from the Host Community Trust Fund to purchase a 35,000 G.V.W. Dump Truck for the Highway Department to replace a 1988 35,000 G.V.W. Dump Truck.

HIGHWAY DEPARTMENT

Finance Committee Recommended from Host Community Trust Fund

ARTICLE #9

The Town voted to transfer (\$26,777.80) Twenty Six Thousand Seven Hundred Seventy Seven dollars and Eighty cents from Undesignated Funds, for the sick leave buy back and vacation pay of the retiring Administrative Assistant in the Board of Health office.

BOARD OF HEALTH

Finance Committee Recommended from Undesignated Fund Balance

ARTICLE #10

The Town voted to transfer the sum of (\$8,000.00) Eight Thousand dollars from Undesignated Funds, to fund the bi-annual Other Post Employment Benefit Report.

TOWN ACCOUNTANT

Finance Committee Recommended from Undesignated Fund Balance

ARTICLE #11

The Town voted to transfer (\$50,000.00) Fifty Thousand dollars from Undesignated Funds, to replace the remaining Heaters/AC units at Town Hall.

BOARD OF SELECTMEN

Finance Committee Recommended from Surplus Overlay

ARTICLE #12

The Town vote to transfer (\$25,000.00) Twenty Five Thousand dollars from Undesignated Funds, for a new Town Hall electronic sign for both the outside and inside of Town Hall for bulletins.

BOARD OF SELECTMEN

Finance Committee Recommended from Undesignated Fund Balance

The Town voted to transfer the sum of (\$7,500.00) Seven Thousand Five Hundred dollars from Undesignated Funds, for the purchase of shelter supplies for the Town's emergency shelter.

EMERGENCY MANAGEMENT DEPARTMENT

Finance Committee Recommended from Undesignated Fund Balance

ARTICLE #14

The Town voted to transfer the sum of (\$10,000.00) Ten Thousand dollars from Undesignated Funds, for technology and equipment for the Emergency Operations Center.

EMERGENCY MANAGEMENT DEPARTMENT

Finance Committee Recommended from Undesignated Fund Balance

ARTICLE #15

The Town voted to transfer the sum of (\$49,641.38) Forty Nine Thousand Six Hundred Forty One dollars and Thirty Eight cents from Undesignated Funds, for a fifth payment (of ten) of the lease to purchase for the 2011 1500 GPM pumper, with said lease completed in 2021.

FIRE DEPARTMENT

Finance Committee Recommendation from Undesignated Fund Balance

ARTICLE #16

The Town voted to transfer the sum of (\$65,165.18) Sixty Five Thousand One Hundred Sixty Five dollars and Eighteen cents from Undesignated Funds, to make the third and final payment of the lease to purchase for the new ambulance.

FIRE DEPARTMENT

Finance Committee Recommendation from Undesignated Fund Balance ARTICLE #17

The Town voted to transfer the sum of (\$55,000.00) Fifty Five Thousand dollars from Undesignated Funds to purchase new firefighting bunker gear for each member of the fire department.

FIRE DEPARTMENT

Finance Committee Recommendation from Undesignated Fund Balance

ARTICLE #18

The Town voted to transfer the sum of (\$23,775.00) Twenty Three Thousand Seven Hundred Seventy Five Dollars, amending the previous sum of (\$47,547.00) Forty Seven Thousand Five Hundred Forty Seven dollars from Undesignated Funds, to pay the sick time buy back for 1 retiring firefighter in accordance with the Collective Bargaining agreement between the Town of Rockland and the IAFF Local 1602.

FIRE DEPARTMENT

Finance Committee Recommendation Twenty-three thousand seven hundred seventy-five dollars (\$23,775.00) from Undesignated Fund Balance

The Town voted to transfer the total sum of (\$16,000.00) Sixteen Thousand dollars, with (\$6,000.00) Six Thousand Dollars from Undesignated Funds and (\$10,000.00) Ten Thousand Dollars from Health Insurance, for the engineering, permitting, mitigation, and removal of the abandoned, underground, fuel oil tank at the fire station.

FIRE DEPARTMENT

Finance Committee Recommendation \$16,000.00, with \$6,000.00 from Undesignated Fund Balance and \$10,000.00 from Health Insurance

ARTICLE #20

The Town voted to transfer (\$40,000.00) Forty Thousand dollars from the Overlay Surplus to the Assessors' Revaluation Account for the purposes of completing the triennial revaluation as mandated by the Massachusetts Department of Revenue.

ASSESSORS DEPARTMENT

Finance Committee Recommendation from Overlay Surplus

ARTICLE #21

The Town voted to transfer the sum of (\$74,000.00) Seventy Four Thousand dollars from the Host Community Trust Fund to purchase and equip (2) Two Police Cruisers.

POLICE DEPARTMENT

Finance Committee Recommendation from Host Community Trust Fund

ARTICLE #22

The Town voted to transfer the sum of (\$20,000.00) Twenty Thousand dollars from Overlay Surplus to make the fourth payment on the software program installed in 2012 for the Computer Dispatch Records at the Police Station. (*Purpose/Reason: The CAD System needed to be replaced and this is the fourth of five installment payments.*)

POLICE DEPARTMENT

Finance Committee Recommendation from Overlay Surplus

ARTICLE #23

The town voted to transfer the sum of (\$25,000.00) Twenty Five Thousand dollars from the Host Community Trust Fund, to replace the outdated telephone system in the police station.

POLICE DEPARTMENT

Finance Committee Recommendation from Host Community Trust Fund

ARTICLE #24

The Town voted to transfer he sum of (\$18,000.00) Eighteen Thousand dollars from Undesignated Funds, to replace the existing Lap Top Computers in the Police Cruisers. (*Purpose/Reason: The existing Laptops are 15 years old and the operating system is currently out of date.*)

POLICE DEPARTMENT

Finance Committee Recommendation from Undesignated Fund Balance

The Town voted to transfer the sum of (\$8,000.00) Eight Thousand dollars from the Undesignated Fund Balance to repair the HVAC System at the Police Station. (Purpose/Reason: The existing system has been repaired on numerous occasions in the past few years. These repairs are needed to bring the system back online.)

POLICE DEPARTMENT

Finance Committee Recommendation from Undesignated Fund Balance

ARTICLE #26

The Town voted to transfer the sum of (\$25,794.23) Twenty Five Thousand Seven Hundred Ninety Four dollars and Twenty Three cents from the Host Community Fund, to fund the fifth year of a five year combined lease purchase agreement for 1- 2012 Ford F350 Truck/1 F450 Truck.

SCHOOL DEPARTMENT

Finance Committee Recommendation from Host Community Trust Fund

ARTICLE #27

The Town voted to or transfer the sum of (\$50,000.00) Fifty Thousand Dollars from Undesignated Funds and (\$50,000.00) Fifty Thousand Dollars from Raise and Appropriate, for a total sum of (\$100,000.00) One Hundred Thousand dollars, to fund the replacement and upgrading of computers and any technology related expenses.

SCHOOL DEPARTMENT

Finance Committee Recommendation \$100,000.00, with \$50,000.00 from Undesignated Fund Balance and \$50,000.00 from Raise and Appropriate

ARTICLE #28

The Town voted to transfer the sum of Twenty Two Thousand dollars (\$22,000.00) from the Host Community Funds, to fund the replacement and repairing of steam pipes at the Memorial Park and Jefferson Elementary Schools.

SCHOOL DEPARTMENT

Finance Committee Recommendation from Host Community Trust Fund

ARTICLE #29 The Town voted to PASS OVER this Article.

Will the Town vote to raise and appropriate or transfer from available funds the sum of One Hundred Ten Thousand dollars (\$110,000.00) to fund the purchase of text books and educational materials at the Middle and High Schools or take any action relative thereto?

SCHOOL DEPARTMENT

Finance Committee Recommendation was to Pass Over

ARTICLE #30 The Town voted to PASS OVER this Article.

Will the Town vote to raise and appropriate or transfer from available funds the sum of Forty Thousand dollars (\$40,000.00) to fund the purchase of Leveled Literacy Intervention Kits and Science Kits for the Elementary Schools or take any action relative thereto?

SCHOOL DEPARTMENT

Finance Committee Recommendation was to Pass Over

ARTICLE #31

The Town voted to transfer the sum of (\$24,000.00) Twenty Four Thousand Dollars from the Undesignated Fund Balance to fund the first year of a five year combined lease purchase agreement for Two (2) New Special Education Vans.

SCHOOL DEPARTMENT

Finance Committee Recommendation from Undesignated Fund Balance

ARTICLE #32

The Town voted to transfer the sum of (\$20,000.00) Twenty Thousand dollars, amending the previous sum of (\$60,000.00) Sixty Thousand dollars from the Host Community Trust Fund, to fund the reseaming of the Memorial Park, Jefferson, and Esten Elementary School roofs.

SCHOOL DEPARTMENT

Finance Committee Recommendation \$20,000.00 from Host Community Trust Fund

ARTICLE #33 The Town Voted to PASS OVER this Article.

Will the Town vote to raise and appropriate or transfer from available funds the sum of Fifty Thousand dollars (\$50,000.00) to fund the replacement of the front entrance door and windows at the Memorial Park Elementary School, or take any action relative thereto?

SCHOOL DEPARTMENT

Finance Committee Recommendation to PASS OVER

ARTICLE #34

The Town voted to transfer the sum of (\$58,000.00) Fifty Eight Thousand dollars, amending the previous sum of (\$100,000.00) One Hundred Thousand dollars from the Host Community fund, to fund the re-paving of the Memorial Park, Jefferson, and Esten Elementary School parking lots.

SCHOOL DEPARTMENT

Finance Committee Recommendation \$58,000.00 from Host Community Trust Fund

ARTICLE #35

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Twenty Five Thousand dollars (\$25,000.00), with a like amount from the Town of Abington, for the purpose of developing a computer model of the system.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Ten Thousand dollars (\$10,000.00) for the purpose of continuing the survey and testing in accordance with the Commonwealth of Massachusetts Drinking Water Regulations governing cross connections to our water system (310 CMR 22.22).

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

ARTICLE #37

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Forty Thousand dollars (\$40,000.00), with a like amount from the Town of Abington, for the purpose of upgrading the chlorine system and the variable frequency drives at the Great Sandy Bottom and Hingham Street Water Treatment Plants.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

ARTICLE #38

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Ten Thousand dollars (\$10,000.00), for the purpose of continuing the annual leak detection survey program.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

ARTICLE #39

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Thirty Thousand dollars (\$30,000.00), with a like amount from the Town of Abington, for the purpose of replacing the filter media at the Myers Avenue Water Treatment Plant.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

ARTICLE #40

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Thirty Thousand dollars (\$30,000.00), with a like amount from the Town of Abington, for the purpose of redeveloping the sludge lagoons at the Myers Avenue Water Treatment Plant.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

ARTICLE #41

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Twenty Five Thousand dollars (\$25,000.00), with a like amount from the Town of Abington, for the purpose of upgrading the well house at the Great Sandy Bottom Water Treatment Plant.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Four Thousand Seven Hundred Seventy dollars (\$4,770.00), for the purpose of sick leave buy back for William Clearo.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

ARTICLE #43

The Town voted to authorize the Water Commissioners to take from the Water Fund Balance the sum of Thirty Five Thousand dollars (\$35,000.00), for the purpose of purchasing a heavy duty pick-up truck.

WATER DEPARTMENT

Finance Committee Recommendation from Water Fund Balance

ARTICLE #44

The Town voted to raise and appropriate the sum of Two Million dollars (\$2,000,000.00) and that to raise such appropriation, the Town Treasurer, with the approval of the Board of Selectmen, is authorized to borrow Two Million dollars (\$2,000,000.00) under Chapter 44, Section 8 (5) of the General Laws, as amended and supplemented, or any other enabling authority, and to issue bonds or notes of the Town therefore, to replace water mains prior to the roadway reconstruction currently in progress.

WATER DEPARTMENT

Finance Committee Recommended Authorizing the Borrowing to be Paid from Water Revenue

ARTICLE #45

The Town voted to transfer the sum of (\$17,500.00) Seventeen Thousand Five Hundred dollars from the Undesignated Fund Balance, for the purpose of rebuilding and repaving the Library parking lot including the catch basin in strict accordance with state and local specifications.

BOARD OF LIBRARY TRUSTEES

Finance Committee Recommendation from Undesignated Fund Balance

ARTICLE #46 The Town voted to PASS OVER this Article.

Will the Town vote to raise and appropriate or transfer from available funds the sum of *xxxxxxxxx* dollars (\$xxxxxxxx) for the purpose of replacing the original Library roof on the 1992 Building Addition, or take any other action relative thereto?

BOARD OF LIBRARY TRUSTEES

Finance Committee Recommendation was to PASS OVER

The Town unanimously voted to amend Article V § 415-22. F. 5 "Conversions of Buildings from current use to the use of dwellings." of the Rockland General Code Zoning Bylaws by deleting a portion of the words "two or" and the words "unit or" from the first sentence of paragraph (a), deleting the words "unit/" in the second sentence of paragraph (a) and adding the following new paragraph (e) and that non-substantive changes with the numbering of this by-law be permitted in order that it be in compliance with the numbering format of the Code of Rockland:

(e) The conversion of a single family dwelling to a two family dwelling may be approved as of right provided the applicant provides the Building Inspector, a site plan prepared by a Registered Land Surveyor and/or a Professional Engineer registered or licensed by the Commonwealth of Massachusetts showing the location of all existing and proposed buildings, structures and improvements on the subject property and their distances to all property boundary lines, all existing and proposed parking areas, a zoning chart demonstrating zoning compliance including, without limitation, all parking requirements and yard setbacks to all property boundaries, that the floor area provided for in the resulting conversion unit not be less than 650 square feet and the new dwelling unit will adhere to and meet or exceed all current building, safety, health, fire codes and any other applicable codes, bylaws, regulations and ordinance.

ZONING BOARD OF APPEALS AND PLANNING BOARD

Finance Committee Recommended Deferral to the Zoning Board, Zoning Board Recommended Accepting

ARTICLE #48

The Town unanimously voted to amend Article V § 415-32. E "Accessory Apartment within single family dwelling." of the Rockland General Code Zoning Bylaws by deleting the following sentence: "Any additional parking areas shall be accessed by the driveway serving the main dwelling." and inserting the following sentences and that non-substantive changes with the numbering of this by-law be permitted in order that it be in compliance with the numbering format of the Code of Rockland: "There shall be at least two (2) off-street parking spaces for the principal dwelling and at least one (1) off-street parking space for the accessory apartment. In order to maintain the appearance of a single family dwelling, all parking spaces must be accessible directly from the driveway serving the main dwelling."

ZONING BOARD OF APPEALS AND PLANNING BOARD

Finance Committee Recommended Deferral to the Zoning Board, Zoning Board Recommended Accepting

ARTICLE #49

The Town unanimously voted to amend Article V § 415-32. F "Accessory Apartment within single family dwelling" of the Rockland General Code Zoning Bylaws by adding a sentence after the sentence ending with the words "Subsection I" and that non-substantive changes with the numbering of this bylaw be permitted in order that it be in compliance with the numbering format of the Code of Rockland:

"There shall be an interior doorway located in the common wall between each living unit to provide a means of access for the purpose of supervision and emergency response."

ZONING BOARD OF APPEALS AND PLANNING BOARD

Finance Committee Recommended Deferral to the Zoning Board, Zoning Board Recommended Accepting

The Town unanimously voted to amend Article V § 415-35. A "Off-street parking requirements." of the Rockland General Code Zoning Bylaws by adding the following and that non-substantive changes with the numbering of this by-law be permitted in order that it be in compliance with the numbering format of the Code of Rockland:

(5) Accessory Apartment: at least one (1) additional space for the accessory apartment in addition to the parking required for the existing dwelling unit.

ZONING BOARD OF APPEALS AND PLANNING BOARD

Finance Committee Recommends Deferral to the Zoning Board, Zoning Board Recommended Accepting

ARTICLE #51

The Town unanimously voted to amend Article VI, §415-44. B. "Specific definitions." of the Rockland General Code Zoning By-laws by deleting the second sentence of the definition of the term "TEMPORARY SIGNS" as set forth below and that non-substantive changes with the numbering of this By-law shall be permitted in order that it be in compliance with the numbering format of the Code of Rockland:

"In no event may a temporary sign be an A-frame sign, sandwich board or any similar style." and further, to amend Article VI, §415-45 "Table of Regulations and Signs Allowed in Each District" of the Rockland General Code Zoning By-laws by adding the following sections to the By-law set forth below and that non-substantive changes with the numbering of this By-law shall be permitted in order that it be in compliance with the numbering format of the Code of Rockland:

Add to the following zones – Business II, Industrial Districts (including I 1, I 2, I 3, I 4)

"() an A – Frame, Sandwich Board and the like."

- (1) No more than 46 inches in height overall, Max sign area 24 inches x 36 inches.
- (2) Sign shall be placed on grade (ground).
- (3) Requires a sign permit issued by the Building Department.
- (4) Sign shall be brought in each day at the close of business or by sunset, whichever is earlier.
- (5) Sign shall not be placed on public property such as roads, sidewalks, etc.
- (6) Two (2) 60 day permits are allowed per calendar year.
- (7) Only one sign per lot.

and further, to amend Article VI, §415-45 E (2). "Additional Regulations:" by striking the terms "A Frames, Sandwich Board or the like" from the first sentence.

ZONING BOARD OF APPEALS AND PLANNING BOARD

Finance Committee Recommended Deferral to the Zoning Board, Zoning Board Recommended Accepting

The Town unanimously voted to amend Article VI §415-44 "Definitions" of the Rockland General Code Zoning By-laws by adding the following new section. "C. HOME OCCUPATION SIGN – A Home Occupation sign shall be no more than 120 square inches, and only one (1) is allowed per dwelling unit." and that non-substantive changes with the numbering of this By-law shall be permitted in order that it be in compliance with the numbering format of the Code of Rockland:

ZONING BOARD OF APPEALS AND PLANNING BOARD

Finance Committee Recommended Deferral to the Zoning Board, Zoning Board Recommended Accepting

ARTICLE #53

The Town unanimously voted to amend Article V, §415-22 of the Rockland General Code Zoning Bylaws as follows:

By deleting the words "accessory structures," in the language preceding the Table of Building, Lot and General District Regulations.

And further by deleting the words "at least 30 feet" in the existing paragraph §415-22 B. (4) (f) and inserting the words "at least 10 feet", which was amended to "at least 15 feet" in place thereof.

ZONING BOARD OF APPEALS AND PLANNING BOARD

Finance Committee Recommended Deferral to the Zoning Board, Zoning Board Recommended Accepting

ARTICLE #54

The town voted to transfer from Undesignated Funds the sum of Ten Thousand dollars (\$10,000.00) for replacement of the Fire Alarm System at the McKinley Community Center Building.

MCKINLEY COMMUNITY CENTER BUILDING COMMITTEE Finance Committee Recommended from Undesignated Fund Balance ARTICLE #55

The Town voted to raise and appropriate (\$225,000.00) Two Hundred Twenty Five Thousand Dollars to establish a reserve fund under Mass General Law Chapter 40 Section 13D for the future payment of accrued liabilities for compensated absences due to any non-school employee or full time officer's employment agreement entered into with the Board of Selectmen and under the approval of the Town Administrator

BOARD OF SELECTMEN

Finance Committee Recommended Passage at Town Meeting

ARTICLE #56

The Town voted to transfer from available funds the sum of Twenty Five Thousand Nine Hundred Forty Six dollars (\$25,946.00) to purchase a 38 HP Diesel Tractor Front End Loader .

PARK DEPARTMENT

Finance Committee Recommended from Undesignated Fund Balance

Motion to dissolve Town Meeting at 9:22 p.m.

A true record attest:

Donna M. Shortall Town Clerk

DEATHS REGISTERED IN THE TOWN OR ROCKLAND JANUARY-DECEMBER 2015

DATE	NAME	RESIDENCE
January		
1	Louis R. Schadwald, Jr.	Rockland
1	Patrick Sullivan	Rockland
3	Nicholas Panselinas	Rockland
8	Dorothy G. Champagne	Rockland
10	Paul N. Larson	Braintree
11	Grace Hazel Granahan	Hanover
12	Francis P. Furlong	Rockland
14	Anthony P. Delprete	Rockland
14	Francis McKiernan	Rockland
16	Madeline Frances Outhouse	Rockland
18	William Phillips	Rockland
19	Helen L. Duffy	Rockland
21	Charles H. Murphy	Rockland
24	Gloria Ann Quegan	Plymouth
25	Albert A. Buccini	Rockland
26	Joseph L.Casagrande	Rockland
26	James V. Malberba, Sr.	Rockland
28	William Wallace Kelley, Jr.	Braintree
29	Kelly J. Porter	Rockland
30	Yoshiko Deatherage	Rockland
30	Elizabeth M. Shanahan	Rockland
31	Patricia A. Lee	Rockland
February		
3	Margaret M. Ladue	Boston
5	Mildred H. Rickson	Rockland
6	Thomas F. Furlong	Rockland
7	Olahn E. Smith	Rockland
9	Adonis H. Devilla	New York
9	Robert O'Keefe	Weymouth
10	James Bulman	Rockland
13	Beth Apfelbaum	Rockland
13	Ellen Cotton	Rockland
13	Arthur Hines	Whitman
13	Joanne MacNeill	Rockland
16	Walter J. Keating	Rockland
16	Constance M. Setian	Rockland

DATE	NAME	RESIDENCE
17	Mary Alice Sullivan	Rockland
18	Norman P. Bowley	Pembroke
18	Martin J. Nolan, Jr.	Rockland
19	John Baker	Rockland
21	Loretta Carey	Rockland
21	Mary Louise Schreiber	Randolph
23	William B. Hanks	Rockland
24	William Cimmino, Sr.	Rockland
24	Robert A. Condon, Sr.	Rockland
26	Clara D. Chaffee	Rockland
27	Norman Rudolph Fougere	Rockland
27	Cynthia A. Shepherd	Whitman
28	Herbert S. Fine	Quincy
March		
1	Richard Barry	Rockland
1	Dennis B. Reilly	Rockland
1	Barbara L. McMurrough	Rockland
1	Emma Marie Wood	Rockland
3	Bruce H. Keating	Rockland
3	Eleanor L. Venuti	Rockland
5	David R. Singler	Rockland
6	Thomas J. Scannell	Hanover
6	Margaret M. Scully	Rockland
11	Dianne Marie Hervey	Rockland
13	Thomas W. Chase, III	Rockland
16	Joseph A. Buonopane	Rockland
18	Marie Bain	Carver
18	Katherine I. Sullivan	Rockland
19	Christine R. Johnson	Quincy
21	Phyllis Ann Kendrick	Rockland
27	Donald E. Smith, Sr.	Rockland Rockland
28 29	Margaret Citrone Alica Fragoso	Rockland
29	Alica Flagoso	Rockialiu
April		
1	Alba A. Darling	Rockland
2	James M Aylward	Rockland
3	Jacqueline Marie Morrison	Hingham
3	Evelyn Patti Palma	Rockland
6	Gerard A. Madden	Rockland
7	Patricia Scott	Rockland
8	Robert L. Deschaine	Rockland
9	Teresa A Dalton	Rockland
13	John Schjolden	Rockland
17	Marlene Sarro	Rockland
18	Clifford L. Morrison, Jr.	Rockland
19	Robert W. Hussey	Rockland
21	Fulvia Rose Ceriani	Hanson

DATE	NAME	RESIDENCE
22	James Willard	Rockland
23	Dorothea A. Smaldone	Abington
24	Carl H. Sarno	Rockland
27	June Ellen Bauman	Abington
28	Joseph J. Larosa, Jr.	Rockland
29	Edwin A. Scriven, Jr.	Whitman
29	Rita C. Shea	Rockland
30	Kathleen E. Miguel	Rockland
May		
2	Thomas J. McSweeney	Rockland
5	Bridget Deschaine	Rockland
6	C. Patrick Cannon	Rockland
7	Raymond F. Fiandaca	Weymouth
7	Mary Elizabeth Keough	Rockland
8	Kristina M. Pickering	Rockland
12	Michael P. Barrett	Rockland
14	Kathryn M. Mannett	Brockton
15	Vitena Binder	Rockland
15	Louis James Cheverie	Rockland
15	Ruth Garvey	Whitman
22	Dolores M. D'Andrea	Rockland
23	Robert M. Mahoney	Rockland
25	Paul William Cooke	Rockland
25	John S. Gordon	Rockland
26	Linda P. Morgan	Rockland
27	George Miller	Rockland
28	Dougald Robert Ferguson, IV	Rockland
29	Glenna R. Oksanen	Halifax
29	Daniel S. Wormald	Rockland
30	Dorothy M. O'Brien	Holbrook
31	William Delmont Jenkins	Rockland
June		
4	Kenneth Paul Pratt	Rockland
5	Bruce D. Riley	Hull
7	Robert Abel	Rockland
9	Leonora A. Doherty	Rockland
9	George Thomas McGuinness	Quincy
10	Christine June Sullivan	Rockland
15	William Edward Foley	Rockland
16	Harley G. Blackwood	Rockland
17	William J. Buettner, III	Rockland
17	Evelyn R. Dinn	Rockland
18	Bette Ann Nelson	Rockland
19	Margaret B. Bradley	Connecticut
21	David A. Murray	Rockland
22	Christopher L. Collins	Rockland
23	Gary Samuel Hassan	Rockland

DATE	NAME	RESIDENCE
23	Doris J. Smith	Rockland
24	John M. Lally	Weymouth
26	Arlene E. Harrison	Rockland
29	Rita D. Seyller	Rockland
30	Priscilla A. Delprete	Rockland
July		
3	Wilhelmina Marie Reis	Braintree
4	John Bordeaux	Weymouth
10	Eleanor K. Armogeda	Rockland
11	Arthur William Cole	Quincy
12	Betty Lindstrom	Rockland
13	Robert S. Omeara	Rockland
14	Linards Bruns	Rockland
14	Lucas David Leonard	Rockland
14	Dorothy A. Placente	Rockland
21	Shirley McKenna	Rockland
22	Patricia A. Galligan	Rockland
24	Mary N. Burton	Rockland
25	Dorothy H. Anderson	Rockland
26	Ellen Virginia Rogers	Rockland
27	Bernice Bonin	Holbrook
28	Cornelius M. Cahill	Rockland
28	James Kilcommons	Pembroke
29	Richard A. Chapman	Hull
August		
10	Robert C. Keller	Whitman
12	Karen Marie Barry	Rockland
13	Herbert Daniel Mullaly	Rockland
14	Alice M. Riley	Rockland
17	Louise J. Bowser	East Bridgewater
18	Janet A. Horn	Rockland
19	Nancy D. Welch	Rockland
20	Ann D. Caradonna	Rockland
21	Robert Dower	Rockland
25	Michael A. Neilands	Rockland
26	John J. McGilvray	Rockland
27	Susan M. Boyd	Rockland
27	Kenneth Richard Carfagno	Cohasset
27	Harold Otis Sampson, Jr.	Rockland
28	Seana J. O'Driscoll	Rockland
29	Marjorie R. Wheaton	Rockland
September		
1	Elizabeth M. Campbell	Rockland
5	Cynthia J. Dooley	Rockland
6	Douglas J. MacIntyre, Sr.	Rockland
7	Thomas J. Poirier	Rockland

DATE	NAME	RESIDENCE
10	Mary Deleon	Rockland
10	Frances R. Greenfield	Rockland
11	Anne M. McDonald	Rockland
11	Frances Palaza	Rockland
12	Cecelia Stark	Rockland
14	Jean L. Ogilvie	Rockland
16	Agnes C. Oliva	Yarmouth
19	Alexander Glover	Rockland
23	Jennifer A. Cloonan	Rockland
24	John T. Stewart	Rockland
25	Myrtle M. Bates	Abington
25	Marshall J. Palmer	Abington
26	Mary Josephine O'Keefe	Canton
27	Cheryl Harlow	Rockland
October		
4	Bernard Roy Duggan, Sr.	Rockland
4	Barbara Esma Khouri	Rockland
6	Robert C. Smith	Rockland
8	Ellen M. Mariano	Rockland
8	Michael Patrick Sheehan	Rockland
14	Eric R. Blasser, Jr.	Rockland
14	Cynthia A. Foley	Rockland
15	Bruce Allen Carrico	Rockland
15	Isabel G. Viau	Halifax
16	Helen E. Bowker	Rockland
16	Audrey Mahoney	Rockland
21	John Francis Gilpin	Rockland
22	Donald Rhodes Dunbar	Pembroke
23	Anthony M. Rotunno	Rockland
24	Florence N. Keane	Rockland
25	Matthew D. Shea	Rockland
27	Margaret L. Morton	Rockland
28	Barry William Foresta	Rockland
31	Paul William Flebotte	Rockland
November		
1	Paul William Hall	Rockland
6	Gerald Winston Spaur, II	Rockland
7	Robert Gorman	Rockland
9	Brian Eric Hawes	Rockland
9	Karen Ann MacDonald	Rockland
12	Richard J. Fettig	Rockland
12	Kathleen M. Osborn	Rockland
13	Daniel J. Campbell	Rockland
13	Edward F. Kimball, Sr.	Rockland
13	Chris A. Williams	Rockland
14	Ann Olive Yucius	Rockland
15	Carol L. Ellcock	Boston

DATE	NAME	RESIDENCE
15	Dorothy D. Webb	Rockland
17	Robert W. Brahm, Sr.	Rockland
19	Linda M. Coughlin	Rockland
23	Joanne M. Laubach	Rockland
23	Dorothy Marie Salvucci	Rockland
27	Eleanor L. Duff	Hingham
28	Aubrey E. Hayden, Jr.	Holbrook
28	Abigail Ann Stevenson	Rockland
30	Clarence Willard Winslow, Jr.	Rockland
December		
3	Roberta Gagan	Rockland
4	Dorothy A. Smith	Rockland
8	Alice J. Bickel	Rockland
10	Ethel E. Riddle	Rockland
13	Eliamar Maria DePaula	Rockland
16	Dorothy Banuchi	Rockland
19	Amaya C. Douglas	Rockland
22	Jeanne Agnes Tweed	Rockland
23	Mary Patricia Kaszanek	Rockland
24	Norman Morrison Gwynn	Rockland
30	Virginia A. Chiulli	Rockland
30	Merideth A. O'Reilly	Rockland

MARRIAGES REGISTERED IN THE TOWN OF ROCKLAND 2015

DATE PARTY A PARTY B

January

2	Patrick Sean Sullivan	'""""""Kathleen Mary LaCapria
18	Adrian Michael Hayter	Michelle Leslie Stone
18	Matthew James Waitt	'"""""""Lauren Marie Martinson
24	Gregory Joseph Crook	Kimberley Marie Costello
24	Craig Marshall Gifford	Kristen Elizabeth Desmond

February

13	Raymond Charles Joslyn		Kimberly Ann Wheeler
13	Paul Sarno	**	Jody Lyn Ferreira
19	Luiz Alves Ferreira	"	Maria De Fatima Celestino
20	Stephen Michael Harris		Jacqueline Marie Brown

March

1	Viet Quoc Le	"	Khue Mai Tran
7	Peter Joseph Gardner, Jr.		Jessica Ann Oliver
9	Mauro Antonio Vilela	"	Solange Gomes De Lima Ribeiro
14	Eliomar Paulo Maciel	**	Mariana Alves de Melo
15	Summit Kishin Loungani		Kanchan Summit Bhojwani
27	George Charles Reader		Patricia Lee Carr

DATE	PARTY A		PARTY B
28 28	Gerard Paul Powers Stephen Anthony Scopa	"	Lisa Marie Mullen Nancy Rose Byrnes
April 3 4 9 11 11 18 18 19 23 25	Jeffrey Alexander Kilian Wayne Thomas Schmitz Brad Michael Begley Michael Anthony DiRenzo Michael Hussein Shahvari Jason Everett Lane Richard James Manning, Jr. Vincent Leonard Broom Joseph Gabriel DiFrancesco Antaeus Dionysus Martin	"	Jaymie Lee Walsh Kathleen Marie McNeil Melanie Louise Martin Naomi Jean Leeper Molly Maire McEachern Julie Ann Marchetti Jennifer DeLima Nancy Estelle Whalen Katelyn Marie Larson Stacy Ann DeSouza
May 8 9 10 13 16 22 23 24 24 30 30 30	Scott Dwayne Cloonan Daniel Robert Wenz Claudio Soares de Oliveira Mitchell Gordon Boothman James Jude Bennette Renilson Carlos da Silva Bernard Robert Devin Gerardo Cradock Michael James Salerno Joseph Paul Donovan Michael James Raymond Leandro Pereira Vitoria	" " "	Jennifer Ann Wescott Mary Ellen McGrail Luciana Aline Saiter Shannon Rose Bean Aoife Anne Keenan Jeanne Oliveira Pinheiro Jamin Kiely Morris Kellee Jean Flynn Sarah Anne Reading Kristen Marie Puffer Liane Squiers Robyn Jessica Harper
June 5 6 6 6 6 20 20 27 27 27	Kevin Stuart Young Patrick Wayne Deal Nathanael Richard Joseph Do Aziz Nasar Saleem Trevor Logan Tape James Michael Creed Marcus Joseph Giovanello Andrew William Hammond Christopher Michael Cuddy Michael Donald Doyle Marcos Antonio Ferreira	" aquette " "	Chantal Ashley Ferreira Nidia de Paula Souza Rocha Danielle Marie Alexander Regina Hope Smith Victoria Lynne Richardson Laura Anne Walsh Michelle Elizabeth Poland Allison Carroll Jennifer Marie Jordan Mychal-Lynne Folsom Maria Madalena Soares Lima
July 11 11 12 19 24 25	Erik Matthew Coughlin John Joseph Volpe Rodrigo Bento Lopes David Mark McCreary Kenneth Ross Wilbur Gerard Edward Reardon	" "	Cheri Lynn Coates Tina Marie Hitchcock Cintia Graziele Faria Deuslandia Leal dos Santos Donna Lee Vlachos Melinda Lee Wombolt

DATE PARTY A PARTY B

DATE	E PARTY A	PARTYB
25 31	Thomas Fowler Stanley Andrew Joseph Whalen	Kimberly Kate Leveroni Rachel Marie Russo
Augu	st	
1	Steven Richard Coulstring	Anna Marie Steinkrauss
1	Jeffrey Michael Gomez	Katelyn Delaney Lyons
7	John Edward Martin "	Erin Margaret Thornton
8	Cleve Gerard Daniel, Jr.	Courtney Lynn Jewett
8	James Oscar Fader, Jr.	Cheryl Anne Dandrea
8	Robert Jeffrey Flynn "	Kelly Ann Bullock
11	Christopher François "	Maria Livramento Freire de Andrade
15	Paul Coleman Loughlin	Andrea Kerry Holmes
21	Zygmunt Antoni Bialek	Diane Bialek
21	Adam Joseph Candelore	Nicole Marie Allard
Septe	mber	
4	Aaron Daniel Richardson	Amanda Marie Sullivan
5	Jeremy Wade Forgeron	Christine Claire Cameron
5	Nicholas Elcio Oliveira	Jacqueline Marie Hall
10	Felipe da Silva Vailante	Juliana da Rocha Vailante Silva
12	Ryan Bruce Gilcoine "	Sarah Elizabeth Paolucci
19	Ian Arthur Duncan "	Krystal Debra Cowing
20	Vladyslav Vladimirovich Furdyl	
20	Reynaldo de Jesus Suriel	Kathryn Elizabeth Foley
24	Robert Gorman	Theresa June Chase
25	Robert Earl Drown	Jessica Leah Monti
25	Michael John Sulmonte, Jr.	Maria Lorraine Delprete
29	Eric Fernando Romero	Kerry Lynn Gibbons
Octob	204	
3	Christopher Allen McAuliffe	Mary Elizabeth Digravio
3	±	Stacy Marie Leonard
9	Robert Clifford Tully " Adam James George "	Lindsey Marie Rieman
10	Nathaniel Thomas Bartels	Meredith Patricia Hight
10	Patrick William Goss "	Kristen Elizabeth Hewett
24	Walamon Martins "	Ana Paula Chaves Pedra
31	Adam Michael Duffield	Leah Ashlan Sands
<i>J</i> 1	Traini Michael Ballicia	Dour Tionian Sanas
Novei	mher	
1	Christopher Ryan Brett	Rebecca Leigh Enman
7	Michael Carey Celestino	Kristen Lee Henderson
14	Brian Paul Gaff "	Michelle Lynn Frawley
28	Ramon de Almeida Silva	Kissila Araujo Mata
		•
Decen	nber	
2	Stephen Vito Cannavo, Jr.	Jamie Lynn Parda
12	Emanuel Tavares Linhares	Leonor Ferreira Sousa
12	Michael Patrick Mullen, Jr.	Jenna Eleanor Sullivan

VITAL STATISTICS REPORT

* Incomplete Returns

	2015	2014	2013	2012
Births	183	209	214	194
Marriages	94	61	76	83
Deaths	232	230	191	211

DOG LICENSES

Number of Licenses sold	2,250
Service Dogs	7
Total amount collected	\$16,876.98
Fees	\$1,686.75
Paid to Town Treasurer	\$15,190.23

The year 2015 was monumental in the Town Clerk's office. It saw the retirement of one Town Clerk and the passing of another. Town Clerk Randalin "Randy" Ralston retired after more than 20 years of service to the Town. She served the Town tirelessly as the Assistant Town Clerk and then was elected to the office of Town Clerk after Mary Pat Kaszanek retired. We were deeply saddened when we had to say our goodbyes to Mary Pat on her passing in December. These two ladies were the epitome of hard working Town employees. Their grace and laughter taught me how to represent the Town. I was blessed to have them as mentors and friends. I will take the lessons taught to me by these two fine ladies and continue to serve the town to the best of my abilities.

I would be remiss if I didn't take this opportunity to thank my Assistant Victoria Deibel and my Administrative Assistant Liza Landy for all their hard work. The office would not have been able to make the transitions we have employed if not for their constant support. We are looking forward to expanding on the new systems we have instituted. We are taking our dog licensing program online and we will be taking online payments for dog licenses, birth, marriage and death certificates. We have updated the business certificate process ensuring that businesses have all the necessary paperwork before they are issued a certificate. We have put the Town Charter, By-laws and Zoning By-Laws on the Town's website, making them easily accessible to all.

Respectfully Submitted by;

Donna M. Shortall Town Clerk

REGISTRARS OF VOTERS 2015

Registered Voters January 1, 2015	10,870
Registered Voters December 31, 2015	10,866
ENROLLMENT AS OF DECEMBER 31, 2015	
,	
POLITICAL PARTIES	
Democrats	2,908
Green-Rainbow	10
Republicans	1,093
Unenrolled	6,768
United Independent Party	53
POLITICAL DEGLOVATIONS	
POLITICAL DESIGNATIONS	
American Independent Party	1
Conservative	1
Inter. 3 rd Party	3
Libertarian	24
MA Independent Party	1
Pirate	1
Reform Party	1
Twelve Visions Party	1
Veteran Party America	<u>1</u>
TOTAL	10,866

INFORMATION ON VOTER REGISTRATION

Residents must be 18 years of age or older, born in the United States, or be a Naturalized Citizen. Once registered, residents do not have to re-register unless they have left Rockland and have been taken off the voting list. If they return to Rockland, they must re-register. There are no residency requirements. You may move into Town one day and register to vote the next day. There are 5 political parties in Massachusetts: Democratic, Republican, Green-Rainbow, United Independent Party and Unrolled. In addition to the political parties there are political designations. If you enroll in any political designation you may not vote in any state or presidential primary.

INFORMATION ON VOTER REGISTRATION CLOSING DATES BEFORE MEETINGS & ELECTIONS

Special town meetings: No later than 8:00 p.m. on the tenth day preceding such meeting. Every state or town election or town meeting: No later than 8:00 p.m. on the twentieth day preceding such election or town meeting.

Respectfully submitted,

Deborah Vecchione Liza Landy Marcia Birmingham Donna Shortall BOARD OF REGISTRARS

REPORT OF THE TOWN ACCOUNTANT

To the Residents of the Town of Rockland:

In accordance with Chapter 41, Section 61 of the Massachusetts General Laws, I hereby submit report as the Town Accountant for the fiscal year ending June 30th, 2015. The report includes the Town of Rockland's Financial Statements and the Budget Summary Schedule. I would like to thank the Selectmen for my position and their continued support. I would also like to thank the Town Administrator, Department heads, Finance Committee, Assistant Town Accountant Mary Jane Martin and the Selectmen's Executive Assistant Susan Ide. It is a pleasure working with the residents, volunteers and employees of Rockland.

Fiscal 2015 brought the closeout of the Middle/High School project and Senior Center project and the majority of progress through phase one of the Road Project. Several positions were added to assist the Town with grant acquisitions and project management as well as Human Resource management. These positions have already bore the fruits of several grants as well as standardizing hiring procedures, benefit expansion as well as the attraction and hiring of excellent candidates. The investment in these particular capital and management roles I believe is in direct correlation with the increased property values in Rockland.

I look forward to working towards continued success with the Town of Rockland.

Respectfully submitted,

Eric A. Hart Town Accountant

TOWN OF ROCKLAND							
COMBINED BA	LANCE SI	HEET AS	OF JUNE	30, 2015			
	GENERAL	SPECIAL	CAPITAL	TRUSTS AND	LONG-TERM	TOTALS	
	FUND	REVENUE	PROJECTS	AGENCY	DEBT GROUP	ALL FUNDS	
ASSETS							
CASH AND SHORT TERM INVESTMENTS		6,294,281.12	475,579.16	1,764,282.82	0.00	15,049,981.08	
REAL ESTATE TAX RECEIVABLE	907,751.10	0.00	0.00	0.00	0.00	907,751.10	
PERSONAL PROPERTY TAX RECEIVABLE	90,214.19	0.00	0.00	0.00	0.00	90,214.19	
EXCISE TAX RECEIVABLE	487,760.42	0.00	0.00	0.00	0.00	487,760.42	
TRASH FEES RECEIVABLE	232,585.13	0.00	0.00	0.00	0.00	232,585.13	
TRASH LIENS ADDED TO TAXES	24,899.82	0.00	0.00	0.00	0.00	24,899.82	
DEPARTMENTAL RECEIVABLES AMBULANCE	619,174.10	0.00	0.00	0.00	0.00	619,174.10	
TAX LIENS AND DEFERRALS	1,207,414.42	0.00	0.00	0.00	0.00	1,207,414.42	
TAX FORECLOSURES	74,673.50	0.00	0.00	0.00	0.00	74,673.50	
DUE FROM COMMONWEALTH OF MASSACHUSETTS	0.00		0.00	0.00	0.00	1,806,400.95	
USER CHARGES RECEIVABLE	\$ 10,946.37	747,447.39		0.00		758,393.76	
PREPAID EXPEDITURES/OTHER ASSETS AMOUNT PROVIDED FOR BONDS	0.00	0.00	111,319.14	0.00	0.00 44,691,220.10	111,319.14 44,691,220.10	
DUE FROM OTHER FUNDS	1,256,281.47	0.00		0.00	0.00	1,256,281.47	
DUE FROM OTHER FUNDS	1,230,201.47	U	0.00	0.00	0.00	1,230,201.47	
TOTAL ASSETS	11,427,538.50	8,848,129.46	586,898.30	1,764,282.82	44,691,220.10	67,318,069.18	
TOTAL ASSETS	11,421,556.50	0.00	300,090.30	1,704,202.02	44,091,220.10	07,310,009.10	
		0.00					
LIABILITIES							
LIADILITIES							
ACCOUNTS PAYABLE	1,314,575.18	597,894.76	0.00	20,060.16	0.00	1.932.530.10	
DUE TO OTHER FUNDS	0.00	477,900.29	778,381.18	0.00	0.00	1,256,281.47	
DUE TO OTHER GOVTS	0.00	10,949.57	0.00	0.00	0.00	10,949.57	
BONDS PAYABLE	0.00	0.00	0.00	0.00	44,691,220.10	44.691.220.10	
DEFERRED REVENUES (See Def Rev Tabs for detail/proof)	3,021,127.67		0.00	0.00	0.00	5,086,220.28	
NOTES PAYABLE	0.00	0.00	3,754,000.00	0.00	0.00	3,754,000.00	
NOTES PAYABLE ARRA FORGIVENESS	0.00	0.00	573,225.00	0.00	0.00	573,225.00	
OTHER LIABILITIES	198,586.65	2,756.29	0.00	0.00	0.00	201,342.94	
PROVISIONS FOR ABATEMENTS AND EXEMPTIONS	634,285.47	0.00	0.00	0.00	0.00	634,285.47	
WITHHOLDINGS PAYABLE	728,693,67	0.00	0.00	0.00	0.00	728,693,67	
						- 7	
TOTAL LIABILITIES	5,897,268.64	3,154,593.52	5,105,606.18	20,060.16	44,691,220.10	58,868,748.60	
		0.00		,	, ,	, ,	
FUND EQUITY							
RESERVE FOR ENCUMBRANCES-CURRENT YR	116,076.62	206,986.14	0.00	0.00	0.00	323,062.76	
RESERVE FOR EXPENDITURES	951,221.23	212,876.84	0.00	0.00	0.00	1,164,098.07	
RESERVE FOR DEBT EXCLUSION	1,003,484.06	0.00	0.00			1,003,484.06	
RESERVE FOR PETTY CASH & OTHER ASSETS	1,125.00	0.00	0.00	0.00	0.00	1,125.00	
RESERVE FOR ARTICLES CARRY FORWARD	185,781.88	, ,	0.00	0.00	0.00	1,311,681.13	
RESERVE FOR SYSTEM DEVELOPMENT	0.00	259,782.94	0.00	0.00	0.00	259,782.94	
UNRESERVED FUND BALANCE - LEGAL DEFICITS	(145,693.70)		0.00	0.00	0.00	(145,693.70)	
UNRESERVED FUND BALANCE	3,418,274.77	3,887,990.77	(4,518,707.88)	1,744,222.66	0.00	4,531,780.32	
TOTAL FUND EQUITY	5,530,269.86	5,693,535.94	(4,518,707.88)	1,744,222.66	0.00	8,449,320.58	
	0.00	3,111,000.01	, ., ,	.,,	2.30	2, 2,020.00	
	0.00		1				
TOTAL LIADULITIES AND FUND ESCUTY	11 107 500 50	0.040.400.40	F00 000 00	4 704 000 00	44 004 000 40	07 040 000 40	
TOTAL LIABILITIES AND FUND EQUITY	11,427,538.50	8,848,129.46	586,898.30	1,764,282.82	44,691,220.10	67,318,069.18	

		Total Assets	Total Liabilities	Total Fund Equity	Total Liabilities And Fund Equity
SPE	CIAL REVENUES				
	Federal Public Safety Grants				
2909	Assistance to Firefighters	140	0	140	140
2911	Emer Operations Plan	5,876	0	5,876	5,876
2912	Comm Emer Response	4,597	0	4,597	4,597
2913	Community Dev. Grant	386	0	386	386
2924	Fire Equip 11	1,767	0	1,767	1,767
2928	FEMA TRAINING FIRE FEMA 2011 EMS	5,985	0	5,985	5,985
2929 2932	FEMA FIRE 2011	5,560 23,049	0	5,560 23,049	5,560 23,049
2932	EMPG 13-14	23,049	4,219	-4,219	23,049
2331	Subtotal	47,358	4,219	43,139	47,358
		11,000	-,	,	
	Federal Education Grants				
1401	ABE	0	4,754	-4,754	0
1402	ABE South Coastal	476	466	10	476
1404	Early Childhood	463	0	463	463
1406	Project RIF	1	0	1	1
1408	SPED Supporting Curriculum	2,533	9,790	-7,257	2,533
1409	Title I	8,421	2,528	5,893	8,421
1410	Title VI	0	-936	936	0
1411	94-142	0	78,287	-78,287	0
1414	FY04 Teacher Quality	1,535	1,525	10	1,535
1430	TITLE 1	1	0	1	1
1431 1434	EC SPED Program Improves ABE Additional	335 0	0 1,335	335 -1,335	335 0
1435	Career Pathways	0	5,753	-5,753	0
1400	Subtotal	13,764	103,502	-89,738	13,764
			,		
	Federal COA Grants				
2918	COA meals	0	250	-250	0
	Subtotal	0	250	-250	0
0000	Federal Public Works Grants	40.050	00.000	40.000	40.050
2938	CDBG NOFA	13,858	29,896		13,858
	Subtotal _	13,858	29,896	-16,038	13,858
	State Public Safety Grants				
2207	DARE	5,154	0	5,154	5,154
2208	Comm. Policing - C & K	88	0	88	88
2211	Right To Know	2,366	0	2,366	2,366
2216	Fire Safety Equip. Grant	16	0	16	16
2231	Local Preparedness	32	0	32	32
2236	Fire Equipment Grant	2,715	0	2,715	2,715
2238	Drug Task Force	94	0	94	94
2249	2012 911 Support	355	0	355	355
2253	2013 911 Training	1,264	0	1,264	1,264
2257	2014 911 Support	1,754	0	1,754	1,754

		Total Assets	Total Liabilities	Total Fund Equity	Total Liabilities And Fund Equity
2259	FY13 Traffic Enforcement	23	0	23	23
2264	FY15 Traffic Enforcement	0	2,292	-2,292	0
2266	2015 911 Training	0	31,742	-31,742	0
2267	2015 911 Support	0	41,270	-41,270	0
2269	Bullet Proof Vests	52	758	-707	52
2274	FY15 Fire Safety Grant	3,104	0	3,104	3,104
2275	FY15 Fire Senior Safe Grant	2,995	0	2,995	2,995
	Subtotal	20,012	76,062	-56,050	20,012
	State Public Works Grants				
2219	PWED Grant	2,798	0	2,798	2,798
2222	Governor's Highway Safety	2,326	0	2,326	2,326
2270	SMRP Sustainable Materials	2,800	0	2,800	2,800
2272	Green Community Water	0	58,425	-58,425	0
2276	WRAP	0	59,257	-59,257	0
2722	Chap 90 0035553	1,291,965	1,438,445	-146,480	1,291,965
	Subtotal	1,299,889	1,556,127	-256,237	1,299,889
	State Education Grants				
1208	State Wards	118	0	118	118
1325	Esten School Windows	15,073	0	15,073	15,073
1413	SPED 50/50	203,803	58,127	145,677	203,803
1410	Subtotal	218,994	58,127	160,867	218,994
2202	State Cultural & Recreational Gra Arts Lottery Subtotal	5,437 5,437	500 500	4,937 4,937	5,437 5,437
	State Council on Aging Grants				
2204	COA Formula Grant	0	0	0	0
	Subtotal	0	0	0	0
	State Library Grants				
2251	State Aid Lib 12	3,621	0	3,621	3,621
2254	State Aid Lib 13	8,070	0	8,070	8,070
2261	State Aid Lib 14	11,965	0	11,965	11,965
2273	State Aid Lib 15	22,267	0	22,267	22,267
	Subtotal	45,924	0	45,924	45,924
	Other State Grants				
2241	Clean Energy	142	0	142	142
2262	Green Community Grant	0	44,339	-44,339	0
	Subtotal	142	44,339	-44,198	142
0.10.1	W. (1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	05.000			
2401	Wetland Protection	25,332	0	25,332	25,332
	Receipts Reserved for Appropria				
2402	County Dog Fund	54,153	0	54,153	54,153

		Total	Total	Total	Total Liabilities
		Assets	Liabilities	Fund Equity	And Fund Equity
2403	Road Machinery	4,884	0	4,884	4,884
2404	Youth Commission	3,080	0	3,080	3,080
2406	HUD	40,238	0	40,238	40,238
2411	HUD Restricted	47,630	0	47,630	47,630
	Subtotal	149,986	0	149,986	149,986
			0		
	Revolving Funds Education		0		
1202	Building Rental	208,007	1,206	206,801	208,007
1205	Lost Books/Indust. Arts	13,504	14	13,491	13,504
1207	SPED	263,927	-336	264,263	263,927
1209	WRPS	212,364	438	211,926	212,364
1213	Day Care	82,291	30,560	51,732	82,291
1214	Community Ed	22,528	-545	23,073	22,528
1215	Full Day Kindegarten	17,862	0	17,862	17,862
	Subtotal	820,483	31,336	789,147	820,483
1201	Revolving Athletics	6,967	213	6,754	6,967
1201	Revolving Athletics	0,907	213	0,754	0,907
	Revolving Ch 44 53 E 1/2				
1211	School Bus Trans.	40,002	0	40,002	40,002
1212	Youth Committee	49,831	150	49,681	49,831
1216	School Choice Revolving	136,267	0	136,267	136,267
2101	Recycling - Rockland	5,538	0	5,538	5,538
2109	McKinley Comm. Ctr	75,937	2,352	73,585	75,937
2111	Passport Pictures	1,372	0	1,372	1,372
2115	Fire Alarm Revolving	18,432	0	18,432	18,432
2117	Rent Control	965	51	914	965
2120	Police Cruiser Revolving	10,102	0	10,102	10,102
	Subtotal	338,446	2,552	335,894	338,446
	Other Revolving Funds				
2104	BOH Revolving	8,344	365	7,979	8,344
2108	Highway Gas/Diesel	18,481	0	18,481	18,481
2110	Youth Comm. Revolving	56,645	1,163	55,481	56,645
2113	Zoning Revolving	12,056	94	11,962	12,056
2114	Conservation Revolving	8,298	0	8,298	8,298
2118	Zoning Professional Revolving	144	0	144	144
2119	Insurance Recovery Revolving	316	0	316	316
2801	Police Detail	8,392	0	8,392	8,392
2802	Tree	10,645	567	10,078	10,645
2803	Fire Detail	1,941	0	1,941	1,941
2805	Police Ins. Proceeds	16,549	0	16,549	16,549
8903	Planning Consultant	15,240	1,383	13,857	15,240
	Subtotal	157,049	3,571	153,477	157,049
2501	Water	2,095,661	632,298	1,463,363	2,095,661
		*	*	*	

		Total Assets	Total Liabilities	Total Fund Equity	Total Liabilities And Fund Equity
601	Sewer	3,010,654	514,513	2,496,141	3,010,654
	School Lunch				
206	SH Boiler/School Lunch	125,172	63,270	61,902	125,172
	Gifts and Donations				
204	Donations - School	55,076	12,236	42,841	55,076
301	Teen Center Donations	9,163	0	9,163	9,163
302	Police Donations	3,279	0	3,279	3,279
303	Dog Officer Donations	991	0	991	991
304	COA Donations	49,583	2,318	47,264	49,583
305	Park Donations	23,829	1,351	22,478	23,829
06	Hist. Comm. Donations	3,483	0	3,483	3,483
07	Fire Donations	3,359	0	3,359	3,359
80	Memor. Day Donations	343	0	343	343
10	Sesquicentennial	6,196	0	6,196	6,196
2	Highway Crosswalk Donations	251	0	251	251
4	Library Gift	31,286	0	31,286	31,286
5	Studio Gift Account	150,000	0	150,000	150,000
3	Open Space Donations	140	0	140	140
7	Veterans Gifts	2,706	0	2,706	2,706
	Selectmen Gift	1,386	0	1,386	1,386
)	Rockland Energy	137	0	137	137
)	Union SQ Vet Memorial	570	0	570	570
	Zoning Maps	3,200	0	3,200	3,200
	Rail Trail	1,000	0	1,000	1,000
	Lojack Safety Net	835	330	505	835
,	Sr Center Bldg Comm	5,528	4,707	821	5,528
	Wellness Program	150	92	58	150
	Defibrillator	3,768	0	3,768	3,768
	Veterans Memorial	84,624	8,010	76,615	84,624
	Subtotal	440,885	29,044	411,841	440,885
	Other Special Revenue Funds				
	Planning Security Deposit	1,917	0	1,917	1,917
	Hist. Comm. Survey	503	0	503	503
	Conservation Comm Corp	4,675	0	4,675	4,675
	Subtotal	7,095	0	7,095	7,095
	Custotal	7,000		7,033	1,033
	TOTAL SPECIAL REVENUE	8,843,106	3,149,820	5,693,286	8,843,106

Rockland Town Accountant Capital Projects

CAP	CAPITAL PROJECTS	Cash	Other Receivables	Total Assets	Notes/ BAN's	Notes Payable ARRA (Due to Other Govts	Total Liabilities	Unreserved Fund Balance	Total Fund Equity	Total Liabilities And Fund Equity
3101 3108 3129	Other Municipal Buildings Tank Removal Senior Center Project	2,353 0 58,118		2,353 0 58,118				000	2,353 0 58,118	2,353 0 58,118	2,353 0 58,118
	Subtotal	60,472	0	60,472	0	0	0	0	60,472	60,472	60,472
3103	Water Water CPF	1,463		1,463				0	1,463	1,463	1,463
3119	Water Main	50,885		50,885				0	50,885	4)	50,885
3118	MWPAT Storage Tanks			0		318,258	2,148	320,406	-320,406	-320,406	0
3124	MWPAT Handling Facility		111,319	111,319		254,967	42,800	297,767	-186,448	-186,448	111,319
3125	Water Office Building	15,913		15,913				0	15,913	15,913	15,913
3127	MWPAT Water Mains	70000	040.444	0 2 2	•	110 001	44.041	0 77	007	0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	Subtotal	68,261	111,319	1/9,580	0	5/3,225	44,947	618,172	438,593	-438,593	179,580
3128	Education Middle/High School Building			C	0 1 954 000	C	733 434	2 687 434	-2 687 434	-2 687 434	C
3130	Esten School Windows	1,544		1,544		•	0	0	1,544	1,544	1,544
	Subtotal	1,544	0	1,544	1,954,000	0	733,434	2,687,434	-2,685,890	-2,685,890	1,544
3131	Road Project	345,303		345,303	1,800,000	0		1,800,000	-1,454,697	-1,454,697	345,303
	TOTAL CAPITAL PROJECT	475,579	111,319	586,898	3,754,000	573,225	778,381	5,105,606	4,518,708	-4,518,708	586,898

Rockland Town Accountant Trust Agency

		Cash	Total Assets	Warrants/ Accounts Payable	Total Liabilities	Unreserved Fund Balance	Total Fund Equity	Total Liabilities And Fund Equity
TRU	ST FUNDS							
	Non-Expendable Trust							
8301	LIBRARY NETF	120,919	120,919		0	120,919	120,919	120,919
	Expendable Trusts							
8192	STABILIZATION	618,024	618,024		0	618,024	618,024	618,024
8193	CONSERVATION	12,831	12,831		0	12,831	12,831	12,831
8198	OPEB	26,843	26,843		0	26,843	26,843	26,843
8302	HEALTH CLAIMS	0	0		0		0	0
	Other Truct Funda							
8101	Other Trust Funds HEEP	1,064	1,064		0	1,064	1,064	1,064
8102	MAHONEY	4,497	4,497		0	4,497	4,497	4,497
8103	LANNIN	5,551	5,551		0	5,551	5,551	5,551
8104	LAFLEUR	5,715	5,715		0	5,715	5,715	5,715
8105	ROGERS	18,610	18,610		0	18,610	18,610	18,610
8106	WARE	2,343	2,343		0	2,343	2,343	2,343
8107 8108	FERRY WOMEN'S CLUB	5,338 2,258	5,338 2,258		0	5,338	5,338	5,338 2,258
8109	MARSHALL ACADEMY	13,117	13,117		0	2,258 13,117	2,258 13,117	13,117
8110	MARSHALL ATHLETIC	13,617	13,617		0	13,617	13,617	13,617
8111	MITCHELL	8,061	8,061		0	8,061	8,061	8,061
8112	SKATOFF	3,374	3,374		0	3,374	3,374	3,374
8113	FISH	2,859	2,859		0	2,859	2,859	2,859
8114	CALLAHAN	1,588	1,588		0	1,588	1,588	1,588
8115	DELORY	1	1		0	1	1	1
8116 8117	PHELPS ELLSWORTH	4,446	4,446		0	4,446	4,446	4,446
8118	ESTEN	5,869	5,869		0	5,869	5,869	5,869
8119	LELYVELD	23,032	23,032		0	23,032	23,032	23,032
8120	HEALY	6,521	6,521		0	6,521	6,521	6,521
8121	SKOLOWSKI	4,220	4,220		0	4,220	4,220	4,220
8122	TEDESCHI	94,426	94,426		0	94,426	94,426	94,426
8123	MCDONALD	45 500	15 533		0	15 522	0 45 533	15 533
8124 8125	HURLY DECOSTA	15,532 543	15,532 543		0	15,532 543	15,532 543	15,532 543
8126	O'NEILL	38,724	38,724		0	38,724	38,724	38,724
8127	WRPS HARRON	970	970		0	970	970	970
8128	CONWAY	77,758	77,758		0	77,758	77,758	77,758
8129	WEAVER	5,584	5,584		0	5,584	5,584	5,584
8130	BURKE	186,075	186,075		0	186,075	186,075	186,075
8131	RAY/RUSS	98,616	98,616		0	98,616	98,616	98,616
8133 8135	W.J. GRACE TREE FUND KIWANIS	10,760	10,760		0	10,760	10,760	10,760
8136	ARTS LOTTERY	12,849 874	12,849 874		0	12,849 874	12,849 874	12,849 874
8137	A.F. DELPRETE MEM.	22,277	22,277		0	22,277	22,277	22,277
8138	JENNIE KAPLAN	28,900	28,900		0	28,900	28,900	28,900
8139	DELPRETE, FRANK & PRISC	19	19		0	19	19	19
8140	TALBOTS CHAR. FOUND.	2,020	2,020		0	2,020	2,020	2,020
8141	TEEN CENTER	1,673	1,673		0	1,673	1,673	1,673
8142 8147	PETER WOODWARD STEPHEN SANGSTER	-100 3,095	-100 3,095		0	-100 3,095	-100 3,095	-100 3,095
8148	SHEA	8,100	8,100		0	8,100	8,100	8,100
8150	PATRICK SULLIVAN	19,204	19,204		0	19,204	19,204	19,204
8191	CEMETERY	106,686	106,686		0	106,686	106,686	106,686
8195	LAW ENFORCEMENT	21,860	21,860		0	21,860	21,860	21,860
8196	TAX RELIEF	4,317	4,317		0	4,317	4,317	4,317
8197	HOST COMMUNITY TRUST Subtotal	892,842	892,842	0	0 0	892,842	892,842	892,842
	TOTAL TRUST	1,671,460	1,671,460	0	0	1,671,460	1,671,460	1,671,460
		1,071,400	1,071,400	U	U	1,071,400	1,071,400	1,071,400
AGE		46					,	
8981	ROGERS MIDDLE SAA	13,239	13,239	2,903	2,903	10,336	10,336	13,239
8984	TOTAL AGENCY	79,584 92,823	79,584 92,823	17,157 20,060	17,157 20,060	62,426 72,763	62,426 72,763	79,584 92,823
s	UB TOTAL TRUST AND AGENCY	1,764,283	1,764,283	20,060	20,060	1,744,223	1,744,223	1,764,283

Town of Rockland Expenditure Summary

DEPAR	T ACCOUNT DESCRIPTION	FIN	NAL BUDGET	ΥT	D EXPENDED	А١	/AILABLE	EN	CUMBERED	AR	T FWD	CLO	SED OUT
000	000 TRANSFERS	\$	1,537,309.00	\$	1,568,833.33	\$	(31,524.33)					\$	(31,524.33)
122	122 SELECTMEN	\$	371,912.29	Ś	281,759.27	Ś	90,153.02	Ś	39,100.00	\$	50,872.50	\$	180.52
131	131 FINANCE COMMITTEE	\$	15,221.21		· ·		14,221.21	,	,	7	,	\$	14,221.21
135	135 ACCOUNTANT	\$	174,783.00		· ·		10,140.05			\$	10,000.00	\$	140.05
141	141 ASSESSORS	\$	225,210.89	\$	178,314.26	\$	46,896.63	\$	2,242.59	\$	33,562.89	\$	11,091.15
145	145 TREASURER	\$	251,268.00	\$	224,683.22	\$	26,584.78		111.17		•	\$	26,473.61
146	146 TAX COLLECTOR	\$	144,744.00	\$	140,842.42	\$	3,901.58	\$	826.83			\$	3,074.75
151	151 LEGAL SERVICES	\$	112,500.00	\$	109,043.61	\$	3,456.39	\$	3,412.50			\$	43.89
155	155 DATA PROCESSING	\$	117,632.00	\$	115,852.16	\$	1,779.84					\$	1,779.84
161	161 TOWN CLERK	\$	154,448.00	\$	150,467.83	\$	3,980.17					\$	3,980.17
162	162 TOWN MEETING/ELECTIONS	\$	28,500.00	\$		\$	6,511.44					\$	6,511.44
163	163 REGISTRAR OF VOTERS	\$	6,800.00	\$	5,159.41	\$	1,640.59					\$	1,640.59
171	171 CONSERVATION COMMISSION	\$	500.00	\$	500.00	\$	-					\$	-
175	175 PLANNING BOARD	\$	5,225.00	\$	4,500.00	\$	725.00					\$	725.00
176	176 ZONING BOARD	\$	5,839.31	\$	4,876.21	\$	963.10	\$	742.05			\$	221.05
192	192 TOWN HALL	\$	68,620.21	\$	65,555.43		3,064.78	\$	1,834.09			\$	1,230.69
195	195 TOWN REPORTS	\$	9,500.00		,		1,246.00					\$	1,246.00
196	196 UTILITIES GENERAL GOVERNME	\$	560,902.00	\$	· ·	\$	28,461.32	\$	23,466.22			\$	4,995.10
199	199 AUDIT	\$	40,000.00		· ·		-					\$	-
210	210 POLICE	\$	3,426,446.38	\$		\$	31,071.69	\$	2,711.10			\$	28,360.59
220	220 FIRE	\$	3,144,051.88	\$		\$	25,759.92	\$	3,131.88	\$	1,336.65	\$	21,291.39
241	241 BUILDING DEPARTMENT	\$	114,486.00				10,063.73					\$	10,063.73
242	242 GAS INSPECTOR	\$	5,695.00				-					\$	-
243	243 PLUMBING INSPECTOR	\$	9,357.00		· ·		35.00					\$	35.00
244	244 WEIGHTS/MEASURES	\$	4,858.00		· ·		9.00					\$	9.00
245	245 WIRING INSPECTOR	\$	28,660.00	\$	· ·		139.50					\$	139.50
291	291 EMERGENCY MANAGEMENT	\$	20,100.00	\$			1,758.68	\$	48.27			\$	1,710.41
293	293 TRAFFIC CONTROL	\$	17,767.00		•		183.50			_		\$	183.50
294	294 TREE DEPARTMENT	\$	131,082.00	\$	· ·		4,450.13			\$	3,345.00	\$	1,105.13
300	300 SCHOOL		21,058,756.00		21,022,635.31		36,120.69					\$	36,120.69
300	300 SCHOOL	\$	2,028,726.53	\$			1,574.01			_		\$	1,574.01
421	421 HIGHWAY	\$	718,903.54		· ·		8,699.51		400.00	\$	3,345.00	\$	4,954.51
423	423 SNOW/ICE CONTROL	\$	1,400,000.00				,					\$	(145,693.70)
424	424 STREET LIGHTING	\$	367.00	- 1		\$	0.94	,	24 774 50			\$ \$	0.94
433	433 WASTE COLLECTION/DISPOSAL	\$	1,123,004.28	\$	1,078,019.04		44,985.24	\$	31,771.50			'	13,213.74
510 522	510 BOARD OF HEALTH	\$ \$	122,633.90				2,623.85					\$	2,623.85
541	522 VISITING NURSE 541 COUNCIL ON AGING	\$	9,324.00 134,177.00				9,765.25					\$ \$	0.765.25
541	542 YOUTH COMMISSION	\$ \$	134,177.00	- 1	,		•					\$ \$	9,765.25
		\$,				1,613.57					\$ \$	1,613.57
543 549	543 VETERANS SERVICES 549 COMMUNITY CENTER	\$ \$	356,400.06 23,776.72		· ·		2,524.99 23,076.72			\$	23,076.72	\$	2,524.99
610	610 LIBRARY	\$ \$	597,741.22	\$		\$	45,210.87	ć	4,728.00	\$ \$	-	\$	3.982.87
650	650 PARK DEPARTMENT	\$ \$	320,152.13	- 1	,	- 1	21,758.72		850.00		10,006.84	•	10,901.88
691	691 HISTORICAL COMMISSION	۶ \$	15,000.00				13,736.28	ڔ	650.00		13,736.28	\$	10,501.66
692	692 CELEBRATIONS	\$	9,750.00		,		788.07			ب	13,730.20	\$	788.07
710	710 PRINCIPAL ON MATURING DEBT	\$	1,785,000.00		•		-					\$	-
751	751 INTEREST ON MATURING DEBT	\$	1,549,711.00				1.00					\$	1.00
752	752 INTEREST ON SHORT TERM DEB	\$	50,000.00				25,888.46					\$	25,888.46
820	820 STATE ASSESSMENTS	\$	2,212,694.00		-		(96,116.00)					\$	(96,116.00)
830	830 COUNTY ASSESSMENTS	\$	38,136.00				0.02					\$	0.02
911	911 RETIREMENT CONTRIBUTIONS	\$	2,685,971.00				278,396.07					\$	278,396.07
913	913 UNEMPLOYMENT INSURANCE	\$	5,582.37				1,931.64					\$	1,931.64
914	914 GROUP INSURANCE	\$	4,870,566.69				-					\$	131,612.81
916	916 MEDICARE	\$	390,100.00				65.04					\$	65.04
945	945 LIABILITY INSURANCE	\$	719,565.00				25,642.21	\$	700.00			\$	24,942.21
	CALCULATED TOTAL	_	53,076,999.61		52,357,120.63				116,076.20	\$	185,781.88	\$	418,020.90
	MUNIS TOTAL			_	52,357,120.63	_	719,878.98				185,781.88	-	
	Excluding Transfers				50,788,287.30						-	\$	449,545.23
	=	-		-	•	-		-					

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

Δ.ς.				Revenue State	Revenue	Revenue Dent	Revenue B	Bond	Expenditures	Expenditures	Trancfere	Ralance	9
unt #	Account	Balan	Balance 7/1/14	(460000)	(450000)	(439900)			Salary (511000)	Other	In / (Out)	6/30/2015	1015
B B	GENERAL FUND		_	42 005 025 00		\$ 27 604 225 20	\$ 115 301 00		2017465	25442444 62	4070704		90 090
į	Subtotal	,0 ,0	07.926,189,6	\$ 13,905,025.00	·	\$ 37,681,325.29	\$ 115,291.00		25377165	25412411.63	-10/3/91	\$ 5,53U,	5,530,269.86
SPI	SPECIAL REVENUES											€.	,
	Federal Public Safety Grants	v.										· 69	,
2907	Cops in Schools	8	0.38									- ω	0.38
2909		\$	139.59										139.59
2911	Emer Operations Plan	↔	5,875.57										5,875.57
2912	Comm Emer Response	\$	4,596.52										4,596.52
2913	Community Dev. Grant	\$	382.31				3.38					\$	385.69
2924	Fire Equip 11	\$	1,766.86										1,766.86
2928	FEMA Fire Training	\$	5,984.74							0		\$ 5,	5,984.74
2929	FEMA EMS FY11	\$	6,855.98							1296			5,559.98
2930		\$	0.50									s	0.50
2932	FEMA FIRE RADIO	\$ 21	210,869.29							187820.7		\$ 23,	23,048.59
2937	EMPG 2014								4219.44			\$ (4,	(4,219.44)
	Subtotal	\$ 23	236,471.74	- \$	•	- \$	\$ 3.38 \$	-	4,219.44	189,116.70		\$ 43,	43,138.98
	Federal Education Grants												
1401		8	4,250.24		198652				182538.83	25117.44		\$ (4,	(4,754.03)
1402	ABE South Coastal	\$	(25,696.92)			87183			53496.83	7979.68		s	9.57
1404	Early Childhood	↔	0.00		28078				25760	1854.7		\$	463.30
1405	Eisenhower	\$	0.00									s	0.00
1406		↔	0.91									€9	0.91
1408	SPED Supporting Curriculum	\$	(2,773.00)		11969					16453		\$ (7,	(7,257.00)
1409	Title I	\$	9,897.23		285450.9				252633.04	36822.08		u,	5,893.01
1410	Title VI	\$	936.04										936.04
1411		\$	(30,810.63)		532244.63				522869.19	56852		\$ (78,	(78,287.19)
1414	FY04 Teacher Quality	\$			81389.4				73261	8118.4		\$	10.00
1426	۳	\$	3,315.13		1453				4768.13			€9	(0.00)
1430		\$	457.00						310	147			,
1431	ш	s	,		0029					6365.4			334.60
1432		s	1.00										1.00
1434		\$			6782				7082.84	1033.95		\$ (1,	(1,334.79)
1435													(5,753.19)
	Subtotal	8 (4	(40,423.00)	- \$	\$ 1,152,718.93	\$ 87,183.00	- \$	÷	1,127,645.60	\$ 161,571.10	- \$	\$ (89)	,737.77)
3	Federal COA Grants	•			9							•	
787	Z918 COA Meals	Ð	ı		7870				3120		067	Ð	ı

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

						:	2			-		=		
					Revenue			Revenue	Bond					
Acco unt #	Account	Balan	Balance 7/1/14	Revenue State (460000)	Federal (450000)	Rever	Revenue Dept. (439900)	Interest (482000)	Proce eds	Expenditures Salary (511000)	Expenditures Other	Transfers In / (Out)	Balance 6/30/2015	nce 015
				<u>, </u>		<u> </u> 	<u>.</u>		ī			<u> </u>		
	Subtotal	\$			\$ 2,870.00	\$ 00.		-	- \$	\$ 3,120.00		\$ 250.00	\$	
	Federal Public Works Grants													
2921	CDBG Rehab	₩	647.30								647.3		\$	0.00
2927	CDBG FY11	\$	1,157.18								1157.18		\$	0.00
2938	CDBG FY14 NOFA	\$	٠		130000	000				146038.25				(16,038.25)
	Subtotal	s	1,804.48	- \$÷	\$ 130,000.00	\$ 00.		- \$	- \$	\$ 146,038.25	\$ 1,804.48		\$ (16,	(16,038.25)
	State Public Safety Grants													
2203	Community Police Gr. II	s	(0.00)										8	(0.00)
	DARE	\$	5,043.50				400			289.35				5,154.15
2208	Comm. Policing - C & K	\$	88.21										\$	88.21
2211	Right To Know	8	2,366.34										\$ 2,3	2,366.34
2216	Fire Safety Equip. Grant	\$	15.85											15.85
2227	Public Safety Grant	\$	0.21										\$	0.21
2231	Local Preparedness	\$	31.51										\$	31.51
2236	Fire Equipment 07	\$	2,714.84											2,714.84
2238	Drug Task Force	↔	93.52										\$	93.52
2242	Police 2010 State 911	\$	0.00											0.00
2249	911 Support FY12	↔	354.72											354.72
2253	911 Support FY13	↔	1,264.21											1,264.21
2255	Fire SAFE	\$	4,100.61							1181.98	2918.63			(0.00)
2257	911 Training FY14		(9,830.70)	11939.56						354.68			3, 1	1,754.18
2258	911 Support FY14		(17,806.38)	17806.38									&	0.00
2259	Traffic Enforcement FY13	↔	23.36										⇔	23.36
2260	Traffic Enforcement FY14	\$	-	1477.44						1477.44			s S	
2263	Fire Safe Grant	\$	2,837.88							902.68	1932.2			0.00
2264	Traffic Enforcement Fy15	s		7181.22						9710.38		237.16		(2,292.00)
2266	911 Training FY15	\$		1099.88						23471.76	9370.2	0		(31,742.08)
2267	911 Support Fy15	s	٠							42930		1660	\$ (41,	(41,270.00)
2268	Bullet Proof Vests	\$	8,745.00								8745			,
2269	Ped Safety Grant	s	-	1333.8						2066.4		25.76		(706.84)
2274	Fire Safety FY15	↔	•	5023						924.95	993.71			3,104.34
2274	Fire Sr Safety FY15													2,995.00
_	Subtotal	ss	42.68	\$ 48,856.28	\$	↔	400.00	- \$	- \$	\$ 83,312.62	\$ 23,959.74	\$ 1,922.92	\$ (56,0	56,050.48)
	State Public Works Grants													
2219	PWED Grant	8	2,798.36											2,798.36
2265	WRRRP	3)	(25,452.76)	59833							34380.24		\$	0.00
2270	SMRP	\$		2800										2,800.00
				_										

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

Acco unt #	Account	Balance 7/1/14		Revenue State (460000)	Revenue Federal (450000)	Revenue Dept. (439900)	Revenue Interest (482000)	Bond Proce eds S	Expenditures Salary (511000)	Expenditures Other	Transfers In / (Out)	Balance 6/30/2015	
						_							
2272	Green Comm Water	\$	-	19475						77900			00
2276	-	\$	-						5520	53736.73		\$ (59,256.73)	73)
2722			(178,204.81)	560547.17				ľ	802	556979.77	28962.41		()
	Subtotal	\$ (200,8	359.21) \$	642,655.17	У	\$	-	- 8	\$ 6,325.00 \$	722,996.74	\$ 28,962.41	\$ (258,563.37)	37)
	State Education Grants												
1208	State Wards	\$	117.81									\$ 117.81	31
1311		\$		45194					45194	0		· •	
1318	\neg	\$	-	6400					6400				
1319	-		0.00	11700					10700	1000			00
1325			15,072.55									\$ 15,072.55	22
1326			853.81	0					853.81				ļ
1413			(5,462.64)	438322						287182.71		145,676.65	35
1424			_							16313	•		
	Subtotal	\$ 10,6	10,670.26 \$	517,840.27	چ	•	چ	- \$	\$ 63,147.81 \$	304,495.71	· ·	\$ 160,867.01	5
	State Cultural & Recreational Grants												
2202	_		5,061.97	0099						6725		\$ 4,936.97	26
	Subtotal	\$ 5,0	5,061.97 \$	9 6,600.00	- \$	- \$	- \$	- \$	\$ -	6,725.00	- \$	\$ 4,936.97	26
	State Council on Aging Grants	ţ.											
2204		\$	98.58	27165.42					24052.6	3211.4		\$ (0.00)	00
	Subtotal	s	98.58	\$ 27,165.42	· ·	\$	- \$	- \$	\$ 24,052.60 \$	3,211.40	· ·	(0.00)	00
200	State Library Grants		90 409 0									00 100	90
225		6 e	3,021.30										၃ ၄
2261		_	11,965.02									\$ 11,965.02	25
2273				22266.93									93
	Subtotal	\$ 23,6	23,656.77 \$	\$ 22,266.93	- \$	\$	- \$	- \$	- \$		- \$	\$ 45,923.70	2
	Other State Grants												
2241		\$	141.50										20
2222			2,325.88									\$ 2,325.88	88
2271			1	5147					5147				
2262			\rightarrow							55220	•		13)
	Subtotal	\$ (79,3	(79,364.24) \$	97,859.50	·	-		- S	\$ 5,147.00 \$	55,220.00		\$ (41,871.74)	4
2401	Wetland Protection	\$ 19.4	19.484.46			15700			4300	5552.58		\$ - \$ 25.331.88	38
?			19.484.46		·	\$ 15.700.00		- 69	\$ 4.300.00				8
			→				•				1		3

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

Paccount Pasince 71714 Account Pasince 71714 Account Paccount P					Revenue				7,1	ŀ	-	
Second Decision Personnel for Appropriation Second Decision Personnel for Appropriation Second Decision Personnel Formation Second Decision Personnel Personne	unt #		Balance 7/1/14		(450000)	(439900)	Ś	(511000)	Other	In / (Out)	6/30/2015	
Revolution Purity Computed National Purity Education National Purity Computed National												
County Deciminal		Receipts Reserved for Appr	opriation	г								
Novel Methillery 5 3,070 98	2402	County Dog Fund				18547.25			0		ĽΩ	3.35
Valle Commission S 30,000 S 47,000 S 47,000	2403	Road Machinery				0			350			4.00
HUND Desirement S R7,080.21 S R3,000.15 S R3,000	2404	Youth Commission										9.68
HUD Restricted \$ 1,10.5	2406	HUD		T								3.21
Subtotal St. 141,038.29 St. 15. 14. 10.08.29 St. 15. 14. 14. 10.08.29 St. 15. 14. 14. 14. 14. 14. 14. 14. 14. 14. 14	2411	HUD Restricted		T								00.0
Second Funds Funds Enducation Second Sec		Subtotal		\vdash	· •	18,547.25		نه ا	-	(9,250.00)		2.54
Revoluting Fundle Education Segrit ST Segri ST Segrit ST Segrit ST Segrit ST Segrit ST Segrit ST												
Degletion Revolving Parties St. 1743-60.7 St. 1743-62.7 St. 1743-62.7 St. 1743-62.7 St. 1743-62.7 St. 1743-62.7 St. 1743-62.7 St. 1743-7 St. 1743-	(Revolving Funds Education		Г					1			
National Parameters State Community End State Community End State Community End State State	1202	Building Rental	_			89318.75		40504.81	91493.51		N	1.14
STEPLY S	1205	Lost Books/Indust. Arts				757.02			20.58			28.0
Wickles 8 15.254.0.15 3 20.00564.88 19.4411.44 4010.10.55 3 25.309 12.559 8 25.309 12.559 8 25.309 12.559 8 2 2 2 2 44303 12.559 8 2 2 2 2 2 2 2 2 30.00566.1 8 2 2 30.00566.1 8 2 2 30.00566.1 8 1.53.46.20 8 2 2 30.00566.1 8 1.53.46.20 8 2 30.00566.2 8 2.53.26.34.92 8 2.55.26.34.92 8 2.55.30 1.25.59 8 2.55.30 1.25.59 8 2.55.30 1.25.59 8 2.55.30 1.25.59 8 2.55.30 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 8 1.25.59 9 <td>/071</td> <td>SPED</td> <td></td> <td></td> <td></td> <td>90540</td> <td></td> <td></td> <td>9.15801</td> <td></td> <td></td> <td>. i. 69</td>	/071	SPED				90540			9.15801			. i. 69
Subtotal State S	1209	WRFS				320534.68		191491.04	40910.55			5.59
Community Ed 5 12559 12559 12559 25000 3525996 12559 25000 3502896 2 35000 3502896 2 35000 3502896 2 35000 3502896 2 35000 3502896 2 35000 3500	1213	Day Care				800596.16		733240.73	76719.38			1.67
Full Day Kindergarten \$ 14,161,165 \$ 1,383,649,61 \$ 6,462.00 \$ 1,383,649,61 \$ 1,383,446,20 \$ 226,641,92 \$ 466,000.00 \$ 778 Revolving Athletics \$ 575.60 \$ - \$ 1,383,649,61 \$ - \$ 1,383,446,20 \$ 226,644,92 \$ 466,000.00 \$ 78 Revolving Athletics \$ 575.60 \$ - \$ 1,383,649,61 \$ - \$ 1,383,446,20 \$ 226,644,82 \$ 20,990,00 \$ 3294,00 \$ 78 Revolving Ch 44 53 E 1/2 \$ 575.60 \$ - \$ 60,482,00 \$ - \$ 60,482,00 \$ - \$ 20,990,00 \$ 3294,00 \$ - \$ 60,822 Revolving Ch 44 53 E 1/2 \$ 51,296,47 \$ 51,296,47 \$ 60,482,00 \$ - \$ 60,482,00 \$ 7,383,446 \$ 7,372,46 \$ 7,372,47	1214	Community Ed				44303		25309	12559			2.91
Revolving Athletics \$ 60,482 \$ 1,383,489.61 \$ - \$ 1,383,448.20 \$ - \$ 1,383,448.20 \$ 222,634.92 \$ 466,000.00 \$ 78 Revolving Athletics \$ 675.50 \$ - \$ 5 \$ 60,482.00 \$ - \$ 5 \$ - \$ 5,3324 \$ 5 \$ 60,000 \$ 78 \$ 60,000 \$ 78 \$ 60,000 \$ 78 \$ 60,000 \$ 78 \$ 60,000 \$ 78 \$	1215	Full Day Kindergarten			•	1600		!	- 1	395000		2.03
Revolving Athletics \$ 575.50 \$ - \$ 60.462.00 \$ - \$ \$ 60.462.00 \$ - \$ \$ \$ 20.990.00 \$ 33.294.00 \$ - \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$		Subtotal				1,353,649.61	↔	-	_	465,000.00		5.87
Revoluting Childrents \$ 575.50 \$ - \$ 0.462.00 \$ - \$ 0.462.00 \$ - \$ 0.462.00 \$ 0.0462.00	100	Douglaine Athletice		_		60463		00000	23204	_		2
Revolving Ch 44 53 E 1/2 \$ 51,296.47 \$ 39530.3 \$ 56025 \$ 4 School Bus Trans \$ 51,296.47 \$ 39530.3 \$ 80863.43 \$ 11743.71 \$ 4 School Bus Trans \$ 51,296.47 \$ 50025 \$ 4 Youth Committee \$ 51,296.47 \$ 10743.71 \$ 4 School Choice \$ 10,713.00 \$ 225564 \$ 100000 \$ 13 Recyling Comm. Cir. \$ 40,992.42 \$ 1372.06 \$ 53304 \$ 53629.71 \$ 70785.7 \$ 7 Passport Pictures \$ 1,372.06 \$ 434.43 \$ 2645 \$ 2056.5 \$ 1056.59 \$ 13907.05 \$ 1484.43 \$ 1484.43 \$ 1484.75 \$ 1484.75 \$ 1484.75 \$ 1484.75 \$ 1484.75 \$ 1484.75 \$ 1488.75	1071	Subtotal		-		80 462 00		\vdash	. ⊢			200
Revolving Ch 44 53 E 1/2 Sebesol Sebeso		Subtotal		_		90,492.00		-	-	•		00.0
School Bus Trans \$ 51,296.47 39530.3 50825 4 Youth Committee \$ 58,384.83 83903.63 83903.63 80863.43 11743.71 \$ 4 Youth Committee \$ 10,713.00 2255.44 100000 \$ 13 School Choice \$ 10,713.00 100000 \$ 13 McKinley Comm. Ctr \$ 6,091.58 1372.06 87394.22 8739.71 70785.7 \$ 7 Pessport Pictures \$ 6,091.58 8739.24.2 8739.87 \$ 7 \$ 7 \$ 7 Rent Control \$ 19,505.90 \$ 19,505.90 \$ 19,4328.74 \$ 19,4328.74 \$ 19,4418.7		Revolving Ch 44 53 E 1/2		ſ								
Youth Committee \$ 58,334,83 89903.63 89903.63 89903.63 11743,71 \$ 4 School Choice \$ 10,713.00 225554 100000 \$ 13 Recycling - Rockland \$ 5,538.05 1773.00 \$ 1 McKinley Comm. Ctr \$ 40,992.42 157008.24 53629.71 70785.7 \$ 7 Persycling - Rockland \$ 6,091.58 8 3304 32223.69 8739.87 \$ 7 Fire Alarm Revolving \$ 19,505.90 30566.5 39070.05 \$ 139070.05 \$ 13070.05 Cruiser Revolving \$ 194,328.74 \$ - \$ - \$ - \$ 52,411.67 \$ - \$ - \$ - \$ - \$ - \$ 5 \$ 14184.75 \$ 166,716.83 \$ 14,726.62 \$ 13 Other Revolving \$ 23,128.31 164202.81 164202.81 164202.81 164202.81 164202.81 \$ 1396.98 \$ 15 Youth Comm. Revolving \$ 11,324.12 \$ 11,324.12 \$ 14,324.12 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,206.29 \$ 14,2	1211	School Bus Trans				39530.3			50825			1.77
School Choice \$ 10,713.00 \$ 10,713.00 \$ 10 <t< td=""><td>1212</td><td>Youth Committee</td><td></td><td></td><td></td><td>83903.63</td><td></td><td>80863.43</td><td>11743.71</td><td></td><td></td><td>1.32</td></t<>	1212	Youth Committee				83903.63		80863.43	11743.71			1.32
Recycling - Rockland \$ 5,538.05 Tone Calculation \$ 5,538.05 \$ 538.05 \$ 70785.7 \$ 7078	1216	School Choice				225554			100000		5	2.00
McKinley Comm. Ctr \$ 40,992.42 40,992.42 157008.24 53629.71 70785.7 \$ 7 Passport Pictures \$ 1,372.06 \$ 1,372.06 \$ 53304 32223.69 8739.87 \$ 1 Fire Alarm Revolving \$ 6,091.58 \$ 434.43 \$ 2665.29 8739.87 \$ 1 Rent Control \$ 19,505.90 \$ 19,505.90 \$ 19,505.90 \$ 19,505.90 \$ 19,505.90 Cruiser Revolving \$ 194,328.74 \$ 194,328.74 \$ 194,129.62 \$ 18 \$ 18 Subtotal \$ 4,974.15 \$ 4,974.15 \$ 4,974.16 \$ 1,28.31 \$ 1,28.21 \$ 1,28.21 \$ 1,28.21 \$ 1,28.21 \$ 1,324.12<	2101	Recycling - Rockland										3.05
Passport Pictures \$ 1,372.06 Fire Alarm Revolving \$ 6,091.58 Fire Alarm Revolving \$ 6,091.58 \$ 19,505.90	2109	McKinley Comm. Ctr	4			157008.24		53629.71	70785.7		7	5.25
Fire Alarm Revolving \$ 6,091.58 Fire Alarm Revolving \$ 6,091.58 Fire Alarm Revolving \$ 6,091.58 \$ 19,505.90 \$ 19,505.90 \$ 19,505.90 \$ 19,505.90 \$ 19,505.90 \$ 10,505.90 <t< td=""><td>2111</td><td>Passport Pictures</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>5.06</td></t<>	2111	Passport Pictures										5.06
Rent Control \$ 434.43 2545 2545 2065.29 \$ 10,505.90 </td <td>2115</td> <td>Fire Alarm Revolving</td> <td>9</td> <td></td> <td></td> <td>53304</td> <td></td> <td>32223.69</td> <td>8739.87</td> <td></td> <td>18</td> <td>2.02</td>	2115	Fire Alarm Revolving	9			53304		32223.69	8739.87		18	2.02
Cruiser Revolving \$ 19,505.90 \$ 502,411.67 \$ - \$ - \$ 592,411.67 \$ - \$ 166,716.83 \$ 284,129.62 \$ - \$ 502,411.67 \$ - \$ 166,716.83 \$ 284,129.62 \$ - \$ - \$ 502,411.67 \$ - \$ 166,716.83 \$ 284,129.62 \$ -	2117	Rent Control				2545			2065.29			1.14
Subtotal \$ 194,328.74 \$ \$ - \$ 592,411.67 \$ \$ - \$	2120	Cruiser Revolving				30566.5			39970.05			2.35
Other Revolving Funds BOH Revolving \$ 4,974.15 44184.75 37384.74 3795.62 \$ Highway Gas/Diesel \$ 23,128.31 164202.81 168860.51 \$ Youth Comm. Revolving \$ 42,618.84 66418.34 21598.78 31956.98 \$ Zoning Revolving \$ 11,324.12 2500 1862.34 \$		Subtotal		Н	- \$	592,411.67	\$	Н	Н			3.96
BOH Revolving \$ 4,974.15 44184.75 37384.74 3735.62 \$ Highway Gas/Diesel \$ 23,128.31 164202.81 168850.51 \$ Youth Comm. Revolving \$ 42,618.84 66418.34 21598.78 31956.98 \$ Zoning Revolving \$ 11,324.12 \$ 1862.34 \$		Other Revolving Funds										
Highway Gas/Diesel \$ 23,128.31 164202.81 16850.51 \$ Youth Comm. Revolving \$ 42,618.84 66418.34 21598.78 31956.98 \$ Zoning Revolving \$ 11,324.12 2500 1862.34 \$	2104	BOH Revolving				44184.75		37384.74	3795.62			3.54
Youth Comm. Revolving \$ 42,618.84 66418.34 21598.78 31956.98 \$ Zoning Revolving \$ 11,324.12 \$ 1862.34 \$	2108	Highway Gas/Diesel				164202.81			168850.51			7.61
Zoning Revolving \$ 11,324.12 \$ 1862.34 \$ \$	2110	Youth Comm. Revolving				66418.34		21598.78	31956.98			1.42
	2113	Zoning Revolving				2500			1862.34			1.78

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

				Revenue		Revenue Bond				
Acco unt #	Account	Balance 7/1/14	Revenue State (460000)	Federal (450000)	Revenue Dept. (439900)		Expenditures Salary (511000)	Expenditures Other	Transfers In / (Out)	Balance 6/30/2015
						-				
2114	Conservation Revolving	\$ 1,006.24			17103.27			9811.39		\$ 8,298.12
2118	Zoning Professional	\$ 143.50								
2119	Insurance Recovery	\$ 95.57			29058.64			28837.87		\$ 316.34
2801	Police Detail				284297		275554			
2802	Tree	\$ 10,644.66						267.07		\$ 10,077.59
2803	Fire Detail	\$ 1,452.31	ī		1256.1		767.38			1,941.03
2805	Police Ins. Proceeds	\$ 14,963.37			1586					\$ 16,549.37
8903	Planning Consultant							6656.4		\$ 13,857.35
	Subtotal	\$ 130,513.48	- \$	- \$	\$ 610,606.91	- \$ -	\$ 335,304.90 \$	252,338.18	- \$	\$ 153,477.31
2501	Water	\$ 1,806,026.22			3153495.89	367.93		2601371.34	-65000	\$ 1,463,363.01
	Subtotal	\$ 1,806,026.22		- \$	\$ 3,153,495.89	\$ 367.93 \$ -	\$ 830,155.69 \$	2,601,371.34	(00.000,59) \$	\$ 1,463,363.01
2601	Sewer	\$ 2,270,961.99			2503815.44	3466.07	134993.84	2107513.28	-40000	
	Subtotal	\$ 2,270,961.99	, \$		\$ 2,503,815.44	\$ 3,466.07 \$ -	\$ 134,993.84 \$	2,107,513.28	(40,000.00)	\$ 2,495,736.38
	School Lunch									
1206	SH Boiler/School Lunch		556922.7		432067.38		385378.81	569447.54		61,902.37
	Subtotal	\$ 27,738.64	\$ 22	· •	-	- - -	\$ 385,378.81 \$	569,447.54		\$ 61,902.37
	Gifts and Donations									
1204	Donations - School	\$ 26,790.44	200		67846.76		986.36	51010.27		4
2301	Teen Center Donations	7			11860		1163.25	13316.73		
2302	Police Donations	\$ 3,329.17						20		\$ 3,279.17
2303	Dog Officer Donations	\$ 991.02								\$ 991.02
2304	COA Donations	\$ 46,140.09			30057.35		9586.95	19346		\$ 47,264.49
2305	Park Donations	\$ 11,651.90			31405.14		0	20579.1		\$ 22,477.94
2306	Hist. Comm. Donations	\$ 3,273.67			209.25					
2307	Fire Donations	\$ 882.47			2596.5			120.39		3,358.58
2308	Memor. Day Donations	\$ 627.81						284.45		343.36
2309	125th Cele. Donations	\$ 0.48								\$ 0.48
2310	Sesquicentennial	\$ 6,085.57			110.71					9
2312	Highway Crosswalk Donations	\$ 251.21								\$ 251.21
2314	Library Gift	\$ 28,788.27			4640.21			2142.59		
2315		150								150,
2316	Open Space Donations	\$ 140.00								\$ 140.00

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

						13081 4010							
					Revenue		Revenue	Bond					
Acco				Revenue State	Federal	Revenue Dept.	Interest	4	Expe	Expenditures	Transfers	ш	Balance
nut #	# Account	B	Balance 7/1/14	(460000)	(450000)	(439900)	(482000)	eds	Salary (511000)	Other	In / (Out)	/9	6/30/2015
2317	Veterans Gifts	s	4,449.79							1743.9		↔	2,705.89
2318	1	· &	1,968.00							581.52		· 69	1,386.48
2319	T	မှ	137.37									69	137.37
2320	T	s	848.70							279		€	569.70
2321		69	3.200.00									69	3.200.00
2322		9	1,000.00									₩	1,000.00
2323	•	€9	994.81			200				066		69	504.81
2327		· 4	10.37							10.37		+ θ	
1202		9 6	12.34			200				10.000		9 6	0.00
2262		9	20,322.00			00400				43901.00		A .	020.30
2326		₽	190.00			561.95				694.02		s s	57.93
2327	Police Defib	\$	1			2000				1232.1		49	3,767.90
2328	Veteran Memorial					113952				37337.17		s	76,614.83
2329	Sewer Gift					28000				28000		69	,
	Subtotal	s	329,859.13	\$ 200.00 \$	- 2	\$ 315,139.87	- \$	- \$	\$ 11,736.56	\$ 221,621.26	*	\$	411,841.18
	-					;						•	
7017		Ð	4,503.57									Ð	4,074.57
2807	Hist. Comm. Survey	ક્ક	503.29									s	503.29
8902		↔	1,917.04									s	1,917.04
	Subtotal	s	6,983.90	\$ -	- \$	\$ 111.00	- \$	- \$	- \$	- \$	- \$	\$	7,094.90
	TOTAL SPECIAL REVENUE	49	5,471,247.76	\$ 1,920,366.27 \$	\$ 1,285,588.93	\$ 9,143,590.02	\$ 3,837.38	\$	\$ 4,736,030.15	\$ 7,777,353.59	\$ 381,885.33	\$	5,693,131.95
			l.										
S			5,471,248.26										5,471,248.26
3101	Municipal Buildings	\$	2,353.46									49	2,353.46
3108	Tank Removal	\$	22,466.21							22466.21		69	1
3129		ક્ર	303,294.47							245176.25		\$	58,118.22
	Subtotal	s	328,114.14	•	· •	- \$		- \$		\$ 267,642.46	. \$	s	60,471.68
	Water												
3103	Water CPF	8	1.462.89									s	1,462.89
3118	$\overline{}$	မ	(320,405.53)										(320,405.53)
3119		မ	50,884.76										50,884.76
3124	Т	€.	(140,956,81)										(140,956,81)
3125	$\overline{}$	€.	15.913.08									÷ €:	15 913 08
3127		€	(45 491 01)										/45 491 01)
9		€	(13.16+,6+)	9				4					(438 592 62)
	2000	•				•	•	•		•	•		(-000,001)

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

							7					
Acco unt #	Account	Balance 7/1/14	Revenue State (460000)	Federal (450000)	Revenue Dept. (439900)	Interest P (482000)	Proce Expenditures eds Salary (511000		Expenditures Other	Transfers In / (Out)	Balance 6/30/2015	- 10
										<u> </u>		
	Middle School Feasibility Middle School Building	(2,11							572775.31	07	\$ (2,687,433.69)	3.69)
3130 Esten Sc Subtotal	Esten School Windows Subtotal	\$ 1,543.59 \$ (2,113,114.79)				- \$	\$ - \$		572,775.31 \$		\$ 1,543.59 \$ (2,685,890.10)	3.59 0.10)
3131 Roads		\$ (500,566.43)						35167	918963.41		\$ (1,454,696.84)	6.84)
TOTA	TOTAL CAPITAL PROJECTS	\$ (2,724,159.70)	٠ ج	- \$	-	- \$	\$ - \$ 35	35,167.00 \$	1,759,381.18 \$		\$ (4,518,707.88)	7.88)
TRUST FUNDS	SO									0,5	↔	,
	Non-Expendable Trust		_						7 7007	0,7		, ,
Subtotal	Subtotal	\$ 114,097.38 \$ 114,097.38	0	0	8000	716.04	0	0	1894.1	9 9	120,919.32	9.32
Expend 8192 STABIL	Expendable Trusts STABILIZATION					4077.5				101409	\$ 618,023.80	3.80
Subtotal		\$ 512,537.30	0	0	0	4077.5	0	0	0	101409 \$	618,023.80	3.80
8193 CONSE	CONSERVATION	\$ 12,831.29		- - - - - - - - - -	- - -	-	-	-	,			1.29
Subtotal			0	0	0	0	0	0	0	\$ 0	12,831.29	1.29
8302 EMPLO	8302 EMPLOYEE BENEFITS	\$ (200.00)			200					\$ 0		
8198 OPEB TRUST	RUST	\$ 11,058.75				1616.21			955831.77	\$ 000026	5 26,843.19	3.19
- 1	Other Trust Funds		-									
			,			43.13			100			3.83
8102 MAHONEY 8103 LANNIN	TEY.	\$ 4,426.29 \$ 5,634.47				170.3 216.81			100 300	0, 0,	\$ 4,496.59 \$ 5,551.28	3.59 1.28
8104 LAFLEUR	JR					222.87			300	07		5.13
	S	_				689.51					`	0.41
8106 WARE 8107 FERRY		\$ 2,352.83			009	90.52 185.74			100 750		5,343.35	3.35 7.82
8108 WOMEN	WOMEN'S CLUB					87.37			100	07		3.12
-	MARSHALL ACADEMY					519.32			400			9.80
8110 MARSHALI 8111 MITCHELL	MARSHALL ATHLETIC MITCHELL	\$ 13,497.48 \$ 8,147.13				519.32 313.47			400 400	0, 0,	3,616.80 8,060.60	5.80 0.60
8112 SKATOFF	FF					132.42			200	07		4.08
\neg						111.48			150			3.99
	IAN					62.55			100			8.01
- 1	ORTH					172.15			200			5.07
8118 ESIEN		\$ 6,132.60				235.98			006	,,	5,808.58	2.58

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

Acco	Account	Ralance 7/4/44	Revenue State	Revenue Federal	Revenue Dept.	Revenue Interest	Bond Proce	Expenditures	Expenditures	Transfers	Bala	Balance 6/30/2015
			(22222)	(2000)	(22222)	(200701)	1	(200 C)		(20)		
8119	LELYVELD	\$ 22,900.89				881.17			750		\$	23,032.06
8120	HEALY	\$ 6,568.34				252.72			300		\$	6,521.06
8121	SKOLOWSKI	\$ 4,160.16				160.06			100			4,220.22
8122	TEDESCHI	94,18			0009	4736.45			10500		76 \$	94,425.70
8123	MCDONALD	\$ 2.06							90.9		₩	(0.00)
8124	HURLY	\$ 15,630.72				601.44			700			15,532.16
8125	DECOSTA					20.13						543.38
8126	O'NEILL	\$ 37,655.57				3567.98			2500			38,723.55
8127	WRPS HARRON				2505				2300			969.71
8128	CONWAY	7				3029.3			4000			77,757.83
8129	WEAVER					216.14			250			5,583.57
8130	BURKE	_				7079.51			2000		\$ 186	186,074.78
8131	RAY/RUSS		•			3839.21			2000			98,616.10
8133	W.J. GRACE TREE FUND		•			398.66						10,760.14
8135	KIWANIS	12	•			487.22			300			12,849.47
8136	ARTS LOTTERY	\$ 649.06				225					\$	874.06
8137	A.F. DELPRETE MEM.		•			843.89			200			22,276.54
8138	JENNIE KAPLAN	\$ 28,310.79	•			1089.29			200			28,900.08
8139	DELPRETE, FRANK & PRISC	\$ 19.42			200				200			19.42
8140	TALBOTS CHAR. FOUND.				5011.11				3000			2,019.84
8141	TEEN CENTER	\$ 2,672.80			200				1500		8	1,672.80
8142	PETER WOODWARD	\$							100		€9	(100.00)
8143	JUDY NESSERELLA	- \$			450				450		\$	
8144	GROSSMAN	- \$			1500				1500		€9	,
8147	SANGSTER	\$ 1,995.00			2600				1500			3,095.00
8148	SHEA	\$ 8,000.00			200				400		\$	8,100.00
8149	LEE	- \$			200				200		€	,
8150	PATRICK SULLIVAN	- \$			24204.42				2000		\$ 19	19,204.42
8191	CEMETERY	\$ 104,577.15				3975.88			1867		\$ 106	106,686.03
8195	LAW ENFORCEMENT	\$ 19,766.78		0	3229				1136.14			21,859.64
8196	TAX RELIEF	\$ 3,944.40			368.5	4.06					8	4,316.96
8197	HOST COMMUNITY	- \$			379544				0	-379543.33	\$	0.67
	Subtotal	\$ 863,450.10	· \$	\$	\$ 428,012.03	\$ 35,181.05	- \$	•	\$ 54,258.20	\$ (379,543.33)		892,841.65
	TOTAL TRUST	\$ 1.513.774.82	€	6	\$ 436.212.03	\$ 41.590.80	69 1 69	,	\$ 1.011.984.07	\$ 691.865.67	\$ 1.67	1.671.459.25
		Ш		>)
TOTA	TOTAL ALL FUNDS	\$ 9,952,819.08	\$ 15,825,391.27	\$ 1,285,588.93	\$ 47,261,127.34	\$ 160,719.18	· 9	\$ 30,148,362.15	\$ 35,961,130.47	· •	\$ 8,376	8,376,153.18
			Ī									
AGEN	8981								∢	Agency		10336.23
	1										•	04-07-70

Rockland Town Accountant Changes in Fund Balances Fiscal 2015

				Revenue		Revenue	Bond				
Acco			Revenue State	Federal	Revenue Dept.	Interest	Proce	Expenditures	Expenditures	Transfers	Balance
nut #	Account	Balance 7/1/14	(460000)	(450000)	(439900)	(482000)	eds	Salary (511000)	Other	In / (Out)	6/30/2015

Grand Total \$ 8,448,915.89

TOWN COLLECTOR

To the Honorable Board of Selectmen and the Citizens of Rockland:

I, Judith A. Hartigan, Town Collector, hereby submit the Annual Report for Fiscal Year 2015 for taxes and fees collected and turned over to the Treasurer from July 1, 2014 through June 30, 2015:

Current and Prior Years

Real Estate	31,047,404.92
Personal Property	705,436.33
Motor Vehicle Excise	2,143,867.92
Sewer Betterment	0.00
Committed Interest on Betterment	2,694.56
Trash Liens	128,578.51
Sewer Liens	172,658.45
Sewer Paid in Advance	143.40
Municipal Lien Certificates	26,050.00
Release of Betterment	8.00
Fees and Interest	267,398.68
Registry Clears	31,560.00
Space Tax	70,980.00
Water Service Receipts	3,148,273.86
Joint Water Service Receipts	116,180.53
Sewer Service Receipts	1,950,675.02
Trash Collection Fees	1,229,242.14
Over/Short	119.99
Payment in Lieu of Taxes	11,536.17
Taxation Relief Fund	418.50
Civil Citations	100.00

TOTAL COLLECTIONS: 41,053,326.98

I wish to thank my staff: Assistant Town Collector Lisa Murphy and Administrative Assistant Annette Murray for their hard work and dedication this year.

My sincere thanks to all Town Departments for their assistance and cooperation in fiscal year 2015.

Respectfully submitted, Judith A. Hartigan Town Collector

Employee Name	C	Gross Wages	Employee Name	G	Gross Wages
Abbott, Marie	\$	1,318.05	Bistany, Pamela	\$	18,577.07
Abouzeid, Ellen	\$	5,511.36	Black, Margaret	\$	96,602.50
Adams, Emily	\$	1,225.00	Blake, Kerri	\$	69,448.66
Adams, Marcia	\$	1,495.00	Blaney, Jeanne	\$	37,040.02
Allen, Carol A	\$	22,720.21	Blaney, Stephanie	\$	2,155.75
Alongi, Raymond C	\$	5,060.00	Bohn, Elizabeth	\$	123,361.65
Anders, Cynthia	\$	11,695.00	Borden, Nancy	\$	2,650.00
Anderson, Nancy	\$	9,211.36	Boughter, Beverly A.	\$	22,880.49
Anderson, Virginia	\$ \$ \$ \$	115.50	Bouzan, Patricia	\$ \$ \$ \$	12,445.28
Anzalone, Matthew	\$	825.00	Boyle, Marylou	\$	16,321.12
Arena, Deborah L	\$	125.00	Boyle, Patricia	\$	29,656.93
Arena, Paul	\$	494.73	Bradford, Marlys	\$	3,375.00
Arieta, Kathleen		2,360.00	Bradford, Marlys		19,248.00
Armstrong, Angelina	\$	67,467.18	Brady, James T	\$	69,394.76
Armstrong, Karen A	\$	50,233.00	Brady, Laura L	\$	150.00
Armstrong, Renee	\$ \$ \$	2,775.00	Breadmore, Christine M	\$ \$ \$	35,809.57
Arnold, Elizabeth	\$	13,416.50	Breeden, Lisa	\$	50,607.16
Asci, Jennifer	\$	1,415.00	Brennan, Michael	\$	5,957.00
Asci, Kristen	\$	1,467.00	Briggs, Kevin J	\$	575.00
Ashton, Barry	\$	13,501.00	Brodeur, Keith	\$	368.00
Austin, Ryan	\$	52,258.71	Brodeur, Keith	\$	75,355.61
Babcock, Monica	\$	67,599.22	Brown, Beverly C	\$	69,606.35
Baker, Kaitlyn O	\$	7,425.47	Brown, Paula	\$	52,779.23
Baker, Karen	\$	18,463.56	Brown, Timothy	\$	6,767.00
Baker, Robert	\$	67,094.21	Brownell, Denise	\$	35,098.59
Baldassarre, Marisa	\$	26,371.91	Brownell, Lena	\$	33,355.69
Banks, Gregory	\$	1,580.00	Brundige, Sean D	\$	83,664.39
Banks, Gregory	\$	14,375.64	Bryan, Margaret	\$	53,393.49
Barrett, Maureen	\$ \$ \$	74,542.31	Bucca, Helena	\$	31,850.42
Barry, Janet	\$	18,545.43	Buckley, Donald F	\$	1,932.00
Barry, Jessica		16,327.08	Buiel, Joseph L	\$ \$	3,542.00
Bartley, Richard M	\$	1,932.00	Bulens, Kathleen I	\$	35,074.23
Beasley, Cathleen M	\$	4,430.40	Buono, Joseph	\$	506.00
Beatrice, Lynn	\$	38,559.88	Burke, Catherine	\$	65,030.31
Beatty, Marcia	\$	7,515.18	Burke, Gale	\$	68,188.44
Beaudet, Elizabeth	\$	16,489.78	Burnieika, Christopher	\$	40,193.81
Beaudet, Julianne	\$	13,913.78	Burrill, Carol L	\$	10,000.00
Begley, Carolyn E	\$	48,954.73	Butler, Kristin	\$	37,947.36
Belanger, Brittany	\$	7,000.00	Byers Jr, Michael D	\$	81,880.72
Belanger, Chelsea L	\$ \$ \$	20,000.00	Byrne, Meghan	\$	56,704.28
Bennette, James	\$	866.63	Cable-Murphy, David	\$	119,208.81
Benson, Elizabeth	\$	130.00	Cahill, Carol	\$	88,196.32
Benson, Margaret	\$	20,066.85	Cahill, Donald R	\$	578.50
Bertrand, Erin	\$	30,339.54	Calcano, Carol	\$	1,464.63
Bezanson, Brian	\$	20,848.90	Caldeira, Robert	\$	973.50
Bianchi, Nicole L	\$	52,673.24	Caliri, Emelia	\$	70,719.41
Bigsby, Chad	\$	72,933.06	Callahan, Daniel F	\$	104,517.36
Birmingham, Marcia	\$	11,536.32	Callahan, Edneia	\$	18,836.58
Bissonnette, Michele	\$	82,750.38	Callahan, Joseph	\$	1,503.00

Employee Name	G	ross Wages	Employee Name	G	iross Wages
Callahan, Michael	\$	49,092.78	Condon, Jennifer	\$	2,739.63
Callahan, Nicole	\$	552.00	Connell, Deborah	\$	19,968.93
Callahan, Stacia	\$	43,714.64	Connors, Gregory	\$	20,137.86
Cameron, Kristel J	\$	62,366.12	Conway, John E	\$	180.00
Camillo, Debra	\$	5,147.50	Coogan, Michael	\$	55,505.22
Camirand, Marian	\$	2,490.00	Cook, Janet	\$	97,550.26
Campanile, Christine A	\$	7,803.25	Cooke, Justin	\$	506.00
Cannan, Jamie	\$	416.63	Cordero, Julie	\$	13,507.73
Canney, Judith	\$	15,230.25	Corr, Diane	\$	95,086.77
Caplice, Donna	\$ \$ \$ \$ \$	55,454.45	Corr, Stephen	\$	1,000.50
Capone, Steven	\$	54,309.24	Corvi Jr, Robert	\$	100,845.42
Carey, Eileen	\$	2,179.26	Costello, Joan Foley	\$	83,332.27
Carey, Jake	\$	1,999.89	Cotton, Daniel	\$	491.63
Carey, Mara	\$	84,542.79	Cotton, Madeline Lannin	\$	18,687.00
Carnathan, Sean	\$	3,132.00	Coughlin, Cindy	\$	8,191.52
Carpenter, Richard	\$	42,028.20	Coulombe, Shelley	\$	53,802.49
Cary, Neil	\$	9,875.06	Coulstring, Patricia	\$	20,240.23
Casagrande, Patricia	\$	70,400.00	Cousin, Joann	\$	16,390.50
Casagrande, Steven	\$	95,812.74	Cowing, David E	\$	104,622.76
Casey, Lee A	\$	19,819.93	Cowing, Krystal	\$	7,126.32
Casper, James E	\$	73,563.59	Craven, Leigh S	\$	10,731.04
Castagnozzi, Maria	\$	54,105.53	Creedon, Denise	\$	81,276.85
Catino, Andrew	\$	73,950.15	Croak, Ryan	\$	62,013.20
Catrone, Rosemary	\$	38,380.73	Crockett, Heather	\$	11,102.37
Cavallo, Sarah	\$	5,551.13	Cron, Alan	\$	132,997.69
Champagne, Corrin M	\$	16,918.00	Crook, Lindsay	\$	16,478.73
Channell, Frederick	\$	6,583.80	Crooks, Diane M.	\$	19,845.09
Chernicki, Peter	\$	104,608.18	Crosby, Katherine	\$	225.00
Chevrette, Yvonne	\$	9,835.84	Crosby, Mary	\$	14,292.96
Chiba, Christopher H	\$	2,400.00	Crovo, Peter	\$	49,855.24
Childs, Cynda	\$	120.00	Crowe, Sheila	\$	9,162.44
Chiocca, Allan R	\$	130,451.23	Crowell, Amanda	\$	29,109.83
Christian, Julie	\$	23,524.78	Cummins, Amanda	\$	34,038.75
Clare, Eileen	\$	2,146.20	Curran, Lawrence	\$	3,611.00
Clark, Maureen	\$	19,680.30	Cusick, Judith	\$	150.00
Clay, Diana H	\$	85,841.13	Dahlin, Leah	\$	57,539.26
Clearo, William E	\$	53,776.81	Daly, Timothy	\$	1,832.00
Clifford, Ann	\$	42,869.50	Daly, Timothy	\$ \$	45,634.00
Coakley, Brian	φ	111,608.48	Damon, Frances	э \$	145.00
Cobb, Beverly Cobbett, Samantha	φ	145.00	Damon, Fredrick E	э \$	105,502.25
,	Φ	1,350.00	Davidson, Denise	э \$	73,284.98
Coffey, Michael	Φ	575.00	Davis, Jacquelyn	э \$	4,821.32
Collins, Alyssa	***	2,332.27 28,397.54	Day, Sean M	\$ \$	616.00
Collins, Kristen Collins, Kyle	Φ Φ	28,397.54 19,249.18	Dececco, Kathleen Decourcy, David J	\$ \$	15,022.88 963.00
Collins, Kyle Collins, Sarah	φ Φ	79,015.13	Decourcy, David J	э \$	76,566.70
Collins, Saran Collins, Stephanie			Deibel, Victoria T	э \$	
•	\$ \$	18,754.80 50.372.61		\$ \$	36,305.49
Concannon, Maryellen	Ф	59,372.61	Delprete, Brenda	Ф	2,910.00

Employee Name	G	ross Wages	Employee Name	G	Gross Wages
Delprete, Brenda	\$	19,506.51	Duross, Lynda	\$	35,265.97
Delprete, Daniel G	\$	105,913.29	Dyer, Bonnie M	\$	184.00
Delprete, Wayne	\$	76,905.70	Eckstrom, Bobbie Jo	\$	35,420.27
Demayo, David A	\$	552.00	Edgar, Robert J	\$	1,173.00
Dempsey, Patrick	\$	546.00	Elfman, Brenda	\$	78,642.24
DesRoche, Jamie	\$	80,276.85	Ellard Jr, John J	\$	68,782.70
Dicanzio, Julia	\$	46,225.86	Ellis, Jane	\$	50,923.00
Digregorio, Beverly	\$	78,307.05	Elnitsky, Caitlin	\$	4,396.00
Direnzo, Candace	\$	2,625.00	Elsmore, Meghan	\$	157.35
Direnzo, Jeffrey A	\$	67,012.61	Enman, Donna	\$	5,780.54
DiRenzo, Nicholas	\$ \$	18,531.04	Enos, Glen E	\$	85,194.67
DiTocco, Mark J		83,264.04	Eramo Jr, Richard A	\$	23,487.66
Doering, Edna Rose	\$	33,509.40	Eramo, Gerard	\$	112,861.35
Doherty, Quinn	\$	33,996.32	Erickson, Craig	\$	96,718.01
Doherty, Ryan	\$	368.00	Estrella, Cameron	\$	31,727.71
Dolan, James W	\$	1,260.00	Everett, Wayne M	\$	9,207.00
Donahue, Jeffre J	\$	636.75	Every, Sean	\$	27,330.73
Donahue, Victoria	\$	5,595.52	Ewell, Catherine	\$	11,107.70
Dondero, Marie T	\$	83,100.09	Ewell, Mark	\$	239.25
Donnellan, Janice M	\$	2,201.25	Ewell, Peter	\$	1,520.00
Donnelly, June	\$	58,016.93	Ewell, Peter	\$	80,850.71
Donovan, Adrienne	\$	40,484.97	Fallon, Julie	\$ \$	967.63
Donovan, Carol	\$	900.00	Fallon, Patricia		80,142.27
Donovan, Harold	\$	6,053.95	Fehrm, Stacie	\$	14,379.75
Donovan, Kendra	\$	64,968.99	Feinstein, Brenda	\$	26,593.93
Donovan, Lauren M	\$	51,659.83	Ferguson, William A	\$	124,047.27
Donovan, Lawrie	\$	66,390.86	Ferrara, Amanda	\$	20,155.58
Dooner, Donald	\$	3,796.54	Ferreira, Diane	\$	355.50
Dorsey, Robert M	\$	368.00	Ferry, Kathleen	\$	82,842.29
Downton, Samantha	\$	162.60	Finn, Michelle	\$	1,005.00
Doyle, Michael	\$	58,538.39	Finn, Patrick	\$	16,365.58
Doyle, Theresa	\$	20,194.59	Fischer, Jennifer	\$	43,129.42
Driscoll, Pamela	\$	16,387.19	Fisher, Brian	\$	47,144.68
Dudek, Thomas A	\$	68,092.89	Fisher, Jason M	\$	368.00
Duffey, Karen	\$	83,208.78	Flaherty, Michael	\$	6,767.00
Duffey, Scott F	\$	122,248.03	Flanagan, Mary T	\$	84,651.45
Dugas, Katie	\$	5,005.88	Flanders, Anne	\$	26,220.18
Dunham, Richard L	\$	1,000.00	Fleming, Patricia A Merten	\$	37,060.58
Dunin, Heather A.	\$	77,509.97	Flipp, Delshaune	\$	40,582.90
Dunn, Anne Marie	\$	83,250.88	Foley, Julie	\$	81.00
Dunn, Carla	\$	45,798.00	Foley, Margaret	\$	64,589.36
Dunn, Geoffrey J	\$	966.00	Folsom, Brenda	\$	89,881.24
Dunn, Kenneth	\$	4,365.00	Folsom, Jacquelyn	\$	60,946.11
Dunn, Mary	***	42,022.43	Forlizzi, Cara	\$	1,575.00
Dunn, Stephanie	\$	1,091.63	Forlizzi, Colleen	\$	134,038.08
Dupont, Laurie		33,828.91	Fortier, Rebecca	\$	5,005.00
Duquette, Sue-Ellen	\$	74,142.28	Fortin, Samantha	\$	16,466.85
Durgin, Brenda	\$	9,379.42	Foster, Luz D	\$	36,300.03

Town and School Employee Gross Earning 1/1/15 to 12/31/15

Employee Name	(Gross Wages	Employee Name		Gross Wages
Fotopoulos, Gloria	\$	145.00	Guyette, Michael	\$	9,774.33
Fournier, Robert S	\$	736.00	Haapaoja, Joyce	\$	25,686.54
Fraher, Sheila	\$	689.63	Hackenson, Irene	\$	44,084.64
Franzen, Deborah	\$	46,220.54	Hackenson, Paul	\$	42,131.55
Frates, Janice	\$	71,390.70	Hackett, Jordan	\$	15,270.58
Fredlund, Janet	\$	2,230.50	Hafner, Eric	\$ \$	87,630.00
French, Emily V	\$	48,871.33	Haggerty, Michael	\$	73,245.47
Fricker, Jason		96,006.19	Haight, Elaine		2,756.90
Fulton, Kathleen A	\$ \$	12,176.35	Hall, Joanne E	\$	64,641.94
Furlong Jr, Richard	\$	93,059.61	Hall, Judith	\$ \$ \$	12,684.65
Furlong, Celine A		170.00	Hall, Robin	\$	45,624.54
Furlong, Richard T	\$ \$	89,186.60	Halliday, Patricia	\$	200.00
Gallagher, Kevin M		1,472.00	Hanrahan, Dorothy E	\$	13,395.50
Gallagher, Kevin M	\$ \$	65,313.19	Hansen, Elizabeth A	\$	47,001.40
Gallagher, Lanny	\$	552.00	Harrington, Brian	\$	525.00
Gardner, Kerry	\$ \$ \$	3,224.00	Harrington, Helen	\$ \$ \$	987.50
Garrity, Kathleen	\$	16,328.01	Harris, Beth	\$	6,570.00
Garvey, Claire	\$	675.00	Harris, Melissa	\$	26,798.93
Gates, Lori	\$	35,215.45	Harrison, Evan	\$	44,999.00
Gattine, Richard	\$	79,042.24	Harrison, Peter	\$	9,206.00
Gear, Rachel	\$	13,755.52	Hart, Eric A	\$	102,292.83
Geddry, David	\$	72,715.71	Hartigan, Judith A	\$	68,782.70
Genest, Tammy A	\$	16,631.45	Hartin, Mary	\$	120.00
Gervais, Jacquelyn	\$	1,792.50	Hartnett, Jennifer	\$	38,052.78
Gianatassio, Jeanne	\$	52,598.02	Hatch, Ashley	\$	157.35
Giannini Jr, Albert	\$	79,568.10	Hayes, Diane	\$	82,092.27
Giannini, Matthew	\$	2,288.00	Heaney, Thomas L	\$	146,159.69
Gibson, Sandra	\$	93,386.28	Heffernan, Faith T	\$	100.00
Gilcoine, Joshua	\$	69,974.31	Henderson Jr, Kevin	\$	16,731.18
Goldman, Carol	\$	17,517.70	Henderson, Kevin	\$	160.00
Golemme, David	\$	63,400.16	Henderson, Thomas J	\$	88,693.00
Golemme, Karianne J	\$	4,725.00	Hermenau, Joanne O	\$	4,862.50
Gookin, Lisa	\$	53.13	Hickey, Jonathan	\$	91,888.05
Gore, Jeffrey	\$	30,350.28	Hickey, Matthew	\$	2,160.00
Gorman, John	\$	792.00	Hicks, Catherine	\$	10,586.63
Gormley, Susan	\$	12,201.85	Hocking, Carol	\$	75,642.31
Grattan, Nancy	\$	84,534.79	Hoffman, Kathy Anne	\$	83,172.98
Gray, Shannon	\$	183.00	Hogan, Deborah	\$	72,557.72
Gray, Sheila M	\$	12,424.23	Hogan, Peter J	\$	928.00
Graziano, Gary	\$	99,505.54	Holbrook, Kelsey	\$	58,608.33
Greenberg, Scott A	\$	13,418.68	Hologitas, Kaliopy	\$ \$	19,285.42
Greene, Russell B	\$	2,983.15	Hologitas, Sara R		73,999.28
Gregory, Amanda M	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$	65,323.83	Houldcroft, Andrew	\$	2,635.00
Griffith, David	\$	840.00	Houston, Laure	\$	18,404.68
Grimmett, Randal	\$	97,551.24	Howe, Kristopher	\$	54,164.61
Guerrette, Karen	\$	63,071.96	Howes, Kelly	\$	42,777.52
Gunville, Sherri	\$	13,882.12	Howes, Rita M	\$	125.00

Employee Name	Gross Wages		Employee Name	(Gross Wages	
Hoye, Nancy	\$	1,648.00	Knight, Catherine	\$	19,708.47	
Hoye, Nancy	\$	11,013.29	Knudsen, Lida	\$	16,911.93	
Hoyo, Samantha	\$	90,666.71	Kohler, Ira	\$	49,765.00	
Hurley, Patrick	\$	644.00	Kohler, Peter	\$	1,134.00	
Hussey, Christopher B	\$	98,443.89	Kokoros, Alex		828.00	
Hussey, Richard M	\$	17,940.00	Kowalski, Sandra J	\$ \$	16,983.00	
Hussey, Robert W	\$	57,500.25	Krish, Katelyn A	\$	6,833.00	
lde, Susan M		41,481.58	Krupczak, Debra J		80,439.60	
Ivas, Nancy	\$ \$	41,887.88	Labollita, Barbara	\$	73,742.28	
Jagiela, Elizabeth	\$	61,437.72	Lacombe, Janet M	\$ \$ \$	42,766.56	
Jenkins, Kathleen	\$	83,576.85	Lamb, Donna	\$	65,368.57	
Johnson, Craig	\$	84,749.24	Lamlein, Kerry Morast	\$	83,381.29	
Johnston, Ryan	\$	2,871.00	Landy, Liza J	\$	27,497.82	
Jolicoeur, Mary Jane	\$	10,095.91	Lang, Barry K	\$	7,468.60	
Jonah, Timothy	\$	3,935.71	Lang, Lianne		300.00	
Josselyn, Kristina	\$ \$ \$	48,309.40	Lanigan, Amanda	\$ \$ \$	50,297.36	
Joyce, Kevan	\$	4,191.00	Laplante, Elizabeth	\$	15,129.73	
Juffre, Kaitlyn	\$	46,023.89	LaPlante, Raye M	\$	888.75	
Jung, Stephanie M	\$	27,330.73	Lapointe, Joseph M	\$	84,034.37	
Kaiser, David P	\$	2,599.00	Larson, Katelyn	\$	15,649.14	
Kane, Dawn	\$	145.00	Lawrence, Marabeth	\$	76,865.13	
Kavka, Chantelle	\$	53,995.21	Lawrence, Seth	\$	64.00	
Kearns, Joanna M	\$	4,556.50	Lawson, Kelsey	\$	975.00	
Kearns, John D	\$	297.00	Leahy, Freea	\$	68,458.29	
Keefe, Eileen	\$	13,359.50	Leander, Laura	\$	42,084.52	
Kelliher, Brian	\$	10,023.00	Learning, Melinda	\$	84,727.29	
Kelliher, Susan	\$	32,744.55	Leary, Robert L	\$	74,142.28	
Kelly, John C.	\$	195.00	Leavitt, Ryan	\$	1,422.00	
Kelly, John C.	\$	53,648.00	Leblanc, Angela	\$	35,337.82	
Kelly, Kelly Ann	\$ \$ \$	32,605.68	Lenihan, Deirdre	\$ \$	9,253.32	
Kelly, Mary A	\$	120.00	Letourneau, JoAnna	\$	368.00	
Kelly, Paul		48,975.22	Levesque Jr, Kevin	\$	1,539.00	
Kennedy, Henry B	\$	84,279.05	Lewis, Colleen	\$	75.00	
Kennedy, Sean W	\$	12,351.77	Lincoln, John A	\$	84,554.29	
Kenney, Sean P	\$	690.00	Lincoln, Matthew	\$	71,195.18	
Kenny, Rose	\$	1,575.00	Linehan, Jessica	\$	53,635.68	
Kersanske, Denise L	\$	5,827.50	Liquori, Nicholas	\$	76,457.63	
Kidd, Emily	\$	49,498.00	Llewellyn, John	\$	154,809.86	
Kilgallen, Catherine	\$	21,112.26	Llewellyn, Susan J	\$	76,034.56	
Killinger, Jan Marie	\$	77,127.25	Lombardi, Sandra	\$	76,104.17	
Killinger, Mark	\$	11,014.00	Lonergan, Susan	\$ \$	83,675.09	
Kimball, Daniel	\$	18,771.01	Long, Jane E	\$	43,084.05	
Kimball, Joseph	\$	1,530.00	Looney, Shannon	\$	83,485.09	
Kimball, Steven	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$	368.00	LoPorto, Kathleen	\$	75.00	
Kingston, Lauren	\$	11,057.31	Losciuto, Ruth A.	\$	83,736.92	
Kirkpatrick, Katelyn	\$	75.00	Loughlin, Doreen	\$	18,132.63	
Kirslis, Joyce	\$	17,857.86	Loughlin, Edward	\$	315.00	

Employee Name	Gross Wages		Employee Name		Gross Wages
Loughlin, Edward	\$	60,388.75	McAnaugh, Todd	\$	2,093.00
Loughlin, John F	\$	87,252.11	McCarthy, Janice R W	\$	69,422.18
Low, Donna	\$	12,011.65	McConnell, Catherine	\$	300.00
Lucas, John R	\$	34,442.11	McCormack, Olivia	\$	3,176.25
Lynch, Rhonda	\$	54.00	McCulley, Gisela	\$	3,894.13
Lyon Murphy, Edith J	\$	19,574.40	McDonald, Brian	\$	93,639.67
MacAllister, Richard	\$	78,569.67	McDonald, Charles	\$	87,999.72
MacDonald, Charles E	\$	63,842.46	McDonald, Elizabeth	\$	21,180.21
MacDonald, Cory E	\$	1,928.25	McDonald, Marjorie	\$	6,722.26
MacDonald, Darcie	\$	52,018.74	McDonnell, Julie	\$	82,142.38
MacDonald, Heather	\$	77,942.24	McDonough, Amanda	\$	79,142.24
MacDonald, Kirsten	\$	42,750.20	McDonough, Anita	\$	18,365.43
MacDonald, Robert D	\$	44,506.41	McEnelly, Margaret E	\$	100.00
MacDonald, Thomas	\$	121,062.55	McFarland, Linda	\$	7,996.89
Mack, Rachel	\$	61,476.22	McGarry, Shani L	\$	4,245.01
MacKinnon, Karen	\$ \$	71,829.97	McGarry, William	\$ \$ \$	345.00
MacLeod, Leah	\$	979.01	McGarry, William		54,878.68
MacNeil, Patricia	\$	21,600.38	McGonnigal, Sharon	\$	98,319.04
MacPherson, Christine	\$	14,094.50	McGue, Geraldine	\$	5,117.36
Maffeo, Marcanthony	\$	1,656.00	McGuiness, Christine J	\$	50,690.00
Magner, Jaclyn	\$	49,528.25	McGuiness, James	\$	14,394.87
MAHONEY, DIANE	\$	22,526.66	McGuiness, Leanne T	\$	36,463.29
Mahoney, Paula	\$	54,187.37	McHugh, Christopher	\$	270.00
Mahoney, Robert L	\$	308.00	McKenna, John	\$	4,196.00
Mahoney, Steven	\$	4,379.00	McKinnon, Mark R	\$	53,375.29
Mahoney, Tara Deleo	\$	52,018.74	McLaughlin, Dawn	\$	105.00
Majenski, Adam	\$	5,444.00	McLaughlin, James	\$	83,319.99
Makarski, Gregory	\$	1,719.00	McLaughlin, James J	\$	184.00
Makarski, Lisa	\$	17,219.10	McLellan, Molly K	\$	1,350.00
Maki, John D	\$	3,425.00	McNamara, Lisa	\$ \$	84,226.26
Malafronte, Victor	\$	64,106.84	McPeck, Dennis		1,332.00
Mallia III, William	\$	368.00	McVay, Sheila M	\$	2,681.25
Maloney, Jean	\$	42,878.56	Medeiros, Ashley	\$	5,237.38
Maloney, Madalyn	\$	3,227.13	Medeiros, David	\$	575.00
Mambro, Cheryl	\$	2,240.64	Medeiros, Katelin	\$	525.00
Maniglia, Linda	\$	119,170.09	Meech, Michael	\$	40,039.75
Mansfield, Molly	\$	16,622.12	Melanson Jr, George A	\$	3,478.61
Marchione, Monica	\$	55,202.33	Mellen, Jacklyn	\$	2,765.70
Margolis, Julie	\$	3,936.00	Mellen, Nancy	\$	33,517.11
Margolis, Sarah M	\$	1,756.14	Merzon, Ashley	\$	600.00
Margolis, Scott H	\$	105,262.67	Merzon, Jennifer	\$ \$	13,379.30
Mari, Yvonne	\$ \$ \$ \$ \$ \$ \$	16,231.54	Messier, Karen		18,337.50
Mariano, Laurie	\$	82,292.38	Michael, Erin	\$	59,739.89
Marquis, Maureen	\$	13,105.87	Mignacca, Kathleen	\$	69,833.99
Marshall, Robert T	\$	184.00	Miklos, Mary	\$	79,472.73
Marszalek, Jade	\$	16,327.08	Millen, Margaret	\$	17,799.97
Martin, Mary Jane	\$	44,458.51	Miller, Rosemary M	\$	12,928.02
Materna, Anton F	\$	49,521.49	Minahan, Julie	\$	75,692.75

Employee Name	G	ross Wages	Employee Name	G	ross Wages
Mitchell, Diana	\$	66,914.58	O'Brien, Shirley	\$	48,258.07
Mitchell, Elisa	\$	14,017.64	O'Bryan, Leah	\$	3,214.75
Molineaux, Dianne	\$	37,943.24	O'Connor Jr., John T	\$	105,546.33
Molito, Kelly	\$	2,478.14	O'Connor, Sean B	\$	77,793.65
Monbouquette Jr, John	\$	4,594.65	O'Flaherty, Liam	\$	95,051.37
Mondville, Sharon	\$	18,818.89	O'Keefe Jr., Robert G	\$	368.00
Mone, Dennis	\$	9,953.80	Olcott, Pamela	\$	35,583.66
Montalbano, John J	\$	72,247.88	Oliver, Danielle	\$	2,586.50
Moran, Andrea	\$	3,853.13	Olson Jr, Curt	\$	1,521.00
Moran, Susan J	\$	100.00	Olson, Curt	\$	53,645.90
Morgan, Christine	\$ \$	1,248.66	O'Mara, Steven	\$	1,656.00
Morgan, Mary	\$	30,037.86	O'Neill, Brian	\$	31,123.28
Moscardelli, Jaclyn	\$	2,146.88	Orth, Deborah E	\$	79,557.74
Moscardelli, Theresa	\$	15,478.71	Ortloff, Kristina	\$	16,327.08
Moscoso, Jorge	\$	34,438.73	Oshry, Marc	\$	126,365.49
Mulholland, Martha	\$	5,775.00	Ouderkirk, Leah	\$	68,869.23
Mullaney, Joan	\$	75,642.31	Ouellette, Christopher	\$	31,695.73
Mullen, Michael	\$	93,783.81	Pagano, Colleen	\$	750.00
Mulready, Elizabeth	\$	1,616.63	Page, Jean M	\$	81,877.24
Mulready, John	\$	2,583.00	Palmer, Stephanie	\$	87,077.30
Mulready, Valerie	\$	98,379.44	Pappaceno, Brian J	\$	56,603.04
Murphy, Colleen	\$	145.00	Paradiso, Michael	\$	1,276.00
Murphy, Deborah	\$	162.00	Parent, Dawn M	\$	613.00
Murphy, Eleanor L	\$	26,588.88	Parker, Barry R	\$	74,942.28
Murphy, Emily R	\$	58,242.74	Parker, Lauren	\$	66,925.24
Murphy, Jessica	\$	34,997.32	Parsons, Mary A	\$	145.00
Murphy, Mary	\$	23,753.12	Passanisi, Allison	\$	14,613.93
Murphy, Robert	\$	85,537.96	Pattison, Alicia	\$	21,422.72
Murphy, Susan	\$	18,495.60	Patton, James L	\$	27,009.50
Murray, Annette M	\$	15,250.44	Patton, Susan D	\$	126,019.26
Murray, Samantha	\$	2,468.85	Paul Jr, James R	\$	14,470.00
Murrill, Kathleen	\$	1,808.26	Paulding, Kathleen A.	\$	101,922.06
Nash, Hannah	\$	54,860.96	Paylor, Paula	\$	5,550.00
Neal, Christopher	\$	60,613.11	Pelissier, Paula A	\$	77,566.04
Nee, Karen	\$	65,628.67	Pelletier, Ann C	\$	55,565.93
Nelson, Stephen B	φ	200.00	Penney, Christopher	\$ \$	648.00
Netto, Patricia	φ	73,042.28	Penney, Patricia	э \$	44,226.88
Newcomb, Debra	Φ	29,620.98 14,613.93	Perkins, Jeffrey E	э \$	5,287.00 100,841.88
Newman, Katie	Φ Φ		Peterson, Eric S Pezzella, Alexandra	э \$	964.41
Nguyen, Jonathan Nguyen, Thai	Φ	1,530.00 61,608.81	Phelps, Ann	э \$	1,347.50
Norville, Eric	Φ	184.00	Phelps, Susan	φ \$	78,680.74
Norville, Eric	φ	432.00	Philippou, Stephanie	\$	16,327.08
Nota, Mark	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	1,235.04	Phinney, Barbara	э \$	5,191.32
Nota, Mark	Ψ \$	42,643.41	Piazza Jr, John	φ \$	27,574.89
Novio, Noelle	φ \$	12,915.81	Pica, Beth	φ \$	476.00
Novio, Richard	\$ \$	552.00	Pierce, Joann D	φ \$	84,496.29
Novio, Richard	\$	117,710.18	Pigeon, Greg	\$ \$	93,915.99
140VIO, I MOHAIA	Ψ	111,110.10	i igcon, oreg	Ψ	55,515.55

Employee Name	G	ross Wages	Employee Name	G	ross Wages
Pigeon, Sharon	\$	15,555.21	Rossiter, Deborah	\$	43,238.00
Pistorino, Mary	\$	70,541.50	Rowe, Gregory	\$	85,549.24
Poirier, Brendan C	\$	600.00	Roy, Colleen	\$	15,826.00
Polvere, Joseph M	\$	1,058.00	Royal, Thomas E	\$	102,908.40
Popadic, Jeffrey	\$	22,410.36	Royal, William T	\$	81,311.81
Pratt, Genevieve	\$	14,753.79	Ruble, Thomas E	\$	78,266.15
Pratt, Lynne C	\$	42,218.22	Rugnetta, Michelle	\$	20,307.57
Pretzer, Bryan	\$	49,650.39	Runci, Patrick	\$	72,593.00
Pruitt, Christine M	\$	63,938.79	Rusko, Rachael	\$	75.00
Puleio, Erin	\$ \$ \$ \$	39,545.18	Russo, Helen	\$	49,544.08
Pusateri, Kristin	\$	5,347.04	Ryan, Kathi	\$	84,467.38
Radley, Kristen	\$	4,870.64	Ryan, Lisa	\$	97,100.70
Rafferty, John	\$	78,916.75	Ryan, Mary P	\$	58,719.14
Raggi, Elizabeth		23,887.95	Ryan, Patricia M	\$	33,952.96
Ralston, Randalin S	\$	20,997.28	Saintil, Gregory	\$	1,224.00
Ray, Emma	\$	16,501.86	Salamone, Julianne	\$	6,000.00
Reale, Kelley	\$	13,666.00	Sammon, J M	\$	8,395.00
Reale, Melissa	\$	3,996.90	Sammon, John J	\$	126,539.47
Reardon, Jeanine	\$	6,374.00	Sammon, Patrick	\$	92,216.44
Regan, Casey	\$	14,993.90	Sances, Michael	\$	8,778.50
Regan, Joanne	\$	1,860.00	Savage-Caprio, Wendy	\$	85,492.29
Regan, Joanne	\$	9,157.50	Savicke, Ronald J	\$	225.00
Reinbold, Elisa	\$	81,717.99	Sawaya, James J	\$	13,110.00
Retchless, John	\$	216,624.13	Scanlon, Lisa	\$	52,805.43
Reyno, Paula	\$	18,888.50	Scarpelli, Jennifer	\$	72,745.00
Ricci, Damien	\$	22,007.93	Scarpelli, Judith	\$	2,877.28
Ricciarelli, Linda	\$	1,485.29	Scheufele, Michelle	\$	104,503.90
Ricciarelli, Ronald	\$	60,522.61	Schipper, Cheryl	\$	102,396.59
Rice, Daniel J	\$	12,862.41	Schissler, Jason	\$	368.00
Richards, Paula	\$	11,191.51	Schnabel, Ethan L	\$	74,664.10
Richardson, Susan	\$	36,157.49	Schneider, Ellin M	\$	23,748.50
Riordan, Thomas J	\$	80,600.28	Sciara, John F	\$	75,440.55
Rizzotti, Lauren	\$ \$	60,068.68	Scopelleti-Howes, Mary	\$	100,225.98
Roback, Jennifer		71,307.49	Scott, Lee	\$	2,106.00
Robarts, Callie	\$	15,889.14	Selados, Christine	\$	6,714.05
Roberge, Jessica	ф	58,389.63	Senter, Dianne	\$ \$	120.00
Robertson, Lorraine M	Ф	100.00	Sepeck, Erik M	э \$	59,609.00
Robin, Jonathan Robinson, Dianne	Φ	25,067.43 7,425.05	Sepeck, Mark Sepeck, Mark	э \$	471.00 61,134.00
Rocci, Kristine M	Φ	49,650.64	Sforza, Francis J.	φ \$	
Rocha, Michael	Φ	3,456.00	Sforza, Jane B	э \$	72,542.87 55,287.70
Rogers Jr., Joseph H	φ	63,902.31	Sgambato, Allison	φ \$	54,217.28
Rogers, Diane	φ	5,274.00	Shaker, Amy	φ \$	20,054.07
Rogers, Joseph	***	184.00	Shatkin, Lori	э \$	6,475.64
Romeo, Noelle	φ	24,361.29	Shaughnessy, Melissa L	φ \$	52,288.24
Rose, Edward	φ	54,305.22	Shaw, Melanie	φ \$	117,540.89
Rose, Kyra	\$	2,381.23	Shea, Brian	φ \$	91,233.54
Rossi, Lauren	\$ \$	9,573.92	Shea, James	φ \$	1,023.00
1 toods, Eduloii	Ψ	0,010.02	Offica, baffics	Ψ	1,020.00

Employee Name	G	ross Wages	Employee Name	G	ross Wages
Shea, James	\$	45,214.00	Tait, Christine	\$	24,414.40
Sheehan, James	\$	2,824.60	Tait, Janet	\$	34,886.11
Sheehan, Janice L.	\$	120,230.79	Talbot, Andrew	\$	2,291.63
Sheehan, Timothy	\$	644.00	Tanner, J Michael	\$	14,652.00
Sheridan, Pamela	\$	74,542.28	Tanner, Kristen	\$	1,560.00
Shortall, Donna M	\$	64,361.38	Tanzi Jr, Ralph J	\$	82,008.11
Simmons, Justin	\$	506.00	Tanzi, Sossio	\$	3,668.48
Simmons, Susan	\$ \$ \$	12,559.14	Taylor, David	\$ \$ \$	3,711.00
Simmons, Walter	\$	225.00	Taylor, Denise	\$	14,203.89
Simon, Roy L	\$	402.50	Taylor, Philip	\$	120.00
Simoni, Jonathan	\$	60,861.93	Taylor, Philip	\$	56,985.20
Simpson, James	\$	110,463.38	Tedeschi, Kathryn	\$	30,009.96
Slack, Nancy	\$ \$	37,595.43	Teixeira, Celina	\$	73,260.72
Smith, Beth D	\$	2,781.00	Thacker, Robert	\$	100.00
Smith, Brenda	\$	44,361.64	Thibault, Deirdre	\$	11,756.84
Smith, Brian	\$ \$ \$	59,552.43	Thistle, Susan J	\$ \$ \$	15,426.50
Smith, Christine	\$	12,505.46	Thompson, Cheryl	\$	81,362.74
Smith, Clint C	\$	23,943.00	Tolan, Peter	\$	120.00
Smith, Ellen M	\$	47,263.03	Tolan, Peter	\$	58,432.40
Smith, Jessica	\$	65,562.60	Toohey, Liam	\$	345.00
Smith, Kathleen	\$	145.00	Toohey, Liam	\$	49,473.16
Smith, Leslee	\$	13,242.18	Toohey, Michael	\$	8,236.00
Smith, Marilyn	\$	104,942.48	Toon, Christian	\$	41,208.00
Smith, Michelle	\$	21,839.02	Tracey, Shannon	\$	157.88
Smith, Nancy	\$	50,459.00	Tracy, Michael P	\$	94,903.84
Smith, Patrick	\$	58.00	Trayers, Sarah	\$	100.00
Somers, Richard L	\$	74,064.82	Trepanier, Shawn	\$	21,584.76
Somers, Steven P	\$	97,774.07	Trudeau, Ashley	\$	3,813.00
Sommers, Claudia	\$	2,075.00	Trudeau, Cheryl	\$	17,636.49
Souza, Carol	\$ \$	3,230.00	Tufts, Suzanne	\$ \$	7,509.39
Souza, Paul		506.00	Tully, Gwen	\$	75,568.00
Stewart, Catherine	\$	11,359.65	Tyler, Colby	\$	874.00
Stewart, William E	\$	225.00	Underwood, Bret	\$	2,213.50
Stiles, Julie	\$	18,129.58	Vargas, Tori	\$	39.00
Stoddard, Daniel	\$	16,973.38	Vaz, Sonia	\$	47,101.86
Stuart, Paula	\$	20,388.34	Veiga, Mary M.	\$	56,568.81
Sullivan, Elisha	***	368.00	Viglas, Thomas	\$	368.00
Sullivan, Francis M	\$	368.00	Viglas, Thomas	\$	51,229.15
Sullivan, Glenn	\$	72,820.24	Vincenzi, Matthew	\$	16,327.08
Sullivan, Jenna	\$	20,194.08	Vlachos, Danielle	\$	1,054.00
Sullivan, John J	\$	420.00	Vlachos, Donna	\$	76,509.97
Sullivan, Kathleen	\$	71,077.78	Wahlstrom, Barbara M	\$	170.00
Sullivan, Lauren	\$	16,934.36	Walsh, Joan	\$	45,169.58
Sullivan, Susan	\$	19,018.00	Walsh, Kristen	\$	67,799.85
Sulmonte, Angela	\$	55,533.60	Walsh, Theresa	\$	71,338.82
Sutherland, Maureen	\$	100.00	Watanabe, Gloria	\$	10,375.75
Sweeney, Ronald E	\$	874.00	Weeks, Doris	\$	28,815.99
Swiatelli, Olivia	\$	2,711.66	Welch, Richard E	\$	39,945.54

Town and School Employee Gross Earning 1/1/15 to 12/31/15

Employee Name		Gross Wages
Welch, Rodney		\$ 146,886.90
Wells, Kathleen		\$ 18,030.44
Wells, Mary		\$ 1,125.00
Wells, Susan		\$ 60,450.57
Wells, Timothy		\$ 110,292.97
Werner, Susan		\$ 600.00
Wheelwright, Caren		\$ 19,009.20
White, Joanne		\$ 54,680.28
Whiting, Joann		\$ 18,258.85
Whiting, Linda		\$ 24.00
Whitman, Robert C		\$ 320.00
Whittaker, Diane		\$ 23,124.78
Whittemore, Patricia		\$ 42,851.83
Wilcox, Lynne		\$ 17,709.00
Wile, Michele		\$ 33,665.87
Williams III, Charles O		\$ 116,274.69
Williams, Jennifer M		\$ 4,117.40
Williams, Valimore		\$ 225.00
Williamson, Michelle D)	\$ 230.00
Willock, Dolores M		\$ 3,130.26
Wilson, Tom		\$ 7,058.93
Winsor, Kim		\$ 21,314.41
Woodward, Amy		\$ 53,288.54
Woodward, Mary E		\$ 56,716.90
Woodward, Scott		\$ 919.00
Woodward, Scott		\$ 55,335.53
Woodward, Warren		\$ 976.00
Woodward, Warren		\$ 2,229.75
Wooley, David L		\$ 116,568.39
Wozniak, Jennifer		\$ 67,766.51
Wright-Murphy, Lisa		\$ 37,885.40
Young, Mary E		\$ 100.00
Zalocha, Rachel		\$ 64,044.54
Zamaitis, David R		\$ 184.00
Zeoli, Nicholas		\$ 156,918.43
Zielinski, Joseph		\$ 110,007.32
	TOTAL	\$ 14,979,219.98

TOWN TREASURER

To the Honorable Board of Selectman and Citizens of Rockland:

I hereby submit my report as Town Treasurer for Fiscal Year 2015

CASH RECEIPTS

MONTH	STARTING	RECEIPTS	DISBURSEMENTS	ENDING
	BALANCE			BALANCE
JULY 2014	16,676,825.68	9,391,191.97	(10,796,423.92)	15,271,593.73
AUG 2014	15,271,593.73	5,010,882.26	(3,993,428.88)	16,289,047.11
SEPT 2014	16,289,047.11	3,625,550.89	(4,870,626.19)	15,043,971.81
OCT 2014	15,043,971.81	10,263,681.90	(6,876,941.35)	18,430,712.36
NOV 2014	18,430,712.36	4,819,701.23	(5,524,950.08)	17,725,463.51
DEC 2014	17,725,463.51	3,080,524.86	(6,397,184.19)	14,408,804.18
JAN 2015	14,408,804.18	9,746,533.47	(4,735,109.26)	19,420,228.39
FEB 2015	19,420,228.39	4,901,300.66	(5,628,591.58)	18,692,937.47
MAR 2015	18,692,937.47	3,308,245.84	(5,620,950.29)	16,380,233.02
APR 2015	16,380,233.02	9,903,490.08	(6,821,214.38)	19,462,508.72
MAY 2015	19,462,508.72	4,823,259.52	(6,022,737.28)	18,263,030.96
JUN 2015	18,263,030.96	7,769,558.89	(10,983,933.87)	15,048,655.98
TOTAL		76,643,921.57	(78,272,091.27)	

TAX TITLE: TRUST FUNDS:

Balance Forward 7/1/2014: \$1,018,192.73 Balances of 6/30/2015

Taxes Added: \$ 353,253.05 School Scholarships: \$ 730,422.42 Less Payments: -\$ 265,356.71 Perpetual Care Lots: \$ 106,810.99 Balance as of 6/30/2015: \$1,106,089.07 Grace Bequest Tree Fund: \$ 10,760.14

Respectfully submitted,

John J. Ellard Jr.

Treasurer

BOARD OF ASSESSORS

To the Honorable Board of Selectmen:

We hereby submit our report for the Fiscal Year ending June 30, 2015.

The following is the 2015 Tax Recapitulation as submitted to the Department of Revenue.

I Distribution of Tax Rates and Levies:

Property Type	Levy%	Value by Class	Levy by Class	Tax Rate
Residential	79.9755 %	1,350,134,127	25,693,052.44	\$19.03
Commercial	11.3774 %	192,071,543	3,655,121.46	\$19.03
Industrial	6.4015 %	108,070,100	2,056,574.00	\$19.03
Personal Property	2.2456 %	37,909,290	721,413.79	\$19.03
Total	100.0000%	1,688,185,060	32,126,161.69	\$19.03

II Amounts Required to be Raised:

Appropriations at Town Meeting	\$ 56,098,321.16
Tax Title Expenses	\$ 45,000.00
Cherry Sheet Offsets	\$ 56,462.00
Snow & Ice Deficit	\$ 153,760.16
State & County Charges	\$ 2,250,830.00
Allowance for Abatements & Exemptions (Overlay)	\$ 499,396.99

\$ 59,103,770.31

Estimated Receipts & Other Revenue Sources:

Local Receipts Not Allocated (Estimates based upon prior year)

Total Amount to be Raised:

Ш

Motor Vehicle & Trailer Excises	\$ 1,597,384.00
Other Excise (Meal & Room)	\$ 477,215.00
Penalties & Interest on Tax	\$ 282,985.00
Payments in Lieu of Taxes	\$ 75,179.00
Water	\$ 2,819,284.00
Sewer	\$ 2,245,067.00
Trash	\$ 1,070,566.00
Misc. Fees	\$ 179,229.00
Licenses & Permits	\$ 293,370.00
Fines	\$ 34,613.00
Investment Income	\$ 95,416.00
Medicaid Reimbursement	\$ 169,363.00
Other	\$ <u>594,801.00</u>

FY 2015 Total of Estimated Local Receipts: (Based on FY 2013 Actuals)	\$	9,934,472.00
Estimated Receipts – Local Estimated Receipts – State Free Cash	\$ \$ \$	9,934,472.00 13,820,826.00 1,439,187.05
Other Available Funds	\$	1,783,123.57

Total Estimated Receipts & Other Revenue Sources \$ 26,977,608.62

IV Summary of Total Amount to be Raised & Total Receipts from All Sources:

Total Amount to be Raised	\$ 59,103,770.31
Less Estimated Receipts & Other Revenue Sources	\$ 26,977,608.62

Fiscal Year 2015 Real and Personal Property Tax Levy \$ 32,126,161.69

The Property Tax Levy is the revenue the community can raise through real and personal property taxes. It is the largest source of revenue for the Town of Rockland and it represents approximately 55% of the Town's total budget for Fiscal Year 2015. The residential share of the property tax levy is 79.98%, while commercial, industrial and personal property account for 20.02% of the levy.

It is the Assessors' responsibility to establish fair market value for all properties in the Town of Rockland. Fiscal Year 2015 was an interim valuation year and the Assessors adjusted property values in accordance with real estate sales from calendar year 2013. According to Department of Revenue guidelines, property values should fall within a range of 10% plus or minus of 100% fair market value. Arms-length sales were classified and analyzed and market trends were identified and the new parameters were applied consistently to all properties.

The Department of Revenue approved the total valuation of the Town of Rockland for Fiscal Year 2015 at \$1,688,185,060 with a uniform tax rate of \$19.03 per thousand dollars of assessment. Fiscal Year 2015 assessments can be accessed through the Town of Rockland website at http://rockland-ma.gov/town-departments/town-assessor/ in addition to being available at the Assessors' Office at Town Hall.

The Board of Assessors would like to acknowledge Debra J. Krupczak for the proficiency and professionalism she demonstrates as Assessor/Appraiser and Administrative Assistants Christine MacPherson and Christine Campanile for their hardworking assistance staffing the Assessors' Office. The Board would also like to recognize long-time Administrative Assistant Delshaune Flipp and wish her well in her new position at Town Hall.

The Board of Assessors would also like to express our sincere thanks to all the Town officials, department heads and clerical staff for their help and cooperation during the past year.

Respectfully submitted,

Dennis M. Robson, Chairman Heidi S. Hosmer, Vice-Chairman Charles E. Wehner Jr., Member Debra J. Krupczak MAA, Assessor/Appraiser

BOARD OF SELECTMEN

Edward F. Kimball, Chairman

Larry J. Ryan, Vice Chairman

Lawrence J. Chaffee, Selectman

Michael P. Johnson, Selectman

Ko'rey M. Welch, Selectman

2015 year in review report of the Board of Selectmen:

Larry Chaffee was returned unopposed to the Board of Selectmen (BOS). Unfortunately Mr. Chaffee suffered a medical situation, which did not allow him to participate in any BOS meetings from February through December. Mr. Chaffee ultimately notified the BOS and community he would be resigning effective at the next election in April 2016. The entire Board of Selectmen wish him well.

January began as usually with budget preparations and discussions of articles for the Annual Town Meeting articles. In addition, the Town had to review a revised proposal for a 40B project, "Rockland Meadows," off North Union Street and Lavina Avenue. Also during January and February, the Town of Rockland was at the epicenter of a series of snowstorms, which caused many disruptions and set snowfall records throughout the region. The amount of snow, and costs associated with the storms, led to a record snow and ice deficit in excess of \$1.2 million dollars.

Much of March and April was spent dealing with the problems caused by the heavy snowfall and in preparations for the Annual Town meeting. Many adjustments had to be made to accommodate the extra costs involved with the ramifications of the record-breaking snowfall.

The BOS continued to focus throughout the year on the future development of Southfield. The Board believes the development could well be an economic engine for the future of Rockland. The Southfield project was sold in the late spring to L-Star; and Kyle Corkum, L-Star's Managing Partner, appeared before the BOS to establish communications. He pledged to work with Rockland to create a successful project.

The BOS, working with Town Counsel, John Clifford, and Town Administrator, Allan Chiocca, were proud to complete the unions' contracts with every union within four months of the beginning of the fiscal year. This allows for extended planning of budgets and reduces negotiation tension between the Town and employees. In addition, the BOS completed contracts with the Police Chief, Fire Chief and the Town Administrator.

The BOS also reached an agreement with the Town Hall employees to change the Town Hall schedule. It has long been the wish of many in the community to have Town Hall open some evening hours. Beginning in September, and scheduled for 10 months through June, employees will work 20 extra ½ days by staying until 8pm on the 1st and 3rd Tuesday of those months, coinciding with BOS meetings. In return, employees will receive 10 Fridays off, closing Town Hall in the summer. This allows residents to visit all Town Hall offices during evening hours, which provides more convenience for townspeople.

At the May Town Meeting, voters approved a new Medical Marijuana Bylaw. Due to new laws in Massachusetts, the possibility of a facility locating in the community is a very real prospect causing the BOS to establish procedures to approve proposals in addition to the local bylaws. The Board interviewed numerous petitioners during the fall and a Host Community Agreement standard was established.

The Board reviewed the Building study developed by P3 Associates to help determine a program for developing a plan regarding Town buildings. The Town needs a preventative maintenance schedule and a comprehensive plan for all municipal buildings going forward.

The BOS also established two advisory Committees in the fall. The Board voted to form a Housing Partnership Committee to develop recommendations toward the establishment of a Housing Production Plan for Rockland. If the Town has an approved Housing Production Plan, the community increases the influence it has over future 40B proposals. The second advisory committee established was the Zoning By-Law Review Committee. This committee has been charged with reviewing the Southfield development and zoning, as well as, the current Rockland zoning map and bylaws to make recommendations to the BOS and the Planning Committee.

We would also like to thank all the Citizens of Rockland, the Town employees and volunteers, and especially Town Administrator Allan Chiocca, Executive Assistant Susan Ide, and TA Assistant Marcia Birmingham for their continued hard work moving Rockland forward.

Respectfully submitted,

Edward F. Kimball, Chairman Larry J. Ryan, Vice Chairman

Lawrence J. Chaffee Michael P. Johnson Korey M. Welch

DEPARTMENT OF HUMAN RESOURCES

To the Honorable Board of Selectman and Citizens of Rockland:

It is my pleasure to submit the Annual Report for the Town of Rockland's Human Resources Coordinator position for calendar year 2015. This position is under the general supervision of the Town Administrator.

The Human Resources Coordinator position focuses on health, dental and 457 plans; employee enrollments and terminations; answers employee, retiree and candidate benefits questions by phone and in person; workers' compensation and injured-on-duty claims; audits personnel records, CORI forms and I-9 forms; and more. The HR Coordinator also recruits, screens, and assists department heads with hiring, and coordinates FMLA and COBRA benefits.

In the past year, as Human Resource Coordinator, I have accomplished the following:

- Attended HR 101 Seminar and Managing Employees Bootcamp
- CORI certified and processing for all new/existing employees
- Salary Compensation Research for several positions up for contract negotiations
- Interviewed over 40 candidates for different positions throughout the Town. Successfully hired 10. Job offer letters, rejection letters/email/phone calls, and new hire packages completed for all
- Member of, and attended three Massachusetts Municipal Association meetings for current events updates, as well as networking with other Towns
- Member of Massachusetts Municipal Personnel Association.
- Member of Society for Human Resource Management (SHRM)
- Updated New Hire Package for employees
- Developed Employee Handbook outlining Policies, Procedures, Laws, and acceptable practices
- Compiled up-to-date contracts for Plymouth County
- Uploaded Employee Contracts to the Town Website
- Processed Workers Compensation Claims and reviewed processes with HUB Insurance to ensure consistency among Town departments
- Completed Audits for Workers Compensation with Neilsen Incorporated
- Transitioned School benefits over to School's HR/Payroll Manager
- Guide Town employees and Plymouth County retirees through health, dental, life insurance, among other benefits offered through the Town
- Work closely with Mayflower Municipal Health Group (MMHG) to ensure all enrollment, change or cancellation forms are completed accurately for Town employees, as well as, making sure all health/dental benefit materials are current

• Wellness Coordinator responsibilities include educating employees on healthy lifestyles, promoting fitness challenges through MMHG, applying for and distributed \$600.00 in grant money for prizes, such as, Walking for Wellness and Eat Right for Life Book, salad shakers, recipe books and healthy luncheons to participating employees. We hosted an Organic Garden Workshop, Biggest Loser competitions, walking challenges and yoga to name a few activities. The Town of Rockland was featured in MMHG newsletter for our commitment to wellness.

I will continue to work on and manage the above responsibilities. I am working diligently to make sure the Town of Rockland is up to date with compliance standards, policies and procedures. I will continue to communicate updates and ongoing changes to employees and I am looking forward to continuing educational opportunities. I will continue to organize the Town of Rockland's annual open enrollment for benefits this upcoming spring.

Our goal is to have a positive impact in the work life of employees and their families. We will continue to offer an open door environment for employees, retirees, and the public to provide access to information, employment opportunities and the many benefits the town has to offer

I would like to thank the Board of Selectman, Allan Chiocca, Department Heads, Employees, and the Town of Rockland residents for allowing me to have this opportunity as Human Resource Coordinator.

Respectfully submitted,

Stacy Callahan Human Resource Coordinator

COUNCIL ON AGING

To the Honorable Board of Selectmen and the Citizens of Rockland:

Our mission is to be the focal point for the provision of services to the senior community. It is our purpose to initiate, facilitate, and/or provide services to enhance the lives of older residents.

The Council on Aging was formed at the Annual Town Meeting in March of 1963. The first five (5) appointments for the Board were made in 1968. The Council of Aging Board now consists of eleven (11) members and three (3) alternates. They meet the third Wednesday of each month at 9:30 am at the Senior Center. All meetings are open to the public.

We continue to work closely with the Executive Office of Elder Affairs, Old Colony Elder Services and Old Colony Planning Council in helping to keep seniors living independently in their homes. Rita Howes serves as a member of the Board of Directors for Old Colony Planning Council and Agnes Smith serves as delegate at Old Colony Elder Services.

As another year passes, the Senior Center continues to flourish. We continue to offer new programs and activities. Our programs are offered Monday through Friday from 8:00 am to 4:00 pm. We do offer an evening Zumba class on Mondays at 6:00 pm. Also, the second Friday of each month at 6:30 pm a Ballroom Dancing class is offered. At times we offer special functions on weekends. Blood Pressure screenings are held the second and third Thursday of each month. An informative newsletter is available every other month with upcoming events and programs. We held our first annual Senior Olympics in October, which was well attended. An opening ceremony was held and medals were given out at the closing ceremony with a dinner to follow. South Shore Rehabilitation, Webster Park, All American Assisted Living and Royal Norwell provide many of the refreshments for our functions.

Transportation is now offered Monday through Friday. The hours for the van are Monday, Wednesday and Thursday 8:00 am to 4:00 pm, with Tuesday and Friday being 9:00 am to 3:30 pm. Harold Donovan and Barry Lang transport our seniors and disabled citizens to various appointments, shopping trips and to the Senior Center. We are very fortunate to be able to offer this vital service five (5) days a week.

Our Outreach Coordinator is Eleanor Murphy. The Outreach position is funded by a grant from the Executive Office of Elder Affairs. The grant funds are used to provide the salary and needed supplies for our Outreach Coordinator. Eleanor assists seniors and non-seniors in applying for fuel assistance and food stamps. She also coordinates Intergenerational Programs with the elementary schools. Eleanor continues to work with agencies in the area in hosting a variety of informative seminars and workshops. Each week she updates functions, activities and items that did not make the newsletter via table notes. Stop by and check them out!

The North River School Culinary Arts program continues to prepare our meals for our noontime lunch and Meals on Wheels program. Last year 13,901 hot and nutritious meals were either served at the center or delivered to homebound seniors. The North River School students are instructed by Hilary Parker, Chef Instructor along with her Aide Jean Mann. A dedicated group

of volunteers deliver meals no matter what the weather; snow, sleet, rain or the extreme heat of the summer. Old Colony Planning Council provides Title III funding during the summer and school vacations, which enables us to continue preparing meals Monday through Friday. We would like to thank the following organizations for their continued support for our Meals on Wheels program: Fraternal Order of Eagles No. 165, Knights of Columbus No. 841, Webster Park and those who wish to remain anonymous.

The "Friends" of the Rockland Seniors, the Rockland Senior Men's group and the Golden Agers are very active at the center and continue to be very supportive in many ways. New members all always welcome!

Our Staff and Board Members would like to express their sincere appreciation to everyone who has supported our seniors in the past year.

Respectfully submitted,

Peggy Bryan, Director

John Rogers on Santa's lap

COMMUNITY CENTER

To the Honorable Board of Selectmen and Citizens of the Town of Rockland:

As a vital part of the Rockland Community, the Community Center is currently home to the WIC Program, Rockland Day Care, Youth Commission, Historical Commission and Teen Center. The Holy Family School has been utilizing the gym for the twelfth year and the Girls and Boy Scouts meet here.

The Rockland Community Center Supervisory Committee is made up of five members that oversee the income and expenditures, and the maintenance of the building and grounds. But at the present time we only have two active members on the board and we need a few new members. The Committee implements guidelines in regards to safety and security for the building and its tenants. All of our funding comes from rent, gym rentals and donations.

The Community Center Committee wants to thank the Highway, School and Park Departments for their help over the past year because if it was not for their help we would not be able to continue using the building.

We continue to be optimistic for the future of the building. With the economy being down, so is the enrollment within the building, which has in turn forced our tenants to down size the space that they need to rent for their programs. This means less revenue for use to run the building and the building is getting older and needs more work to keep it going.

We have a few major projects that need to be done to help keep the building up and running for the future. We need roof repairs, parking lot repairs, bricks need to be pointed to stop water from coming into the building, rugs replaced and painting needs to be done thru out the whole building. The money collected from rents is just enough to cover the cost of running the building for a year with very little left over for extras.

When the Community Center was started in 2002 it was planned for it to be self- supporting but with the economy and the age of the building that is not happening. So we are going have to get support from the Town very soon to help keep the Center open in the future.

Respectfully submitted,

Richard Furlong Jeanne Blaney

ROCKLAND CULTURAL COUNCIL

To the Honorable Board of Selectman and the Citizens of the Town of Rockland:

The Rockland Cultural Council (RCC) is pleased to submit the annual report for the year 2015. The Rockland Cultural Council continues to be a "streamlined" council due to the training of the council members and the success of the council in submitting accurate grant requests and financial reports. This allows Rockland a fast turnaround time for state funds to be granted and no wait period for state approval to begin projects.

Monthly meetings with agendas are posted at Town Hall and our sponsored activities are advertised in local media. It is the responsibility of the grant recipient to publicize the event, and to give credit to the RCC and the Mass. Cultural Council for funding.

Each September we hold a community input meeting at which residents have a chance to voice opinions and to become informed of the process by which to apply for grants, and to receive information regarding state guidelines. All of our meetings are open to the public and are held in a public facility. This past year we have been fortunate to use the conference room at the Rockland Senior Center. Thank you to Peggy Bryan for your assistance.

The Town of Rockland Cultural Council received \$6,550.00 for 2015.

This year's grants were awarded to: The 4th floor Artists, First Congregational Church Holiday Brass Concert, First Congregational Church concert by Tony DeBlois, First Congregational Church concert by Chancel Chimes Handbell choir of Randolph during the Holiday Stroll, Friends of Rockland Memorial Library Satuit Band concert, North River Arts 39th Annual Art Show, RHS Peter Pan performance by the Theater Guild, Friends of Rockland Memorial Library Victorian Carolers during the Holiday Stroll, Scott Jameson Reading program for the Rockland Memorial Library Children's program and the South Shore Art Center.

The members of the RCC strive to fund concerts that take place in Rockland and benefit the community and its residents.

Thanks to Town Accountant, Eric Hart, and his able staff, for his assistance throughout the year.

Respectfully submitted,

Sara Hologitas, Chair John Cheney, Treasurer Ruth Ann Moriarty, Secretary Linda Hutchinson Sharon Brodeur Claire Garvey

Jane Tetzlaff Cyndee Ward Rose Barcellos Molly Schnabel Eileen Hammond

ROCKLAND CONSERVATION COMMISSION

To the Honorable Board of Selectmen and Citizens of the Town of Rockland:

I hereby submit the annual report of the Conservation Commission for the year 2015.

The Rockland Conservation Commission serves an important role in the community and within the Commonwealth of Massachusetts as they are the Administrator of the state's Wetlands Protection Act, M.G.L. Chapter 131, Section 40 (the Act), the Stormwater Regulations & Standards and the local Wetlands Protection By-Law in the Town of Rockland. Under these laws, bylaw and regulations, the Conservation Commission processes many permit applications each year to work in or near vegetated wetlands, floodplains, rivers, riverfront areas, streams and wildlife habitat. They are charged with the responsibility to protect the eight interests wetland resource areas provide the residents and businesses of the Town of Rockland including protection of public and private water supplies, groundwater supply, flood control, storm damage prevention, prevention of pollution, and protection of fisheries and wildlife habitat. The veteran six member volunteer board met twice each month to guarantee compliance with administrative time requirements as well as consistency in all decisions. They are assisted by a part time Secretary paid for by the Conservation Commission funds. The Commissioners that served the community in 2015 include:

Douglas Golemme, Chair Roland Pigeon, Secretary Lorraine Pratt Virginia Hoffman Charlene Judge, Vice Chair Andy Triantaffelow, Enforcement Officer

In 2015, the Commission investigated all citizen complaints regarding potential wetland violations; inspected properties for Building Permit issuances; considered and issued Certificates of Compliance; Determinations of Applicability; Orders of Conditions; Orders of Resource Area Delineation; and Enforcement Orders for activities conducted in violation of the Act and local Bylaw. Through M.G.L Chapter 44 Section 53G, the Commission collects Consultant Review Fees from applicants to hire technical experts in the fields of permitting, wetland science, stormwater management, oils and hazardous materials and wildlife management to review and render professional opinions in the public hearing process to ensure each decision made by the Commission is in compliance with the regulations and protects the eight interests provided by the wetland resources. Taking advantage of this lawful opportunity saves the Town of Rockland significant money that normally is used to fund a Conservation Agent or outside legal counsel.

The quantity of filings and projects before the Rockland Conservation Commission was comparable to the past five years. During 2015, the Rockland Conservation Commission continued its support of Town Officials and other Town Boards and Commissions by lending support and funding for outside consulting services to ensure proposed projects within the town complied with local, state, and federal environmental laws and regulations. With the assistance of expert consulting services, the Commission successfully reviewed and permitted new construction on Industrial Road, assisted an existing commercial landowner with bringing his Site into compliance with the MA Stormwater Regulations, completed jurisdictional

determinations for commercial businesses in Rockland's downtown, and ensured the continued high standard of surface water quality in Rockland by facilitating the restoration of cleared forested riverfront area to the Old Swamp River, a public water tributary. In 2015, the Conservation Commission reviewed and approved the Prime Motor Group redevelopment project at 1022 Hingham Street and was part of the town's construction monitoring activities to ensure the project was complying with all permit requirements.

Through efficient project reviews, routine site inspections, and continual communication between the Conservation Commission, its outside consultant and all project proponents, the citizens of Rockland can be assured compliance with the Massachusetts Wetlands Protection Act and the Rockland Wetlands Protection Bylaw is maintained, violations are effectively mediated, and the wetland and wildlife resources in the Town are protected.

Respectfully submitted,

Douglas Golemme Chairman, Rockland Conservation Committee

ROCKLAND TOWN FOREST COMMITTEE & CONSERVATION CORPS

To the Honorable Board of Selectmen & Citizens of Rockland:

To say the least 2015 was a crazy year at the Town Forest. Because of the all the cold and snow we experienced in January, February and March we had a late start to our work season. We didn't actually get started until late April. After assessing what had been done by the elements over the winter we had some clean up and minor repair work to do, but nothing major. We were lucky compared to some years.

Most of this year involved general maintenance, such as clearing brush from open areas, cutting up dead and fallen trees, minor repairs, along with trail maintenance and improvement. Two of our committee members worked rebuilding several old stone walls. This was a great addition to the Town Forest and adds to the history of what the land looked like well over one hundred years ago.

Our garden produced nothing to speak of this year. Water was a problem, as we lost our water storage facility to the winter storms. Hopefully, it can be repaired in the spring of 2016 for the upcoming growing season. We made some minor changes in the picnic table set up, spacing them differently. It seems to be working out.

The Friends of the Rockland Memorial Library conducted their second pre-Halloween event again in late October and it was a great success. It was called the "Enchanted Halloween Forest", only mildly spooky. The weather was cool and cloudy but it turned out to be a great success. If all works out well, they will do it again next year.

We have some plans for 2016 and hope we can accomplish them, if anyone is interest in becoming a member of the Town Forest committee or a volunteer, please contact George Anderson at 781-878-6370. As always, we do not use tax dollars to complete our mission, but rely on committee members, volunteers, scouting organizations and donations from the public. Thanks to everyone for your help and support to protect this important and useful piece of open space.

Volunteer hours from the Rockland Town Forest Committee members, our engineering advisor and other volunteers during 2015 amounted to 160 hours.

Respectfully submitted,

George H. Anderson, Chairman Rockland Town Forest Committee

ROCKLAND TOWN FOREST COMMITTEE Financial Report 2015

Balance forward FY 2015: Total Collections:	\$ 4,673.26
Total Collections.	
Mr. & Mrs. Dennis Ash (donation)	11.00
Mr. & Mrs. Wayne Ewell (donation)	12.00
Mr. & Mrs. William Watson (donation)	17.00
Ms. Margaret Fogarty	50.00
Mr. & Mrs. George H. Anderson	50.00
Mr. Charles W. Anderson	2.00
Total Credits:	142.00
Total Expenditures:	
Building Materials & Supplies	0.00
Total Debits:	0.00
22 64	
Net Change:	+142.00
Balance forward from FY 2014:	\$ 4,673.26
Total Excess:	+142.00
Balance forward to FY 2016:	\$ 4,815.26
Datance forward to FT 2010.	φ 4,613.20

Respectfully submitted,

George H. Anderson, Chairman Virginia M. Anderson Anthony LaCasse James Norman Michael O'Brien

Climate Summary

January 1, 2015 - December 31, 2015

Temperatures are in degrees Fahrenhiet

Total	Snowfall	For Month		34.6	63.4	11.7	0	0	0		0	0	0	0	0	1.1		110.8"		
Departure	From	Normal		1.09	1.69	-1.4	-2	-2.87	-1.75		-1.1	-1.1	80.0-	-2.57	-1.29	-0.11				
30 year	Normal			4.44	4.05	5.55	4.67	4.08	4.31		4.1	4.56	4.04	4.83	4.83	4.64			54.1"	
Monthly	Precipitation			5.53	5.74	4.15	2.67	1.21	2.56		3.3	3.46	3.96	2.26	3.54	4.53			42.91"	
Departure	From	Normal		143	352	190	20	-113	34	544	-3	-10	-43	-21	69-	-304	-450	Total Snowfall:		
Normal	Degrees	Days		1088	927	793	476	215	44	5569	3	7	83	372	621	940	2026		ation:	
Mean	Degrees	Days	Base 65 F	1231	1280	983	496	102	78	6113	0	0	40	351	552	636	1579		Total Precipitation	
Monthly	Low Temp			-3	-10	0	23	38	41	15	53	53	36	24	20	25				
Monthly	High Temp			50	40	09	73	06	93	Totals 2014 - 2015	26	26	86	80	74	99				
Departure	From	Normal		6.4-	-11.7	-5.8	-1.1	5.3	-2.3	L	0	2.7	4.9	-1.9	3.6	8.6		-0.1		
30 year	Normal			30.2	31	38.9	49.4	58.8	6.79		74	72.2	64.5	53.1	43.1	34.5		51.5		
Daily	Mean			25.3	19.3	33.1	48.3	64.1	9.59		74	74.9	69.4	51.2	46.7	44.3		51.4		
Departure	From	Normal		-5.2	-13.4	-6.7	-1.1	1.7	-1.5		1.6	1.5	3.4	-1.8	2.8	9.6	Totals			
30 year	Normal			22.1	21.9	29.1	38.9	48	56.3		61.8	61.2	53.4	43.1	34.5	27.3		erage		
Daily	Minimum			16.9	8.5	22.4	37.8	49.7	54.8		63.4	62.7	8.99	41.3	37.3	36.9		Annual Average		
Departure	From	Normal		-4.6	-10	-4.7	-0.7	6.8	-2.5		-0.2	4.7	7.1	-1.9	4.3	6				
30 year	Normal			38.2	268	48.4	59.5	9.69	6.87		84.7	82.3	74.8	67.9	51.7	42.6				
Daily	Maximum			33.6	29.7	43.7	58.8	2.87	76.4		84.5	87	81.9	19	99	51.6				
Month				January	February	March	April	May	June		July	August	September	October	November	December				

TOWN OF ROCKLAND CLIMATE SUMMARY FOR CALENDAR YEAR 2015

Station Location: 355 Forest Street, Rockland, Massachusetts

Map Location: (G.P.S): N 42 9' 163" – W 70 54' 728"

Elevation above sea level: 158 feet

Growing Season Data (Based on a killing frost of 32 F)

Last Killing Frost (spring): 16, 2015

First Killing Frost (fall): October 18, 2015

Length of Growing Season: 185 days

Temperature Data

Year's Highest Temperature & Date: 98 F on September 8, 2015 Year's Lowest Temperature & Date: -10 F on February 21, 2015

Heat Waves Recorded: Dates & Duration: July $6^{th} - 8^{th}$; $11^{th} - 13^{th}$; $19^{th} - 21^{st}$;

July 28^{th} – August 4^{th} ; August 14^{th} – 20^{th} ; September 6^{th} – 9^{th} .

(Based on three or more consecutive days with temperatures 90 F or above.)

Precipitation Data

Annual Precipitation: 42.91" 30 year normal: 54.1"

Most amount of rainfall in a 24 hour period:2.41" 6 PM on 7/9 to 6 PM on 7/10

Most amount of snowfall for a single storm: 1/26 snow by 5 PM to 1/27 snow ending by 11:00

PM: Total Accumulation: 24:00"

General Comments

The year 2015 was by far the craziest year for weather I have seen since I have recorded statistics since 1982. We had the coldest February I have ever recorded and the warmest December I have ever recorded. Over the year the result was that we were only -0.1 degree F below average. We saw near record snow fall for the year at 110.8", which was somewhat short of the 1995-96 (winter season) year which gave us 117.2'. If we look at 2014-15 winter season we had 112.9. Granted it is hard to measure snow fall when the winds blow hard, etc. You do the best you can and I have to report my findings to the state, so I try to be as accurate as possible. One has to remember that in 95 and 96 the snow started in late November and didn't end until mid-April of 1996. We got all of ours this past year in about seven weeks (incredible). What is interesting is that with all the snow in the winter months the rest of the year was dry and we ended up about eleven inches below average for annual precipitation. We are still in a mild drought. Interestingly the highest temperature recorded was in September. From August to the end of the year, with the exception of October, the monthly averages were all above normal. Incredibly we had 36 days at or above 90 degrees. Our average now is twenty-two days that is close to double the normal. Typically our growing season in the area is 177 days, so we were eight days longer than the average growing season.

BOARD OF HEALTH 2015 ANNUAL REPORT

To The Honorable Board of Selectmen:

It is with pleasure that we submit the 2015 Annual Report of the Rockland Board of Health.

At the Annual Town Election in April, Victoria Deibel was re-elected to the Board.

The Board reorganized its officers in May. Stephen Nelson was elected Chairman of the Board and Victoria Deibel was elected Vice Chairman.

Over the past year, the Board and the Health Agent have continued active participation in the Plymouth County Region 5 Emergency Preparedness Coalition. This group provides support and direction in planning for emergencies which may affect the public health of its member communities. The group also provides the Town with equipment and training opportunities needed to respond to public health and safety emergencies. The various emergency response plans are continually reviewed and updated. Over the next year, the Board of Health and the local emergency management team will be working to recruit and train volunteers to assist in the event of an emergency or natural disaster.

Due to the steady decline in attendance and the fact that the State no longer provides vaccine, the Board of Health reluctantly decided not to host a flu clinic this year.

The Board continues its partnership with Norwell Visiting Nurse Association and Hospice. Blood pressure clinics are held on the first Tuesday of the month at Town Hall in the lower level Conference Room and on the third Tuesday of the month at the Senior Center. All are welcome to attend the clinics.

The Board continues to work with various vendors in furthering its recycling outreach programs. The South Shore Recycling Cooperative is continually providing its member towns with diverse recycling opportunities.

Site work continues at the Pleasant Street/VFW Drive landfill property. Data collected from the wells has been filed with the DEP and the Board of Health.

Solid waste and recycling tonnages remained stable with no significant changes. DEP continues to aggressively check trash loads for unacceptable quantities of recyclable materials. It has also begun to increase its inspections of transfer stations and closed landfills. Failure to comply with regulations could result in fines being assessed.

In March, the Board terminated the Rubbish and Recycling Contract with Mike DelPrete & Sons for failure to maintain vehicle, liability and umbrella insurance. The Board signed a short-term contract with Republic Waste Services of Marshfield. Although, the new contract got off to a rocky start, residents are adjusting to the new company.

During the year, 365 complaints were addressed, 240 routine inspections were performed for food service establishments, additional inspections were performed on housing units, swimming pools, schools and mobile vendors. Emergency response services were provided at the requests of the police and fire departments.

As is customary, the Board extends its sincere thanks and gratitude to all departments for their cooperation with specific thanks to Rockland Fire and Police Departments, Peter Ewell and his staff at the Park Department, Bob Corvi and his staff at the Highway Department, and Sewer Superintendent John Loughlin for their additional assistance and continued support.

Respectfully submitted,

Stephen B. Nelson, Chairperson Victoria Deibel, Vice Chairperson Patricia Halliday, Member Janice R. W. McCarthy, Health Agent J. Patricia Donnelly, Administrative Assistant

NORWELL VNA AND HOSPICE - ROCKLAND BOH REPORT COMMUNITY/PUBLIC HEALTH ACTIVITIES 2015

Founded in 1920, NVNA and Hospice is the only independent, non-profit home health care and hospice agency serving the South Shore. The agency's mission of Neighbors Helping Neighbors continues as it serves nearly 600 patients a day, and offers an average of 45 community health screenings, educational programs and support groups each month in more than 27 communities on the South Shore including Rockland. NVNA and Hospice is the only Massachusetts agency to be named a Home Care Elite Top Agency in the United States for nine consecutive years, this year selected in the Top 100. Our contract began July 1, 2013 with the Rockland Board of Health for our staff to provide nursing services: offering public health screenings and health education free to the residents of the town.

Our Statistics for the 2015 calendar year, for services provided to the Town of Rockland, are stated within this report.

Clinic	#of alinias	Полия	Engovertous	BP	DC	Mada	Othor
Location	#of clinics	Hours	Encounters	DP	BS	Meds	Other
Town Hall	12	18	25	25	3		15
Senior Center	12	18	151	151	0		110
TOTALS	24	36	176	176	3		115
Office Visits	0						
Home Visits	18	8	38				DOT/TST

Encounters classified as other consist of inquiries/visits related to questions/education specific to local health resources, public health information, and medication review and disease education.

Reportable Communicable Diseases:

#	Disease
47	Lyme Disease
3	Varicella
2	Strep Pneumoniae
1	Grp B Strep
1	Grp B Strep revoked
46	Hepatitis C
4	Hepatitis B
3	Campylobacteriosis
4	Salmonellosis
1	TB-Active
2	TB-LTBI
Influenza	13
Invasive bacterial Infection	1-revoked

Confidential case follow up was done when required by the Massachusetts Department Of Public Health.

Norwell VNA and Hospice is grateful to Rockland's Town Boards for providing office space in the Town Hall. This enables us to carry out our public health programs more efficiently. Open office hours are held in the Town Hall on the first Tuesday of the month and at the Community Center on the third Thursday of the month from 10am until 11:30am.

The communication and support from the Board of Health continues to be crucial to the success of our program. A special thank you to Janice McCarthy, Health Agent and staff at Town Hall for their support and assistance.

Respectfully submitted,

Trish Kelleher, RN

SOUTH SHORE RECYCLING COOPERATIVE ssrcoop.info

PO Box 247 Westwood, MA 02090 781.329.8318 ssrecyclingcoop@ verizon.net

The South Shore Recycling Cooperative (SSRC) is a voluntary association of fourteen South Shore towns. It was established by Intermunicipal Agreement and Special Legislation in 1998 to help member towns improve their recycling programs, and reduce the amount, toxicity and cost of disposal.

Members of the SSRC are: Abington, Cohasset, Duxbury, Hanover, Hanson, Hingham, Kingston, Middleborough, Norwell, Plymouth, Rockland, Scituate, Weymouth, and Whitman. Representatives from each member town are appointed by Chief Elected Official(s) (list attached).

In FY2015, the SSRC raised **\$71,597.76**: \$63,000 from municipal member dues, \$5,809.87 in sponsorships, and \$2,787.89 in grant funding. Those funds pay for the services of the Executive Director and for waste reduction and recycling activities that benefit our member towns. In addition to technical assistance, these activities **saved /earned Member Towns \$203,135** in 2015.

MATERIALS MANAGEMENT

<u>Household Hazardous Waste Collections</u> - The SSRC bids and administers a contract on behalf of its Member Towns for Household Hazardous Waste Collections. A new contract awarded to Stericycle in 2015 offers a much lower setup fee and unit costs than the State Contract. Member Towns saved staff time to bid, schedule and publicize collections. The Executive Director assisted at all twelve events, and administers the billing.

The SSRC enabled four Member Towns to join their larger neighbors' HHW collections, relieving them of the time and expense of hosting their own. SSRC also coordinates four other Towns' alternating collections.

The SSRC arranges roll-off service at about \$300/event, \$540 less than the HHW contract cost.

1,923 residents attended **twelve collections** held in 2015. The contract also enabled **198 residents and businesses** to attend other Member Towns' collections using the **reciprocal arrangement**. This arrangement qualifies member towns for additional **Recycling Dividend Program** points, and earned them an extra **\$16,200** in grant money through that program.

The total cost savings and benefits of the HHW program in 2015 is estimated at \$45,896.

<u>General Recyclables</u> – 2015 was a difficult year for the recycling industry. Low commodity pricing due to the strong dollar, low oil prices, a changing waste stream, and increasing contamination conspired to increase costs and reduce rebates. The SSRC did a complex Request for quotes on various mixes of paper, cardboard, bottles and containers, and received good quotes from three service providers which were distributed to Member Towns.

<u>Textiles</u> - Bay State Textiles has worked with SSRC to establish and promote transfer station and School Box Programs. BST pays \$100/ton to all box hosts for used textiles.

The thirteen SSRC towns and school systems hosting this program diverted 463 tons of textiles in 2015 and earned rebates and incentives of **\$46,324**. In addition, the diversion of this material from disposal saved another **\$37,645**.

<u>Books</u> - When the previous service provider went out of business, the SSRC introduced two companies that provide a similar service for books and media. The one that most selected pays \$100/ton. Rebates and avoided disposal costs in 2015 from this service came to \$11,743.

<u>Electronic Waste</u> at the Board's request, the SSRC Director conducted a detailed Request for Quotes for e-waste collection and recycling. The Director compiled and distributed details from the four quotes received to our Member Towns.

<u>Mattresses</u> – when the company that recycled Member Towns' mattresses dropped that service, the Director sought quotes and helped our managers bring in new recyclers at the same cost.

<u>Mercury</u> - Covanta SEMASS extends free mercury recycling benefits to all SSRC members, even those that don't send their MSW to SEMASS. SEMASS directly pays for mercury bearing waste delivered to Complete Recycling Solutions in Fall River. The SSRC helped to get the direct pay accounts set up, and assists Member Towns in directing their material to avoid cost to the towns.

CRS direct-billed SEMASS **\$9,339** for Member Towns mercury recycling in 2015. In addition, SEMASS paid rebates to our contract communities of **\$3,888** for recycled mercury containing products. The director audited the deliveries and rebate payments.

<u>Compost and Brush</u> - The SSRC Board voted to extend its three contracts for **compost screening** and **brush grinding**. Several member towns used these contracts in 2015.

PUBLIC OUTREACH:

<u>16th Anniversary "Trash Bash"</u> – A hundred municipal, county and state officials, staff, volunteers and service providers mingled and learned about contamination issues and costs in the recycling stream. Our three highest performing municipalities were recognized for

their work to reduce waste and improve the environment. The entire cost of the event was covered by private sponsors.

<u>"Refrigerator door prizes"</u> - The SSRC continued to distribute thousands of 5"x8" handouts, purchased in 2013 with grants from MassDEP and Covanta SEMASS. The graphics depict items that are "too good" and "too bad for the trash", and direct the reader to the SSRC website and phone for more information. They have been resulted in many calls and web visits.

Reusable shopping bags – with another grant from MassDEP supplemented by a sponsorship by Bay State Textile, the SSRC purchased and distributed to our Member Towns 2,000 reusable shopping bags with the message "Reduce plastic waste- use me; Reuse me over and over; Recycle me in a textile drop box when I'm worn out".

<u>Kingston PAYT Forum</u>- at the request of a selectman and the DPW Director, organized this public forum to introduce the concept of unit based pricing for trash, with four speakers.

<u>Website</u> - <u>ssrcoop.info</u> provides town-specific recycling and household hazardous waste collection information, SSRC meeting minutes and annual reports, press releases, a monthly newsletter, and links to other sites. It logged 5,295 visits in 2015, 4,655 which were first time visitors.

<u>Press Contacts</u> - The SSRC is a resource to and a presence in print, web and cable media. In addition to help in editing articles by Town officials, the SSRC released the following in 2015:

Kingston Transfer Station now takes antifreeze, large rigid plastics, Aug. 18, 2015

Containers Available for event recycling, Aug. 21, 2015

Marshfield Fair makes a habit of recycling, Sept. 21, 2015

Recycle plastic bags the right way, Nov. 12, 2015

SSRC, eight member towns, commended for waste reduction successes, 12/31/2015

Resident Contacts – The director fielded 140 calls and emails from residents in 2015 to answer questions about how to properly dispose of everything from paint to asbestos shingles, televisions to railroad ties. One Weymouth resident commented "you've been wicked helpful".

<u>Public and Professional Presentations</u> - The Executive Director spoke to the following groups about recycling issues and/or SSRC activities:

- o Northeast Resource Recovery Association, Paint Stewardship Bill
- o Bridgewater-Raynham High School, general consumption and waste issues
- Cohasset Middle School Trash Patrol, interview about sustainability
- Hanover Sylvester School Robotics Team, cardboard recycling issues

<u>Marshfield Fair Recycling</u> - the SSRC exhibited and supported recycling at the Marshfield Fair for the twelfth year. While public education is the priority, six tons of material was also recycled and composted. Since inception, 67 tons of Fair waste has been diverted to higher use.

ADVICE, ASSISTANCE AND NETWORKING.

The Executive Director's help is frequently sought by the solid waste managers. She stays current on local and national solid waste issues, attending many conferences, meetings and webinars, touring local facilities, and reading professional publications. She advises Members on specific needs each town has.

A sample of the assistance she provided and problems she helped solve in 2015 includes:

- Organized a multi-town curbside collection contract meeting in response to the unexpected bankruptcy of Norwell, Rockland and Whitman's hauler to explore the potential for collaboration on a new contract. Managers from four towns attended.
- Attended meetings with the Kingston BOS and Plymouth BOH at the request of our managers
- Met on site with Hanover's new Transfer Station foreman and Plymouth's new solid Waste Coordinator to review systems, vendors and options
- Assisted Hanover, Kingston and Scituate in finding a new mattress recycling service provider
- Helped Cohasset, Duxbury, Hanson, Kingston, Plymouth, Rockland and Scituate complete and submit their DEP Data Surveys, making them eligible for grants
- Completed and submitted Whitman's DEP Grant application. Whitman was awarded \$48,300.
- Provided recycling bin source and price information to Rockland
- Located a mercury training session for Abington
- o Collected, evaluated and shared recycling and disposal cost, tonnage and fee data
- Provided advice and help on a wide range of issues including: DEP Waste Ban Compliance Plans, cooking oil recycling, going rates for recyclables, private hauler regulation notifications, enforceability of minimum tonnage in a disposal contract, fire extinguisher recycling, e-waste options, oil paint collection overcharges, automated trash collection, and C&D pricing.
- Provided index and regional commodity pricing for materials of interest to our managers.

<u>Grant assistance:</u> The SSRC assisted several member towns in applying for MassDEP Sustainable Material Recovery grants. Membership in SSRC adds one-two points to each Member Town's Recycling Dividend Program total for participation in our HHW Reciprocity Program, which earned our towns \$13,200 of the \$568,131 in grants thirteen of our Towns were awarded. In addition, the SSRC was awarded \$84,000 for projects that will benefit all our Member Towns.

<u>Newsletter</u> - The SSRC publishes monthly **Updates** filled with information of interest to the South Shore solid waste community. The Updates are emailed to 400 people, and are posted online.

<u>Monthly Meetings</u> - The SSRC provides **networking opportunities** and information sharing at our well-attended (nearly) monthly meetings. Most meetings feature a guest speaker, usually a service provider or regulator. Solid waste collection, disposal, recycling service, outreach, pricing and proposed laws and regulations are discussed. Minutes are posted here.

ADVOCACY

In 2015, the Executive Director

- Represented the SSRC at policy meetings and conferences hosted by MassDEP, Environmental Business Council, MassRecycle, Northeast Recycling Council, Northeast Resource Recovery Association, Product Stewardship Institute, Solid Waste Association of North America and the Southeast Municipal Recycling Council. She reports relevant information back to the Board.
- Worked with Product Stewardship Institute, Mass. Municipal Association and other organizations to promote legislation the Board deems beneficial to its solid waste programs.
- Testified at three legislative hearings on paint stewardship, E-Waste producer responsibility, the bottle bill, and universal recycling.
- Was invited to and attended the three Mass. Recycling Contamination Workgroup and the MassDEP EO562 Advisory Committee meetings, and is active on the Mass. Product Stewardship Council Steering Committee.

The SSRC exists to assist its member towns in improving their solid waste disposal and recycling functions. It always welcomes suggestions on how it can better serve its Members.

Respectfully submitted,

Claire & Jak

Claire Galkowski, Executive Director, South Shore Recycling Cooperative

South Shore Recycling Cooperative Board of Directors 2015

TOWN	FIRST	LAST	C/O	POSITION			
Ahington	Susan	Brennan	ВОН	Commissioner			
Abington	Sharon	White	ВОН	Agent			
	Merle	Brown	citizen	SSRC Vice Chairman			
Cohasset				Highway Dept. Admin.			
	Mary	Snow	DPW	Asst; SSRC Treasurer			
Duxbury	Peter	Buttkus	DPW	Director			
	Ed	Vickers	DPW	Assistant Director			
Hanover	Victor	Diniak	DPW	Superintendent			
nanover	Kenneth	Storey	DPW	Transfer Station Foreman			
Hanson	Donna	Tramontana	ВОН	Health Agent			
паньин	open						
Lingham	Randy	Sylvester	DPW	Superintendent			
Hingham	Stephen	Messinger	Transfer Station	Foreman			
Kingston	Paul	Basler	Streets, Trees & Parks	Superintendent			
Kingston	Eugene	Wyatt	Recycling Committee	Appointee			
Middleboro	Christopher	Peck	DPW	Director			
- Iviiuulebulu	open						
Norwell	Brian	Flynn	ВОН	Agent			
NOIWEII	Vicky	Spillane	Recycling Committee	Appointee			
Plymouth	Sandra	Strassel	DPW	Solid Waste Coordinator			
- rymoum	Open						
	Rudy	Childs	citizen	Appointee			
Rockland	Stephen	Nelson	вон	Commissioner			
NUCKIAIIU	Victoria	Diebel**	ВОН	Commissioner			
	Janice	McCarthy**	ВОН	Agent			
Scituate	Kevin	Cafferty	DPW	Director; SSRC Chairman			
Juluate	Sean	McCarthy	DPW	Asst. Director			
				Director Emeritas; SSRC			
Weymouth	Robert	O'Connor	DPW	Secretary			
	Kathleen	McDonald	DPW	Principal Clerk			
Whitman	Bruce	Martin	DPW	Director			
· · · · · · · · · · · · · · · · · · ·	open		ВОН	Health Inspector			
** 1,							

^{**} alter-nate

quantifiable benefits South Shore Recycling Cooperative 2015 Annual Report

								Total	\$9,617	\$9,869	\$21,657	\$9,492	\$6,650	\$17,596	\$9,100	\$4,609	\$2,987	\$14,162	\$2,489	\$20,412	\$22,515	\$51,979	\$203,135
			grant	applica-	tion	-simdns	sion	award														\$48,300	\$48,300
		BHB	rebate	\$100/to applica-	n,	avoided	disp	cost	\$1,315			\$595	\$255	\$7,265	\$853				\$61		\$1,398		\$11,743
				Big	Hearte	Р	Books	tons	7.92			11.02	1.55	42.49	12.19				0.36		8.74		84.26
						SEMASS!	rebate	paid 2015		\$143.10	\$590.50		\$229.00	\$247.30	\$325.40		\$260.10	\$1,322.30	\$197.90	\$255.30	\$294.80	\$22.50	\$3,888.20
		SEMASS	Mercury	proces	sing	subsidy,	CRSdirect	pmts	\$679.00	\$384.00	\$910.00	\$408.00		\$4,655 \$1,832.00	\$5,583 \$1,086.00		\$428.00	\$1,714.00	\$436.00	\$816.00	\$646.00		\$83,969 \$9,339.00
					вѕт/внв	rebates,	avoided	disp cost	\$4,474	\$6,861	\$17,824	\$3,794	\$1,958	\$4,655	\$5,583	\$1,310	\$487	\$4,790	\$26	\$15,856	\$13,646	\$2,706	\$83,969
		Вау	State	Textile,	Big	Hearted	Books	tons	26.95	37.09	87.67	24.96	12.63	27.22	32.84	13.10	2.85	29.03	0.12	83.85	68.92	16.01	463.24
						МНН	total	value	\$3,149	\$2,481	\$2,332	\$4,695	\$4,208	\$3,597	\$1,253	\$3,299	\$1,812	\$6,336	\$1,768	\$3,485	\$6,530	\$951	\$45,896
	Recycling		Dividend	Program	МНН	awarded	point	values	\$800	\$800	\$1,600	\$400	\$400	\$1,600		\$1,600		\$1,500		\$1,500	\$3,000		\$13,200
	МНН	admin,	on site	staff	time	(18	hours	/coll)	\$270	\$270	\$270	\$720	\$1,080	\$540	\$270	\$270	\$180	\$810	\$180	\$270	\$1,080	\$270	\$6,480
	roll off	savings		SSRC	arranged	vendor	(\$840-		\$540	\$540		\$1,080	\$1,080	\$540	\$540	\$540	\$835	\$1,080	\$835	\$835			\$8,445
contract	cost	savings	(vs. State using	HHW Conract	setup	fee, unit	costs,	vol. disc.) 300)	\$1,539	\$871	\$462	\$2,495	\$1,648	\$917	\$443	\$889	\$797	\$2,946	\$753	\$880	\$2,450	\$681	\$17,771
				MHM	reci- setup	pro-		nse	20	14	19	8	4	26	11	7	21	21	19	6	14	15	198
							HHW city	cars	111	31	73	191	174	219	112	16	50	325	40	207	279	60	1923
									Abington	Cohasset	Duxbury	Hanover	Hanson	Hingham	Kingston	Middleboro	Norwell	Plymouth	Rockland	Scituate	Weymouth	Whitman	Total

HIGHWAY DEPARTMENT

To the Honorable Board of Selectmen and Citizens of the Town of Rockland:

I hereby submit the Annual Report of the Highway Department for the year 2015.

MAINTENANCE OF ROADS

Springtime was Phase 2 of the Road Reclamation Project. Twenty five roads were able to be completed. I would especially like to thank the residents for their patience with any inconvenience they may have been subjected to during this time.

CATCH BASINS

Damaged catch basins and manholes were rebuilt or repaired. Other catch basins were cleaned of sand and leaves for proper water flow.

TRAFFIC SIGNS AND STREET MARKINGS

Street lane markings were painted on main roads. Stop lines and crosswalks were also painted. Street signs were installed at the request of the Board of Selectmen and the Police Department.

MISCELLANEOUS

Other projects during the year were the filling of potholes, patching roads and sidewalks, sanding and plowing Town streets, sweeping roadways, repairing and doing preventive maintenance on all trucks and equipment, as well as assisting other departments with equipment and manpower.

At this time, I wish to express my sincere thanks to the residents and other Town departments for their cooperation throughout the year. A special thanks to the men and our Administrative Assistant Jane Sforza at the Rockland Highway Department for a job well done over the year.

Respectfully submitted

Robert Corvi, Jr. Highway Superintendent

TREE WARDEN

The Honorable Board of Selectmen and the Citizens of Rockland:

The following is a report of the Tree Department for the year 2015.

During the past calendar year the Tree Department has had a very busy year with tree removal and tree trimming after such a harsh winter.

The Tree Department would like to thank the Highway Department and all other departments for their continuous help and effort.

Respectfully submitted,

Robert Corvi, Jr. Tree Warden

PARK DEPARTMENT

To the Honorable Board of Selectmen and the Citizens of the Town of Rockland:

The following is a report of the Rockland Park Department for the year ending December 31, 2015.

The main function of the department is to supply the best conditions possible on our fields and parks for the Citizens of the Community. We maintain 133 acres of land; 15 ballfields, 1 running track, 2 playgrounds, and the landfill. Roughly 15 permits were issued this year from company softball games to scouting groups, etc.

We would like to thank Scott Richards of S.D. Richards & Sons Trucking for his donations and contributions towards the Hartsuff Park beach front.

Many improvements were made to Hartsuff Park. Among other things, Eagle Scout Shane Darcy built a shed for the Youth Commission and Eagle Scout Mark Ewell designed and built a disk golf course which is used daily by many. We thank you very much.

The Highway Department, along with us, built and re-designed a new lacrosse field at Hartsuff as well.

We would also like to thank Anthony Fiore for raising funds and having a new scoreboard installed at Bicentennial Soccer Field.

As always, a special thanks to Bob Corvi and the Highway Department for all their help on a daily basis.

Respectively submitted,

Peter D. Ewell, Superintendent Richard Furlong, Chairman Stephen Murphy, Secretary Joe Reis, Field Coordinator

ROCKLAND OPEN SPACE COMMITTEE 2015 ANNUAL TOWN REPORT

2015 proved to be another productive and busy year for the Rockland Open Space Committee. A summary of the committee's 2015 activities follows below.

Rail Trail

The rail trail is a beautiful and rustic source of enjoyment for Rockland and surrounding towns to use for recreation throughout the year. The Open Space Committee worked closely with the Rockland Selectmen and other committees during the year in an effort to maintain the rail trail as a valuable resource for all to enjoy.

The Open Space committee continues to work with the Historical Commission towards the building of a trailside canopy that would display informational and historical details and artifacts. Our vice-chairman, George Anderson, has hand crafted a Rockland sign which is a replica of the sign on the original depot.

George also conducted a walk and historical review of the history of the trail with the North and South River Watershed Association this year.

Cleanup of the trail continues on a regular basis. Thank you to the Macaroni Kids and the Rockland Scouts for their help with cleaning the rail trail. The committee asks the public's help in these efforts and encourages everyone to report debris, obstructions and other conditions to the town so that they may be addressed.

South Weymouth NAS/Southfield

The project is moving in a positive direction with the arrival of L-Star Communities, the new master developer of the Southfield project.

L-Star is an ambitious developer who understands and appreciates the ecological, recreational and aesthetic benefits associated with Southfield's open space component, and it is taking substantial steps to enhance the offerings of active and passive recreational amenities.

On the active recreational side, L-Star opened up and improved previously closed athletic fields, the gym, a street hockey rink and basketball courts. This gesture of goodwill has significantly expanded active recreational opportunities for the residents of Rockland, Abington and Weymouth.

On the passive recreational use side, the company engaged consultants to design and construct a trail system and to develop and run educational programs focusing on Southfield's diverse wildlife habitats. The trail system plan will go through the permitting process this winter and construction of trails, bridges and trailhead parking areas should commence in the spring. Educational programming is also expected in the spring.

L-Star has expressed a commitment to the long-standing goal of permanently preserving 1000 acres of Southfield's open space. The Open Space Committee is committed to working with L-Star to ensure that the Memorandum of Understanding and Open Space Plan is completed and signed to permanently protect this land.

The company's officials maintain an open-door policy and have exhibited a consistent willingness to work closely with the Open Space Committee toward realizing the vision for Southfield's open space. Realizing this vision will go a long way toward improving the quality of life in Southfield's three host communities and will also benefit the South Shore region.

Community Preservation Act

The Rockland Open Space Committee is also supporting a push to adopt the Community Preservation Act in town. A community activist group has been started, and is currently making headway toward getting an article on the Town Meeting Warrant for the Presidential election ballot in November 2016. The C.P.A., as it is known, can help fund several of the programs and organizations in town that are perennially without budget or short of funds for the scope of projects facing them. The O.S.C is fully backing this initiative, with hopes of joining other area towns that have been reaping the benefits of adopting this program.

Thank you to all who supported the committee's efforts in 2015. With your help we will continue to make Open Space and Recreation a valuable resource for the Town of Rockland.

Respectfully submitted,

Donald Cann, Chair George Anderson, Vice-Chair Fran Carriere, Secretary Kathy Kirby Mike Bromberg Derek Ewell Beth Lucas Elin Duffy

Photos taken in Southfield open space areas in 2015.

Coyote

River Otter

Eastern Meadowlake

Eastern Box Turtle

Three Bucks

Beaver

BUILDING DEPARTMENT

To the Honorable Board of Selectmen and Citizens of Rockland;

I hereby submit the Annual Report of the Building Department for the year 2015.

During the year, the Commissioner reviewed and issued 736 building permits and conducted approximately 826 inspections. The scope of these permits ranged from Detached Single Family Dwellings, Attached Townhouse style Single Family Units, Commercial Buildings as well as Residential and Commercial Remodeling work.

Building permit fees collected totaled \$319,916.00 which reflected a construction value of approximately \$23,989,057.00 +/-.

Included in the above numbers are 106 permits issued for solar panel installations with a permit fee income of \$33,366.00. This is the fastest growing segment of the building industry now.

Inspections made throughout the year also include Certificates of Compliance issued to establishments such as schools, restaurants, bars, hotels, day care centers and multi-family structures.

The Building Department has also had local inspector John Undzis on board to cover the requirement of inspecting multi-family homes in the town.

Respectfully submitted,

Thomas Ruble
Building Commissioner
Zoning Enforcement Officer

GAS INSPECTOR

To the Honorable Board of Selectmen and Citizens of Rockland;

The following is my report of Gas Inspections for the calendar year January 1, 2015 through December 31, 2015.

During this period, our office issued 201 gas permits for revenue of \$11,295.00 with approximately 250 inspections.

My thanks to all departments who worked with us during 2015.

Respectfully submitted,

Michael Tanner Gas Inspector

PLUMBING INSPECTOR

To the Honorable Board of Selectmen and Citizens of Rockland;

The following is my report of the Plumbing Inspections for the calendar year January 1, 2015 through December 31, 2015

During this period our office issued 216 plumbing permits for revenue of \$19,997.00 and approximately 300 inspections.

My thanks to all departments who worked with us during the year 2015.

Respectfully submitted,

Michael Tannner Plumbing Inspector

REPORT OF THE FENCE VIEWER

To the Honorable Board of Selectmen and Citizens of Rockland;

As Fence Viewer of the Town of Rockland, I serve the community in several ways. It is the duty of the Fence Viewer to enforce the Fence Laws as per the Massachusetts General laws, as well as the Town By-Laws regarding fences. It is also my duty to attempt to resolve fence issues between abutters.

In 2015 the Fence Viewer took action in a number of "fence situations". Each of the "situations" was handled to the fullest capacity of the Fence Viewer's authority. In addition to those situations, the Fence Viewer answered numerous questions regarding fencing via the telephone.

If you have a question or complaint regarding fence issues, please contact me through the Building Department (781-871-0596 ext.3).

Respectfully submitted,

Thomas Ruble Fence Viewer

SEALER OF WEIGHTS & MEASURES

To the Honorable Board of Selectmen and Citizens of Rockland;

During 2015 the Sealer of Weights and Measures tested and sealed 24 scales, conducted 102 tests of gasoline and diesel meters, 7 scanning systems, 13 reverse vending machines, 3 cloth measuring devices and 1 wire cordage. All dispensers were sealed. The total amount of fees collected in 2015 was \$5,225.00.

Respectfully submitted,

Thomas Ruble Sealer of Weights & Measures

TRENCH PERMITS

To the Honorable Board of Selectmen and Citizens of Rockland;

As of December 31, 2015 the permitting authority for trenches has issued a total of 22 permits and collected a total of \$1,100.00 in fees.

Thomas Ruble Building Commissioner

WIRE DEPARTMENT

To the Honorable Board of Selectmen and Citizens of Rockland;

In the year 2015 the Inspectors of Wires issued 470 electrical permits. We conducted in excess of 1,500 inspections. Wiring permits fees collected totaled \$48,114.00.

We would like to extend our appreciation to all Town Departments who worked with us throughout the year. A special thanks goes out to our Administrative Assistant, John Lucas. The Building Department has never been so well organized.

In 2015, we saw the completion of the new BMW/Mini Car Dealership on Hingham Street, ongoing renovations of the electric system in the Sandpaper Factory (83 East Water Street), groundbreaking of the new Prime Hundi Car Dealership on Hingham Street, and the completion of Maplewood Estate.

We have had over 106 permit applications for roof top solar installations generating over \$9,000.00 in permit fee this past year.

The Wiring Department also responded to 35 off hour call backs from the Fire Department.

We look forward to completing more energy saving projects in 2015 and furthering our commitment as a "Green Community". It promises to be an eventful year!

Respectfully submitted,

Jim Paul & Jimmy Sawaya Inspector of Wires

Mike Dutton Alternate Inspector

FIRE DEPARTMENT

TO THE CITIZENS OF ROCKLAND AND THE HONORABLE BOARD OF SELECTMEN:

I hereby submit the annual report of the Rockland Fire Department for the year 2015:

THE ANNUAL REPORT

The Rockland Fire Department remains one of the busiest department's on the South Shore. For the calendar year 2015, the Rockland Fire Department responded to a total of 3,126 requests for emergency services. This is a 2.3% increase in incidents from 2014. The Ambulance responded to 2,433 of the total department requests for emergencies. Of the 2,433 ambulance responses, there were 1,638 hospital transports by the Rockland Ambulance.

The following chart is a breakdown of Rockland Fire Department Responses:

Incident Type	Number of Responses
Structure Fires	17
Vehicle Fires	7
Rubbish/Dumpster Fires	7
Wildland/Brush Fires	4
Other Types of Fires (nonspecific)	16
Medical and Motor Vehicle Accident	2 422
Responses (mutual aid included)	2,433
False Alarms	338
Mutual Aid Given for Fire Responses	18
Hazardous Material Incidents	94
Other Hazardous/Good Intent Responses	192
Total	3,126

The Department continues to average a little over 8 emergency incidents per day. Approximately 78% of these emergencies are requests for emergency medical services. On average, the ambulance transports to the local hospitals 5 times per day. The Rockland Fire Department Ambulance operates at the paramedic level. This is the highest level of pre-hospital care at which an ambulance can operate. Rockland Fire Paramedics are trained in areas such as advanced patient assessment, intravenous therapy, advanced airway management, emergency medication administration, and cardiac rhythm recognition. When called to an incident, the Rockland Fire Department arrives with personnel who are highly trained and ready to save lives.

While the number of medical emergencies continues to increase, the number of fires continues to decrease. There was an approximately 35% decrease in structure fires from 2014 to 2015 and a 20% reduction in all other types of fires. These are outstanding numbers and I hope that we will continue to see them be reduced every year. The devastating effects that a fire brings to homeowners, residents, and business owners are unimaginable and no one should have to suffer. As a department, we will continue to strive to support laws, by-laws, and enforce fire prevention codes that will keep Rockland residents and business owners safe from fire.

A major factor to reducing fire related incidents is public education. I am pleased to announce that the Rockland Fire Department was once again a recipient of the Massachusetts Student Awareness of Fire Education (S.A.F.E.) Grant and also the Senior S.A.F.E. Grant. These grants allow the Rockland Fire Department to provide fire safety education to school children in all the public and private schools located in Rockland, as well as educating the older adults of the community.

Special recognition must be given to Rockland Firefighter/Paramedic Scott Margolis. Scott is the Fire Department's certified Public Fire and Life Safety Educator. Firefighter Margolis has the responsibility of delivering the training and education associated with the S.A.F.E. and Senior S.A.F.E. Grants. As a direct result from Firefighter Margolis' trainings, 5 year old Isabella Back knew what to do when faced with a fire in her apartment building on January 5, 2015. Isabella's quick actions to notify an adult, help evacuate the building, and notify the fire department earned her the title of Young Hero! It was the first time this award was given to a Rockland child by the Massachusetts Department of Fire Service! Her actions kept fellow residents of the building safe and early fire department notification allowed for the fire to be easily extinguished before it became too big. Great job, Isabella!

A firefighter's duty does not stop at responding to fires and medical emergencies. Rockland Firefighters respond to motor vehicle accidents, hazardous material incidents and spills, calls for public assistance, and numerous requests for service. Please remember, we are here for you. If there is a problem that you are unsure how to handle please do not hesitate to call us. We will help you mitigate any issue or help to get the right people to do it if we cannot.

As always, thank you to the Citizens of Rockland for your continued support of **your** Fire Department.

VEHICLE INVENTORY

Engine One	1500 GPM Pumper	Emergency One	2011
Engine Two (Retired Whitman Fin	GMC yard)	1988	
Engine Three	1250 GPM Pumper	Smeal/HME	2004
Ladder One	105 Ft. Aerial	Smeal/Spartan	1999
Forest Fire One	Light Duty Forest Fire	Chevy Pick-up	1986
Fire Alarm	Bucket Truck	Ford F-550	2001
Chief's Car	4 Door SUV	Chevrolet Tahoe	2013
Car-2	4 Door Sedan	Ford	2005
Car-3	4 Door SUV	Chevrolet Tahoe	2004
Rescue Boat	14 Ft. Inflatable	Mercury	
Ambulance 1	Class I Type III	Ford/AEV	2008
Ambulance 2	Class I Type III	Ford/AEV	2013

There were no changes to Fire Department Apparatus/Vehicles for calendar year 2015.

PERSONNEL

Your Fire Department consists of the Chief, Deputy Chief, 2 Captains, 3 Lieutenants, 20 full-time Firefighters, 1 Call Firefighter, 2 part-time Fire Alarm attendants and 1 Executive Assistant.

We have seen some changes to Rockland Fire Department personnel and the Fire Department rank structure over the past year.

On June 30, 2015, Deputy Fire William Ferguson retired after 31 ½ years of dedicated service to Rockland. Deputy Ferguson's passion and love for the job showed every day. He always put the Fire Department first. He was awarded the Medal of Valor in 2008 along with other Rockland Firefighters for their heroic actions at a house fire. Deputy Ferguson was instrumental in building the current fire prevention and inspection program for the Rockland Fire Department. He will be greatly missed. Also retiring after 39 years of service is Firefighter John Sciara.

Firefighter/EMT-Paramedic David Wooley was promoted to the position of Deputy Fire Chief on July 6, 2015. Deputy Wooley has done a wonderful job with the fire prevention and inspection programs and will continue to improve these programs over time. Dave is an excellent firefighter, paramedic, and leader and will continue to help move the Rockland Fire Department forward.

To provide better service to the public and to better develop and train department members, the department's rank structure was modified. An additional Captain's position was added to the department. This position allows for an additional weekday staff position to assist with the functions of fire prevention inspections, fire prevention training, officer training, firefighter training, and better overall supervision of firefighters at major incidents. Numerous department

members have taken the Massachusetts Civil Service Fire Captain Examination. While we await the results of this examination to make a permanent promotion, Lt. John "Minnow" Sammon was promoted the position of Provisional Fire Captain. Captain Sammon is highly qualified to fill this position while the exam results are tallied. With the promotion of Captain Sammon, a vacancy in a Lieutenant's position was created. To fill that vacancy, Firefighter Christopher Hussey was promoted to the position of Temporary, Full Time Fire Lieutenant. Congratulations to both men! I know you will do great in these positions!

I am also excited to announce the hiring of 3 new firefighter paramedics to the department. The new hires are Firefighter/EMT-Paramedic Daniel Rice of Rockland, Firefighter/EMT-P Sean Kennedy of Randolph, and Firefighter/EMT-Paramedic Scott Greenberg of Mansfield. These men were hired off the Massachusetts Civil Service list for firefighters. I know each of them will be great employees and great assets for the Rockland Fire Department.

AMBULANCE REVENUE

The Town of Rockland has contracted Coastal Medical Billing to perform all duties associated with ambulance billing. This new company won the three year contract after successfully bidding through the procurement policy. We thank Comstar Medical Billing for the great work they performed these past three years, and we also look forward to a new working relationship with Coastal Medical Billing.

In the calendar year of 2015 the Town of Rockland received \$864,061.00 in ambulance billing fees and another \$17,439.54 in permit fees. For calendars years 1999 through 2015 the Executive Assistant collected over 8.9 million dollars from ambulance billing fees.

APPRECIATION

It is not only the Residents that make a great community, it is also the businesses. I would like to send a big thank you to the 3M Corporation (formerly Venture Tape) located on Commerce Road. The 3M Corporation donated \$2,500 through their community grant program that allowed us to replace 2 gas meters. These meters are used for the detection of and the monitoring of Carbon Monoxide, Hydrogen Sulfide, Methane, and Oxygen. Thank you, 3M!

We must also thank South Shore Landscape Supply for the generous offer to provide us with a realistic training opportunity. During the expansion of their VFW Drive based facility, South Shore Landscape Supply acquired a vacant house on Pleasant Street. They have graciously allowed us to train and apply certain firefighting techniques on the vacant house prior to it being demolished. This "real world" training is invaluable and we thank them for the opportunity!

I would like to thank all the members of the Rockland Fire Department for the hard work they performed over the past year. This town is a safer place in which to live, work, and visit, thanks to you. I am proud to have you all as hardworking and dedicated members.

I am fortunate to have the best Executive Assistant a Chief could ask for. Mary Ryan, thank you for all your hard work and dedication. I know there are projects and responsibilities I never have to worry about when you are working on them.

I mention every year that this Town is a great place to work! Thank you all the other town departments in town for supporting the Fire Department in the past year.

Thank you to the citizens of Rockland! We appreciate all the support you have shown us over the years. We will continue to work to make you proud and keep you safe!

Respectfully submitted,

Scott F. Duffey Chief of Department

2015 PAYROLL

Name	Base Pay	Overtime	Holiday	Education
Heaney, Thomas, Capt.	\$83,388.55	\$9,134.09	\$5,049.72	\$5,795.98
Erickson, Craig, Lt.	\$70,538.54	\$2,409.59	\$4,271.64	\$4,202.62
Sammon, John Lt.	\$74,894.65	\$5,343.20	\$4,521.00	
DelPrete, Daniel, Lt.	\$70,538.54	\$812.56	\$4,271.64	\$4,202.62
Sciara, John	\$53,628.90	\$0.00	\$0.00	
Mullen, Michael	\$64,571.65	\$1,100.32	\$3,909.60	\$ 150.00
DelPrete, Wayne	\$64,571.65	\$352.99	\$3,909.60	
DiTocco, Mark	\$64,571.65	\$1,115.91	\$3,909.60	\$ 150.00
Furlong, Richard	\$64,571.65	\$5,608.29	\$3,909.60	
Williams, Charles	\$71,260.47	\$4,864.27	\$4,314.48	\$4,245.40
Henderson, Thomas	\$71,260.47	\$2,536.43		
Oshry, Marc	\$71,260.47	\$9,029.66	\$4,314.48	\$5,660.54
Tracy, Michael	\$71,260.47	\$1,432.40	\$4,314.48	\$ 300.00
Margolis, Scott	\$71,260.47	\$4,209.39	\$4,314.48	\$4,245.40
Peterson, Eric	\$71,260.47	\$3,373.00	\$4,314.48	\$ 150.00
Fricker, Jason	\$71,260.47	\$1,278.00	\$4,314.48	
Kennedy, Henry	\$70,235.65	\$1,289.28	\$4,246.80	
Hussey, Christopher	\$71,162.05	\$4,337.09	\$4,483.08	\$4,153.33
Hickey, Jonathan	\$70,222.69	\$5,460.65	\$4,246.80	
Cowing, David	\$69,708.61	\$3,616.65	\$4,220.88	\$4,153.33
Sammon, Patrick	\$64,732.60	\$4,619.86	\$3,923.28	
O'Flaherty, Liam	\$64,707.40	\$6,106.97	\$3,214.32	\$3,831.84
Furlong, Richard Jr.	\$64,682.20	\$5,576.07	\$3,916.08	
Rice, Daniel	\$11,499.60	\$159.55	\$657.12	
Kennedy, Sean	\$11,499.60	\$39.01	\$657.12	
Greenberg, Scott	\$11,499.60	\$159.55	\$657.12	

EMERGENCY MANAGEMENT DEPARTMENT

TO THE CITIZENS OF ROCKLAND AND THE HONORABLE BOARD OF SELECTMEN:

I hereby submit the annual report of the Rockland Emergency Management Department for the year 2015.

THE ANNUAL REPORT

The new year was very busy for the Rockland Emergency Management Department. 2015 brought record snowfall in late January and through much of February, which kept everyone busy. We were fortunate that the town suffered only minor damages due these storms. After the initial cleanup from the storms, we immediately began working with the Massachusetts Emergency Management Agency (MEMA) and the Federal Emergency Management Agency (FEMA) to have Rockland included in an area that would be declared part of a National Disaster Area. President Obama did declare our area as part of the National Disaster Area, which made federal funds available to us for some storm related expenses. As I write this report, we continue to successfully work MEMA and FEMA to obtain reimbursement funds.

Once again, we have been granted funds through the Emergency Management Performance Grant. Grant funds were utilized to purchase a 70" interactive, touch screen display for the Lower Conference Room at Town Hall. This is the location that will be utilized as Rockland's Emergency Operations Center for any large scale events or disasters. The interactive display will allow for emergency services personnel to track incidents, track and report damage, and obtain news from around the State.

We continue to increase our shelter supplies through funds raised at Town Meeting. Thank you for supporting the Emergency Management Department. Also, The Town of Rockland has entered in a Multi-Town agreement which will provide long term sheltering to the residents of Rockland if the need arises. Rockland, along with Weymouth, Hull, Norwell, Cohasset, Hanover, the Red Cross, South Shore Hospital, and MEMA have started to develop a long term shelter plan in which Weymouth High School will be used as the long term shelter.

I would like to give special thanks to Marcy Birmingham. Marcy is a new assistant to the Town Administrator and some of her duties are to assist with the Emergency Management Department. Marcy has done a great job covering many meetings and she started the process of setting up Incident Command Training for Town Personnel which will be delivered in early 2016. Her dedication and hard work have been instrumental in this project!

I would like to thank all the Town Departments for their hard work and efforts in keeping Rockland safe. Also, thank you to those departments who assisted with gathering information for the reimbursement of funds related to the record snowfall. This is even more evidence of Rockland working together! Rockland Tough!

Respectfully submitted,

Scott F. Duffey Emergency Management Director

ROCKLAND POLICE DEPARTMENT

2015 Annual Town Report

Official Department Roster

Chief of Police

John R. Llewellyn

Deputy Chief of Police

Gerard Eramo

Operations Lieutenant

Nicholas Zeoli

Administrative Lieutenant

currently unfilled

Sergeants

Rodney Welch

Thomas MacDonald

James F. Simpson, III Peter Chernicki

Brian Coakley

Detectives

Det. Sgt. Gregory Pigeon

Det. James Casper

Det. Richard Novio

Patrolmen

Richard Somers
Michael Byers
Ethan Schnable
James McLaughlin
Joseph Rogers
Sean O'Connor
Joshua Gilcoine

John O'Connor Sean Brundige
Joseph Zielinski Steven Somers
Susan Llewellyn Brian McDonald
Kevin Gallagher Jeffrey DiRenzo
John Rafferty Keith Brodeur
Francis Sforza Ryan Croak
Thai Nguyen Thomas Viglas

School Resource Officer

Ethan Schnable

K-9's Teo Friday

Animal Control Officer

Patricia Whittemore

E 9-1-1 Dispatchers

Mark Nota
Julie Christianson

Jennifer Fischer Eileen Clare Michael Meech Timothy Jonah

James McGuiness Nancy Gilcoine

Executive Assistant

Jeanne Gianatassio

Administrative Assistant Leanne McGuiness

Custodian

Richard Welch

Permanent Intermittent Officers

Katelyn Ryan Michael Meech John Maki

Evan Harrision Mark Nota

School Police Officer

Timothy Daly

Auxiliary Police Officers

Timothy Daley Phillip Strazulla Timothy Jonah Jennifer Fischer David DeMayo Wayne Everett Richard Hussey Seth Lawrence Clint Smith Richard Savickas Julie Christian Michael Brennan Raymond Alongi Zachary Troupe Sean Kenney Daniel Hackett Eric Norville Steven Kimball

Crossing Guards

Cathy Beasley Marie Abbott

Matrons

Nancy Gilcoine Elizabeth Hall

To the Honorable Board of Selectmen and the Citizens of Rockland:

I respectfully submit the Annual Town Report of the activities of your Police Department for the year 2015.

Mission Statement

The Rockland Police Department is committed to providing the highest level of public safety and service to the citizens and business people within the community. The members of the Rockland Police Department are empowered to enforce the Laws of the Commonwealth of Massachusetts and the By-Laws of the Town of Rockland, to ensure that the peace and tranquility of our neighborhoods are maintained and that crime and the fear of crime are reduced. We emphasize and value integrity, honesty, impartiality and professionalism from our members in order to create an environment that values differences and fosters fairness and flexibility in our mission.

Personnel

As of December 31, 2015 the current complement of the Police Department is at 32 full time sworn officers. I hope to add to this complement by the end of 2016. We currently have four Permanent Intermittent Officers who assist the full time officers.

In 2015, Officer Ethan Schnable was selected to be our School Resource Officer. Officer Schnable is the first Rockland School Resource Officer in over ten (10) years. He has already attended numerous schools and classes to help prepare him in his new duties.

The Department also has 19 Auxiliary Police Officers. These Officers assist the regular full time Officers on weekends and with special events. They are an invaluable resource to the town.

The Department currently has one full time Animal Control Officer. Patricia Whittemore handled numerous animal complaints in 2015. She also deals with sick, injured and stray animals on a daily basis. The ACO is authorized to isolate and confine domestic animals suspected of being exposed to rabies. Unfortunately, we no longer have a part time ACO to cover calls for service on the weekends and holidays. I would like to thank the Town of Hanover for assisting Rockland when our ACO was unavailable.

The Police Department handles all 9-1-1 calls for medical, police and fire services. The 9-1-1 staff handled 6,279 calls during 2015. The 9-1-1 call center is staffed with three full time dispatchers and eight part time individuals. Our Dispatchers do an outstanding job and deserve recognition for a position that is extremely important and when well done is often overlooked.

Our school crossing guards are part-time civilian personnel. Currently there is one permanent crossing guard and one part-time who fills in when a regular crossing guard is unable to cover a post. Each crossing guard plays an essential role in ensuring the safety of our children. They also serve as an extra set of eyes and ears for the police department and the community. Each crossing guard has proven their dedication to the children and the community and they are a great asset to Rockland.

Our custodian, Richard Welch, does an outstanding job keeping a very busy building clean. Needless to say, a busy police department can get very dirty at times. Mr. Welch does a great job keeping the building clean and functioning. He also performs many repairs around the station, thereby saving hundreds of dollars in service calls. During the many snowstorms this past year, Rich came in all hours of the day or night, including holidays and weekends, to keep the building accessible to all.

Executive Assistant Jeanne Gianatassio and Administrative Assistant Leanne McGuiness do an amazing job administering all of the issues that surround the hectic day to day operations of a very busy police department. My sincere thanks to each of them for their commitment and dedication to the department.

I would also like to thank my Command Staff – Deputy Chief Gerard Eramo and Operations Lieutenant Nick Zeoli. Together they handle the updating of Rules, Regulations, Policies and Procedures for the Department. They also schedule and coordinate all training, cruiser purchasing, vehicular and building maintenance as well as deal with all the exigencies that arise on a daily basis. They are both an integral part of the team that continues to drive your police department forward.

Service to the Community

The Rockland Police Department is committed to providing first class service to the residents of the town. To that end, in 2015 the department was involved in the following Community Policing Initiatives:

- D.A.R.E. Drug Abuse Resistance Education
- Rockland C.A.R.E.S.
- R.A.D. Rape Aggression Defense Classes for adults and children
- "Click It or Ticket" seat belt enforcement program
- "You Drink, You Drive, You Lose," and
- "Over the Limit Under Arrest" enforcement patrols
- Underage alcohol enforcement patrols,
- K-9 program with cutting edge training for both drug detection, tracking and apprehension programs
- Metropolitan Law Enforcement Council Regionalized Response Team
- Metropolitan Law Enforcement Mobile Operations Division
- Metropolitan Law Enforcement Computer Crimes Unit
- Development and maintenance of a department website
- White Ribbon Domestic Violence Awareness Programs
- Unit demonstrations and participation in numerous private and Town sponsored events

The Rockland Police Department K-9 program has been very successful. Officer Somers and K-9 Teo and Officer McLaughlin and K-9 Friday have tracked and located a number of dangerous criminals, they have successfully located numerous missing persons, and have searched for and found large quantities of drugs in both homes and vehicles.

In 2015 the Police Department logged 29,902 calls. This does not include the thousands of telephone calls for directions, school closings and the requests for general information that the desk officers and the 9-1-1 dispatchers answer. During 2015 the Police Department arrested 327 individuals and placed another 59 into protective custody.

2015 was a very busy year for your police department. The department handled a number of "Critical Incidents" during the year. A "Critical Incident" is defined as an extraordinary event which places lives and property in danger and requires the commitment and coordination of numerous resources to bring about a safe and successful resolution.

Since 2009 the Rockland Police Department has been a member of the Old Colony Police Anti-Crime Task Force, or OCPAC. Recognizing that crime, more specifically drug related crimes; do not recognize town boundaries the task force was created to collaboratively combat crime throughout a ten community area. Our Detective Unit has been very active in the Task Force and it has begun to pay great dividends to Rockland and the surrounding communities. In 2015 Detective Sergeant Greg Pigeon, Detective James Casper and Detective Rick Novio executed a number of successful drug related search warrants. 2015 saw a large number of drug related arrests and drug seizures. I expect that our proactive detective unit will continue this war on drugs throughout 2016.

In 2015 the Police Department responded to 81 Opioid Overdose calls. Five (5) of which were fatal. The Department has outfitted all responding units with Naloxone. All our officers have been trained in the proper administration of both the nasal and auto injector methods of administering Narcan. The Department also participates in the Brockton Opioid Abuse Prevention Collaborative, we have officers involved in Rockland C.A.R.E.S (Community, Awareness, Resources, Education and Support.) Rockland CARES is a grassroots coalition made of Key Community Stakeholders and Concerned Citizens from our community which serves to provide information and support for people suffering from addiction. The Department also participated in the Prescription take back program and we have installed a box in the lobby of the Police Station where citizens can drop off unwanted medications 24/7.

The Police Department has partnered with LoJack Safety Net, Inc. to assist residents with family members who may suffer from either Autism or Alzheimer's. The system uses existing LoJack technology to assist with a loved one who may have a tendency to wander. Members of the department have been certified and trained on the equipment and have conducted a number of successful tests.

The above are just a handful of the incidents that are handled every day by the men and women of your Police Department.

In Memoriam

Unfortunately the Police Department lost two (2) members of our family in 2015. Officer Paul Johansen died on November 28, 2015 at 73 years old. Paul was a member of the Police Department for over 30 years and retired in 2000. Officer Joseph "Larry" Buiel died on December 26, 2015 at 65 years old. Larry was a member of the Police Department for over 30 years as well. He retired in 2014. Both were proactive community oriented, dedicated and professional Police Officers who served our community with distinction – they will be missed.

Joseph "Larry" Buiel

Paul Johansen

Acknowledgements

I extend my thanks and appreciation to the Board of Selectmen, our Town Administrator, A'llan Chiocca, and the Finance Committee.

Thank you to Robert Corvi and the members of the Highway Department. Mr. Corvi and his crew provide invaluable services to the Police Department and the citizens of Rockland.

I also wish to thank all of the Boards, Committees, Commissions and Departments within the Town. I believe that the spirit of cooperation among departments is at an all-time high.

Thank you to the citizens and taxpayers of Rockland for your continued support.

To the men and women of the Rockland Police Department – I thank each and every one of you for your dedication, professionalism and your spirit. You are truly the foundation our department stands upon.

Respectfully submitted,

John R. Llewellyn Chief of Police

MOTOR VEHICLE VIOLATIONS			
2015			
OUI Alcohol	33	No Registration Decal	4
Operating to Endanger	42	Operating with a Suspended Registration	9
Unregistered M.V.	37	Failure to Display Plates	4
Uninsured M.V.	21	Violation of Learners Permit/Junior License	2
No Inspection Sticker	175	Operate a Moped w/o License	2
Failure to Yield	61	Operate a Moped w/o a Registration	2
No License in Possession	73	Trespass With Motor Vehicle	0
Operating after Suspension	67	Interrupting a Funeral Procession	1
Poor Care Starting	1	Leave a M.V. Running Unattended	1
Failure to Obey Pavement Markings	86	Impeded Operation	10
Attaching License Plates	4	Failure to Yield for Emergency Vehicle	4
Revoked Registration	2	Texting While Operating a m/v	19
Failure to Keep Right	3	Improper Lights (After Market)	4
Not Licensed	67	Exhibit Another's' License	2
No Right on Red	1	Window Tint Violation	5
Stop Sign/Red Light	325	Gave Assistance To-State/other agency	249
Speeding	972		
Leaving Scene Property Damage	14	"Other" Motor Vehicle Violations	247
Improper Passing	11		
Passing on Right	2		
Turn Signal Violation	10		
Noise	8		
Equipment Violation	204	Total Motor Vehicle Violations	2,980
Obstructing Emergency Vehicle	4		
False Name to Police Officer	1		
School Bus Violation	3	Total Parking Tickets Issued	271
OUI Drugs	4		
Failure to Use Turn Signals	1		
Leaving Scene Personal Injury	3		
Failure to Display Headlights	14		
Allow Improper Operator	3		
One Way Street Violation	6		
Failure to slow at Intersection	30		
Seat Belt Violation	107		
Drive with Open Container-Alcohol	4		
Fatal Motor Vehicle Accident	1		
Failure to Stop for Police Officer	7		
Pedestrian Crosswalk Violation	5		
Follow too Close	1		
Using without Authority of Owner	2		
Motor Vehicle Homicide	0		

Abandoned motor vehicles 4 Larceny of M.V./& plates 2 Accessory before and after 4 Liquor law violations 4 Accosting 1 Motor vehicle lockouts 90 Affray 4 Malicious destruction of property/MV 57 Animal complaint 199 Mental health warrant 21 Annoying phone calls 32 Minor in possession of alcohol 7 Arson/attempted arson 2 Motor vehicle accidents 424 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 Attempted murder 2 Protective custody 59 B& E & Burglaries 45 Rape/attempted rape 11 B& E Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Social Host Violation (alcohol) 0 Criminal Harassment 12 Sucide/Attempted suicide 12 Sucide/Attempted suicide 12 Sucide/Attempted suicide 12 Sucide/Attempted suicide 12 Family Offense 12 Transporting prisoners 68 False name to police officer 1 Trespassing 15 Family Offense non violent 21 Transporting prisoners 68 False name to police officer 1 Trespassing 15 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 1 Uttering 44 Fireworks Violations 24 Fireworks Violation	INCIDENTS REPORTED			
Accessory before and after 4 Liquor law violations 4 Accosting 1 Motor vehicle lockouts 90 Affray 4 Malicious destruction of property/MV 57 Animal complaint 199 Mental health warrant 21 Annoying phone calls 32 Minor in possession of alcohol 7 Arson/attempted arson 2 Motor vehicle accidents 424 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 B & E & Burglaries 45 Rape/attempted rape 11 B & E Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 Proteats 46 Family Offense 12 Threats 46 Family Offense 12 Transporting prisoners 68 False name to police officer 1 Trespassing 15 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 1 Uttering 4 Fireworks Violations 24 Arrests 327	2015		_	
Accosting 1 Motor vehicle lockouts 90 Affray 4 Malicious destruction of property/MV 57 Animal complaint 199 Mental health warrant 21 Annoying phone calls 32 Minor in possession of alcohol 7 Arson/attempted arson 2 Motor vehicle accidents 424 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault with dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 Attempted murder 2 Protective custody 59 B & E & Burglaries 45 Rape/attempted rape 11 B & E Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 Pamily Offense 12 Threats 46 Family Offense 12 Threats 46 Family Offense non violent 21 Transporting prisoners 68 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 1 Uttering 4 Fireworks Violations 24 Arrests 327	Abandoned motor vehicles	4	Larceny of M.V./& plates	2
Affray 4 Malicious destruction of property/MV 57 Animal complaint 199 Mental health warrant 21 Annoying phone calls 32 Minor in possession of alcohol 7 Arson/attempted arson 2 Motor vehicle accidents 424 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 Attempted murder 2 Protective custody 59 B & E & Burglaries 45 Rape/attempted rape 11 B & E Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 Pamily Offense 12 Threats 46 Family Offense non violent 21 Transporting prisoners 68 False name to police officer 1 Trespassing 10 Firearm Violations 1 Uttering 4 Fireworks Violations 24 Arrests 327	Accessory before and after	4	Liquor law violations	4
Animal complaint 199 Mental health warrant 21 Annoying phone calls 32 Minor in possession of alcohol 7 Arson/attempted arson 2 Motor vehicle accidents 424 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 Attempted murder 2 Protective custody 59 B & E & Burglaries 45 Rape/attempted rape 11 B & E Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 Pamily Offense 12 Treaspassing 15 Family Offense 12 Trespassing 15 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 1 Uttering 4 Fireworks Violations 24 Arrests 327	Accosting	1	Motor vehicle lockouts	90
Annoying phone calls Arson/attempted arson Arson/attempted arson Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Assault with dangerous weapon 45 Assist other police/fire departments 236 Assist other police/fire departments 236 B & E & Burglaries 45 B Rape/attempted rape 11 B & E Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 Pamily Offense 12 Transporting prisoners 68 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 1 Uttering 4 Arrests 327	Affray	4	Malicious destruction of property/MV	57
Arson/attempted arson 2 Motor vehicle accidents 424 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 Attempted murder 2 Protective custody 59 B & E & Burglaries 45 Rape/attempted rape 11 B & Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 Pin Calls Received at Communications Ctr. 6279 Suspicious activity 859 Embezzlement 0 Tagging 1 Family Offense 12 Threats 46 Family Offense non violent 21 Transporting prisoners 68 False name to police officer 1 Trespassing 15 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 24 Arrests 327	Animal complaint	199	Mental health warrant	21
Arson/attempted arson 2 Motor vehicle accidents 424 Assault & Battery on police officer 10 Narcotic drug violations 46 Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 Attempted murder 2 Protective custody 59 B & E & Burglaries 45 Rape/attempted rape 11 B & Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 Pin Calls Received at Communications Ctr. 6279 Suspicious activity 859 Embezzlement 0 Tagging 1 Family Offense 12 Threats 46 Family Offense non violent 21 Transporting prisoners 68 False name to police officer 1 Trespassing 15 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 24 Arrests 327	Annoying phone calls	32	Minor in possession of alcohol	7
Assault & Battery/A&B dangerous weapon 50 Open Container violation, alcohol 2 Assault with dangerous weapon 9 Possession of Burglary tools 1 Assist other police/fire departments 236 Possession of Child Pornography 2 Attempted murder 2 Protective custody 59 B & E & Burglaries 45 Rape/attempted rape 11 B & E Motor vehicles 89 Receiving stolen property 12 Breaking glass in building 4 Resisting arrest 17 Burglar alarms 551 Robbery (armed/unarmed) 5 By-law violations 107 Runaway/Missing person 32 Child abuse/neglect 21 Sex offenses 14 Contributing to the Delinquency of a Minor 3 Shoplifting 16 Credit Card Violations 1 Social Host Violation (alcohol) 0 Criminal Harassment 139 Stalking 3 Defraud Innkeeper 1 Stolen/lost bicycle 9 Disturbance/Disorderly 521 Sudden death 16 Domestic violence/restraining orders 742 Suicide/Attempted suicide 12 911 Calls Received at Communications Ctr. 6279 Suspicious activity 859 Embezzlement 0 Tagging 1 Family Offense 12 Threats 46 Family Offense non violent 21 Transporting prisoners 68 False name to police officer 1 Trespassing 15 Failure to Register as a Sex Offender 7 Unwanted guests 107 Firearm Violations 1 Uttering 4 Fireworks Violations 24 Arrests 3327		2		424
Assault & Battery/A&B dangerous weapon50Open Container violation, alcohol2Assault with dangerous weapon9Possession of Burglary tools1Assist other police/fire departments236Possession of Child Pornography2Attempted murder2Protective custody59B & E & Burglaries45Rape/attempted rape11B & E Motor vehicles89Receiving stolen property12Breaking glass in building4Resisting arrest17Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Fire	Assault & Battery on police officer	10	Narcotic drug violations	46
Assault with dangerous weapon9Possession of Burglary tools1Assist other police/fire departments236Possession of Child Pornography2Attempted murder2Protective custody59B & E & Burglaries45Rape/attempted rape11B & E Motor vehicles89Receiving stolen property12Breaking glass in building4Resisting arrest17Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr.6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Ar	Assault & Battery/A&B dangerous weapon	50		2
Attempted murder2Protective custody59B & E & Burglaries45Rape/attempted rape11B & E Motor vehicles89Receiving stolen property12Breaking glass in building4Resisting arrest17Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		9		1
B & E & Burglaries45Rape/attempted rape11B & E Motor vehicles89Receiving stolen property12Breaking glass in building4Resisting arrest17Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		236		2
B & E & Burglaries45Rape/attempted rape11B & E Motor vehicles89Receiving stolen property12Breaking glass in building4Resisting arrest17Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	Attempted murder	2	Protective custody	59
B & E Motor vehicles89Receiving stolen property12Breaking glass in building4Resisting arrest17Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	•	45	Rape/attempted rape	11
Breaking glass in building4Resisting arrest17Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		89		12
Burglar alarms551Robbery (armed/unarmed)5By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr.6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	Breaking glass in building	4		17
By-law violations107Runaway/Missing person32Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr.6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		551	Ÿ	5
Child abuse/neglect21Sex offenses14Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr.6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		107		32
Contributing to the Delinquency of a Minor3Shoplifting16Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr.6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	-			14
Credit Card Violations1Social Host Violation (alcohol)0Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		3	Shoplifting	16
Criminal Harassment139Stalking3Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr.6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		1		0
Defraud Innkeeper1Stolen/lost bicycle9Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		139	<u> </u>	3
Disturbance/Disorderly521Sudden death16Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		1		9
Domestic violence/restraining orders742Suicide/Attempted suicide12911 Calls Received at Communications Ctr. 6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	•	521		
911 Calls Received at Communications Ctr.6279Suspicious activity859Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	<u> </u>		+	12
Embezzlement0Tagging1Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	_	-		859
Family Offense12Threats46Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327				
Family Offense non violent21Transporting prisoners68False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327	Family Offense	12		46
False name to police officer1Trespassing15Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327		-	Transporting prisoners	
Failure to Register as a Sex Offender7Unwanted guests107Firearm Violations1Uttering4Fireworks Violations24Arrests327			1 21	
Firearm Violations 1 Uttering 4 Fireworks Violations 24 Arrests 327			<u> </u>	
Fireworks Violations 24 Arrests 327				
1 V 1 1W (aDVII) V (UIAUVII) 4	Forgery	6	Weapons Violations	4
				9,120
Furnishing Liquor to Minors 4 Building Checks 348			+	
			 	5,055
		1		26,651
Illegal Dumping of Trash 4				,
			Total Incidents and Motor Vehicle Violations	29,902
Indecent exposure 1	-			
Intimidating a government witness 14		-		
Larceny 137				

Employee	Base	Overtime	Holiday	Education	Total Detail	Total
Llewellyn, John	\$116,748.31	\$0.00	\$5,783.00	\$30,812.50	\$0.00	\$153,343.81
Eramo, Gerard	\$87,000.10	\$0.00	\$3,954.75	\$18,606.50	\$0.00	\$110,261.35
Zeoli, Nicholas	\$76,515.83	\$41,596.20	\$3,789.00	\$20,310.00	\$10,718.00	\$153,629.03
Brodeur, Keith	\$59,845.35	\$9,082.96	\$2,947.00	\$0.00	\$1,656.00	\$74,231.31
Brundige, Sean D	\$58,991.96	\$7,313.11	\$2,978.00	\$12,835.00	\$0.00	\$82,118.07
Byers Jr, Michael D	\$60,671.31	\$5,773.32	\$3,004.00	\$6,471.00	\$1,472.00	\$78,091.63
Casper, James E	\$61,505.92	\$7,660.17	\$3,097.50	\$0.00	\$0.00	\$72,963.59
Chernicki, Peter	\$54,109.18	\$23,236.90	\$3,239.50	\$6,952.00	\$1,472.00	\$89,009.58
Coakley, Brian	\$65,407.78	\$22,940.20	\$3,239.50	\$13,864.00	\$1,357.00	\$106,808.48
Croak, Ryan	\$51,851.44	\$4,861.76	\$2,596.00	\$0.00	\$1,104.00	\$60,413.20
Direnzo, Jeffrey A	\$60,660.25	\$2,048.36	\$3,004.00	\$0.00	\$0.00	\$66,412.61
Gallagher, Kevin	\$56,167.19	\$2,581.20	\$2,781.00	\$0.00	\$2,392.00	\$64,621.39
Gilcoine, Joshua	\$50,834.31	\$5,726.00	\$2,537.00	\$7,500.00	\$2,277.00	\$68,874.31
Llewellyn, Susan J	\$56,187.84	\$7,261.72	\$2,781.00	\$5,932.00	\$1,472.00	\$74,334.56
MacDonald, Thomas	\$67,922.85	\$14,356.20	\$3,363.50	\$7,216.00	\$26,266.00	\$119,124.55
McDonald, Brian	\$61,044.58	\$8,579.90	\$3,004.00	\$10,000.00	\$8,245.00	\$91,573.48
McLaughlin, James	\$58,450.67	\$10,240.32	\$2,892.00	\$10,000.00	\$437.00	\$82,719.99
Nguyen, Thai	\$48,766.83	\$7,608.98	\$2,477.00	\$0.00	\$1,656.00	\$60,508.81
Novio, Richard	\$64,022.52	\$28,690.16	\$3,221.50	\$13,752.00	\$6,624.00	\$117,010.18
O'Connor Jr., John T	\$63,131.79	\$12,979.44	\$3,123.50	\$0.00	\$22,287.00	\$102,221.73
O'Connor, Sean B	\$55,527.18	\$6,457.22	\$2,762.00	\$5,000.00	\$5,520.00	\$75,966.40
Pigeon, Greg	\$67,368.75	\$4,013.24	\$3,336.00	\$17,798.00	\$0.00	\$93,215.99
Rafferty, John	\$56,202.13	\$15,564.60	\$2,781.00	\$0.00	\$3,657.00	\$78,204.73
Rogers Jr., Joseph H	\$56,170.64	\$3,650.67	\$2,781.00	\$0.00	\$0.00	\$63,302.31
Schnabel, Ethan L	\$60,689.99	\$8,622.70	\$3,004.00	\$0.00	\$0.00	\$72,316.69
Sforza, Francis J	\$53,723.68	\$7,523.61	\$2,762.00	\$5,000.00	\$368.00	\$70,077.29
Simpson, James	\$65,407.78	\$39,510.78	\$3,239.50	\$0.00	\$1,541.00	\$109,699.06
Somers, Richard L	\$61,496.14	\$559.08	\$3,097.50	\$6,692.00	\$0.00	\$71,844.72
Somers, Steven P	\$60,720.66	\$15,122.41	\$3,004.00	\$16,015.00	\$1,012.00	\$96,574.07
Viglas, Thomas	\$44,989.34	\$2,645.81	\$2,294.00	\$0.00	\$0.00	\$49,929.15
Welch, Rodney	\$68,842.85	\$20,228.55	\$3,363.50	\$18,356.00	\$31,132.00	\$142,622.90
Zielinski, Joseph	\$60,720.33	\$24,680.15	\$3,004.00	\$6,451.00	\$13,432.00	\$108,287.48

ANNUAL REPORT OF THE SCHOOL DEPARTMENT OF THE TOWN OF ROCKLAND FOR THE YEAR ENDING DECEMBER 31, 2015

MEMBERS OF THE SCHOOL COMMITTEE

Elizabeth L. Henderson Term Expires 2017

Mark S. Norris, Vice Chairman Term Expires 2018

Thomas F. Mills, Jr., Secretary Term Expires 2018

Richard J. Phelps, Chairman Term Expires 2016

Daniel J. Biggins Term Expires 2016

ADMINISTRATION PERSONNEL

John Retchless Superintendent of Schools

Office Tel: 878-3893 34 MacKinlay Way

Colleen Forlizzi Assistant Superintendent

Office Tel: 878-3893 34 MacKinlay Way

Linda Maniglia Director of Pupil Personnel

Office Tel: 878-1380 Memorial Park School

Alan Cron Principal

Office Tel: 871-0541 Rockland High School

Elizabeth Bohn Principal

Office Tel: 878-4341 Rogers Middle School

Marilyn Smith Principal

Office Tel: 878-8336 R. Stewart Esten School

Michelle Scheufele Principal

Office Tel: 871-8400 Jefferson School

Janice Sheehan Principal

Office Tel: 878-1367 Memorial Park School

LOCATION OF SCHOOL BUILDINGS IN THE TOWN OF ROCKLAND

SUPERINTENDENT OF SCHOOLS

Senior High School 34 MacKinlay Way

DIRECTOR OF PUPIL PERSONNEL SERVICES

Memorial Park 1 Brian Duffy Way

SENIOR HIGH SCHOOL

Grades 9-12 & EASE 52 MacKinlay Way

ROGERS MIDDLE SCHOOL

Grades 5-8 100 Taunton Avenue

ELEMENTARY SCHOOLS

R. Stewart Esten Grades 1-4 733 Summer Street
Memorial Park Grades 1-4 1 Brian Duffy Way
Jefferson Grades K-4 93 George Street

BUSINESS OFFICE PERSONNEL

Caplice, Donna
Kohler, Ira
Lamb, Donna
Penney, Patricia

Walsh, Joan

SCHOOL SECRETARIES

Armstrong, Karen Senior High School Beatrice, Lynn Senior High School

Brown, Paula Daycare

Dunn, Carla Senior High School Guidance

Ellis, Jane Senior High School

MacNeil, Patricia Esten School
Maloney, Jean Jefferson School
Ricciarelli, Linda Pupil Personnel
Rossiter, Deborah Pupil Personnel

Russo, Helen Memorial Park School Smith, Nancy Rogers Middle School Woodward, Mary Ellen Senior High School

HEALTH DEPARTMENT

Belcher, Douglas MD School Physician

Concannon, Maryellen RN Simmons College/Boston University Cordero, Julie Brockton Hospital School of Nursing

DiGregorio, Beverly RN
Stiles, Julie RN
Quincy City Hospital School of Nursing
University of Mass/Northeastern University

Ryan, Kathi RN University of Massachusetts, Boston

PARAPROFESSIONALS

Abouzeid, Ellen Kimball, Daniel Allen, Carol Kirslis, Joyce Banks, Gregory Knudsen, Lida Barry, Janet LaPlante, Elizabeth Beatty, Marcia Larson, Katelyn Beaudet, Elizabeth Lyon-Murphy, Edith Beaudet, Julianne Mahoney, Diane Bouzan, Patricia Makarski, Lisa Brownell. Denise Marquis, Maureen Callahan, Edneia McCulley, Gisela Casey, Lee McDonough, Anita McBurnie, Rebecca Chevrette, Yvonne Clark, Maureen McGue, Geraldine Collins, Stephanie Medeiros, Ashley Connell, Deborah Merzon, Jennifer Coulstring, Patricia Messier, Karen Cousin, Joann Miller, Catherine

PARAPROFESSIONALS

Craven, Leigh Mitchell, Elisa
Crosby, Mary Mondville, Sharon
Davis, Jacquelyn Moscardelli, Theresa

DeCecco, Kathleen Murphy, Susan Donahue, Victoria Novio, Noelle Doyle, Theresa Phinney, Barbara Driscoll, Pamela Pigeon, Sharon Fay, Anastasia Pusateri, Kristin Radley, Kristen Fulton, Kathleen Garrity, Kathleen Reyno, Paula Gear, Rachel Roy, Colleen Sances, Michael Goldman, Carol Gormley, Susan Sullivan, Susan Gray, Sheila Taylor, Denise Hackett, Jordan Thibault, Deidre Hall, Judith Thistle, Susan Hologitas, Kaliopy Tracey, Shannon Houston, Laure Trudeau, Cheryl Keefe, Eileen Wells, Kathleen Kilgallen, Catherine Winsor, Kim

SPECIAL EDUCATION DRIVERS

Feinstein, Brenda Pattison, Alicia Flanders, Anne Smith, Michelle Haapaoja, Joyce Crowe, Sheila (P.T.)

MAINTENANCE

Catino, Andrew- Director Kelly, Paul

Golemme, David Ouelette, Christopher

CUSTODIANS

SENIOR HIGH

Collins, Kyle Shea, James
Hackenson, Paul Taylor, Phillip
Kelly, John Tolan, Peter
Loughlin, Edward Toon, Christian

Olson, Curt

ELEMENTARY

Carpenter, Richard McGarry, William Callahan, Michael Rose, Edward Crovo, Peter Smith, Brenda Hackenson, Irene Toohey, Liam

Henderson, Kevin

CAFETERIA PERSONNEL

SENIOR HIGH SCHOOL

Boughter, Beverly, Mgr.

Durgin, Brenda

Low, Donna

Lenihan, Deidre

Millen, Margaret

Wilcox, Lynn

Knight, Catherine, Asst. Mgr.

ROGERS MIDDLE SCHOOL

Bistany, Pamela, Asst. Mgr. Loughlin, Doreen Crowell, Amanda Morgan, Christine Gunville, Sherri Murphy, Mary-Mgr.

Hoye, Nancy Stuart, Paula

ELEMENTARY

Baker, Karen Rugnetta, Michelle, Mgr.

Benson, Margaret, Mgr.
Crooks, Diane, Mgr.
Delprete, Brenda
Low, Donna
Selados, Christine
Smith, Leslee
Richards, Paula
Whiting, Joann

ANNUAL REPORT SCHOOL/DEGREE

NAME		SCHOOL	DEGREE	E GRADE/SUBJECT
Armstrong	Angelina	Colorado State Univ UMass Boston	BS MS	Science
Asche	Nancy	Lesley University	BS	Family Consumer Science
Austin	Ryan	Bridgewater State	BA	English
Babcock	Monica	Lesley University Eastern Nazarene College	BA MEd	Grade 3
Barrett	Maureen	Bridgewater State	BS	Preschool
Barry	Jessica	Bridgewater State	Med	Special Education
Begley	Carolyn	Curry College	BA	Grade 3
Belanger	Brittany	Bridgewater State	BA	Speech
Belanger	Chelsea	Bridgewater State	BA	Physical Therapist
Bigsby	Chad	SUNY of Purchase SUNY of New Paltz	BA MA	English
Bianchi	Nicole	Curry College Simmons College	BS MEd	Math
Bissonnette	Michele	Bridgewater State Bridgewater State	BS MEd	Grade 2
Black	Margaret	Bridgewater State UMass Boston	BA MA	Guidance
Blake	Kerri	Curry Fitchburg State	BA MEd	Grade 4
Bohn	Beth	Providence College Boston College Bridgewater State	BA MEd C.A.G.S	RMS Principal
Boyle	Patricia	Bridgewater State	BS	Title 1
Burke	Catherine	Westfield State Coll.	BA	Special Education

N	AME		SCHOOL	DEGREE	GRADE/SUBJECT
Вι	ırke	Gale	Fitchburg State Coll	BS	Grade 6
Вι	ıtler	Kristin	Fairfield Univ Mass General Hospital	BS MA	Speech
Ву	yrne	Meghan	York College Of Pennsylvania Northeastern University	BA MA	Special Education
Ca	able-Murphy	David	Emerson College Emerson College Framingham State	BS MA MA	WRPS
Са	hill	Carol	Bridgewater State Bridgewater State	BA MEd	English Dept. Head
Са	ıliri	Emelia	Bridgewater State	BS	Grade 5
Са	npone	Steven	Bridgewater State	BA	Health
Са	nrey	Mara	Bridgewater State Fitchburg State Coll	BS MEd	Science
Са	asagrande	Steven	Western New England Bridgewater State	BA MA	Math Dept. Head
Co	ollins	Kristen	UMass Boston UMass Boston	BA MEd	Guidance
Co	ollins	Sarah	Bridgewater State Fitchburg State	BA MEd	Special Education
Co	onnors	Gregory	Cambridge Colleger Cambridge Colleger	BA MA	SH Alternative Program
Co	ook	Janet	Bridgewater State Lesley University	BS MEd	English
Co	DIT	Diane	Bridgewater State Univ. Of New England	BA MEd	Science
Co	ostello	Joan	Stonehill College Fitchburg State	BA MA	Social Studies
Co	oulombe	Shelley	Boston College Boston College	BA MEd	Special Education
Co	oveney	Maria	Rhode Island College	BA	Grade 2

NAME		SCHOOL	DEGREE	GRADE/SUBJECT
Creedon	Denise	Bridgewater State	BA	Kindergarten
Cron	Alan	SUNY Potsdam NE Conservatory Bridgewater State UMass Boston	BA MA C.A.G.S PHD	SH Principal
Dahlin	Leah	Bryant Univ Lesley University	BA MEd	Math
Damon	Fredrick	Boston College	BA	Math /Dean
Davidson	Denise	Bridgewater State Bridgewater State	BS MEd	Guidance
Deleo Mahoney	Tara	Lesley University Lesley University	BS MEd	Reading
DesRoche	Jamie	Univ. Of New Hampshire Simmons College	BA MEd	Social Studies
Dicanzio	Julia	Gordon College	BA	Science
DiRenzo	Nicholas	Bridgewater State	BA	Science
Dondero	Marie	Bridgewater State Bridgewater State	BS MA	Special Education
Donovan	Adrienne	Mass Art Suffolk University	BA MEd	Language
Donovan	Kendra	Bridgewater State	BA	English
Donovan	Lauren	Westfield State Cambridge College	BA MA	Social Worker
Donovan	Lawrie	Boston University Boston University	BA MEd	Guidance
Doyle	Michael	Bridgewater State	BA	Phys Ed
Duffey	Karen	Providence College Endicott College	BA MEd	Grade 4
Dunin	Heather	Bridgewater State Cambridge College	BA MA	Special Education

NAME		SCHOOL	DEGREE	E GRADE/SUBJECT
Dunn	Annemarie	Framingham State Lesley University	BS MA	English
Duquette	Sue-Ellen	Bridgewater State	BS	Kindergarten
Elfman	Brenda	UMass Boston Univ Of Virginia	BS MEd	Speech
Enos	Glen	Bridgewater State Lesley University	BA MEd	Art
Fallon	Patricia	Salem State	BS	Grade 5
Ferrara	Amanda	Fitchburg State UMass Boston Simmons College	MEd BA MA	Language
Ferry	Kathleen	Bridgewater State Fitchburg State	BS MEd	Grade 2
Finn	Patrick	Umass Amherst Boston University	BA MA	French
Fisher	Brian	Bridgewater State Bridgewater State	BA MEd	Special Education
Foley	Margaret	Lesley University Salem State	BA MEd	Special Education
Folsom	Brenda	Bridgewater State Univ Of New England	BS MEd	Physical Ed
Folsom	Jacquelyn	Emmanuel College	BA	Kindergarten
Forlizzi	Colleen	Merrimack College Curry College	BS MEd	Asst. Superintendent
Fortin	Samantha	Wheelock College	BA	Special Education
Frates	Janice	UMass Amherst Wheelock	BA MA	Kindergarten
Gattine	Richard	Curry College Simmons College	BA MS	Special Education
Gibson	Sandra	Rhode Island College Castleton State College Bridgewater State	BA MA C.A.G.S.	Art Dept. Head
Gore	Jeffrey	Boston College	MS	Social Worker
Grattan	Nancy	Umass Boston	BS	English

NAME		SCHOOL		GRADE/SUBJECT
		Fitchburg State	MEd	
Graziano	Gary	Johnson & Wales Bridgewater State	BS MEd	Athletic Director
Grimmett	Randal	Bridgewater State Suffolk University	BS JD	S.Studies Dept. Head
Guyette	Michael	Mass Art	BA	Art
Hafner	Eric	Boston University Tufts University	BS C.A.G.S.	Psychologist
Haggerty	Michael	Bridgewater State Fitchburg State College Fitchburg State College	BA C.A.G.S. MEd	English
Hansen	Elizabeth	Bridgewater State American International	BS MEd	Title 1
Harris	Melissa	Bridgewater State	BA	Social Studies
Hayes	Diane	Bridgewater State University Of New England	BS MEd	Title 1
Hocking	Carol	Westfield State	BA	Special Education
Hoffman	Kathy-Anne	Clark University University Of Phoenix	BA MEd	Math
Hogan	Deborah	Bridgewater State	BS	Grade 2
Holbrook	Kelsey	Long Island University Bridgewater State	BA MS	Memorial Park Asst. Principal
Howes	Kelly	Stonehill College	BA	Grade 5
Ноуо	Samantha	UMass Amherst UMass Boston	BS MEd	Science Dept. Head
Jagiela	Elizabeth	University Of Maine Lesley University	BA MEd	Grade 5
Jenkins	Kathleen	Umass Boston Umass Boston Salem State	BS MEd MEd	Kindergarten
Johnson	Craig	Bridgewater State Cambridge College	BA MA	Math
Josselyn	Kristina	Bridgewater State Eastern Nazarene	BA MEd	Kindergarten

NAME		SCHOOL	DEGREE	GRADE/SUBJECT
Juffre	Kaitlyn	Bridgewater State	BA	Grade 1
Kavka	Chantelle	Framingham State Bridgewater State	BA MEd	Grade3
Killinger	Jan	Stonehill College	BS	Title 1
Kitchen	Jessica	Stonehill College	BA	Grade 4
LaBollita	Barbara	Westfield State	BS	Special Education
Lamlein	Kerry	Stonehill College Cambridge College	BS MEd	Math
Lanigan	Amanda	Bridgewater State	BA	Social Studies
Lawrence	Marabeth	Loyola College Southern Conn State	BA MS	Speech
Leahy	Freea	UMass Dartmouth Boston College	BA MS	Social Worker
Leander	Laura	Simmons College	BA	Grade 1
Learning	Melinda	Boston College Bridgewater State	BS MEd	Grade 4
Leary	Robert	Plymouth State College	BA	Physical Education
Liquori	Nick	Bridgewater State	BA	Math/Business
Lombardi	Ann	Bridgewater State Bridgewater State	BS MEd	Psychology
Lombardi	Sandra	Bridgewater State Fitchburg State	BA MEd	Social Studies
Lonergan	Susan	Bridgewater State Univ. Of New England	BS MEd	Grade 5
Looney	Shannon	Westfield State College Bridgewater State	BS MEd	Grade 5
Losciuto	Ruth	Worcester State College Emerson College	BS MS	Speech
MacAllister	Richard	Bridgewater State UMass	BA MEd	Social Studies

NAME		SCHOOL	DEGREE	GRADE/SUBJECT
MacDonald	Darcie	Bridgewater State Cambridge College	BA MA	Grade 1
MacDonald	Heather	Bridgewater State Fitchburg State	BS MA	Preschool
MacDonald	Kirsten	UMass Dartmouth	BA	Social Studies
Mack	Rachel	Boston College Boston College	BA MEd	Grade 3
Mackinnon	Karen	Boston College Lesley CollegeUniversity Lesley College University	BA MA MEd	Title 1 Literacy Coach
Magner	Jaclyn	Quinnipiac University Quinnipiac University	BA MEd	Grade 4
Malone	Erin	UMass Amherst	BA	Kindergarten
Maniglia	Linda	Lesley University Cambridge College Northeastern Uuniversity	MEd MEd PhD	Pupil Personnel Director
Marchione	Monica	Suffolk University Eastern Nazarene College	BA MA	Kindergarten
Mariano	Laurie	Bridgewater State Bridgewater State	BS MEd	Special Education
McDonald	Charles	Western New England Fitchburg State	BA MA	Math
McDonald	Elizabeth	Westfield Stete Cambridge College	BA MEd	Guidance
McDonnell	Julie	Bridgewater State Univ Of New England	BS MA	Grade 1
McDonough	Amanda	Houghton College Bridgewater State	BA MA	English
McGonnigal	Sharon	Curry College Cambridge College	BA MEd	Sped Dept. Head
McNamara	Lisa	Lesley University	BA	Special Education

NAME		SCHOOL	DEGREE	GRADE/SUBJECT
Michael	Erin	Hofstra University Bridgewater State	BA MEd	Grade 1
Mignacca	Kathleen	UMass Boston Univ Of Maryland	BA MEd	Special Education
Minahan	Julie	UMass Boston UMass Boston University Of Phoenix	BA MA PHD	English
Mitchell	Diana	Merrimack College Cambridge College	BA MA	Phys Ed
Morgan	Mary	Salve Regina University Bridgewater State Bridgewater State	BA MA C.A.G.S.	Preschool Director
Mullaney	Joan	Bridgewater State	BA	Special Education
Mulready	Valerie	Westfield State Fitchburg State	BS MEd	Math
Murphy	Emily	Bridgewater State Fitchburg State	BA MEd	Grade 1
Murphy	Robert	Boston University Harvard University	BA MA	Science
Nash	Hannah	Providence College Lesley University	BA MEd	Grade 1
Neal	Christopher	Univ. Of New York Simmons College	BA MA	English
Nee	Karen	Curry College Wheelock College	BS MA	Grade 3
Netto	Patricia	Curry College	BA	Special Education
Newman	Katie	Bridgewater State	BA	English
O'Brien	Emily	Providence College Northeastern University	BS MEd	Grade 4
Orth	Deborah	Bridgewater State Bridgewater State	BS MEd	Special Education
Ortloff	Kristina	Boston College Lesley University	BA MEd	Grade 4
Ouderkirk	Leah	SUNY Oneonta Fitchburg State	BS MEd	Science

NAME		SCHOOL	DEGREE	GRADE/SUBJECT
Page	Jean	Fitchburg State	BA	Grade 5
Palmer	Stephanie	Suffolk University Middlebury College	BA MA	Foreign Language
Parker	Barry	Curry College	BA	Tech.Ed.
Parker	Lauren	Bridgewater State Syracuse University	BS MS	Speech
Passanisi	Allison	Berklee Music	BA	Music
Patton	Susan	Bridgewater State Cambridge College	BA MEd	Alternative Program Director
Paulding	Kathleen	Endicott College Fitchburg State Cambridge College	MA BS MEd	Asst. Principal
Phelps	Susan	Westfield State UMass Boston	BS MEd	Physical Education
Philippou	Stephanie	Boston College	BA	Grade 2
Piazza	John	Suny College Potsdam UMass Amherst	BA MA	Director of Music
Pierce	Joann	Boston College	BS	Special Education
		Northeastern University	MEd	
Pistorino	Mary	Boston College	BA	Special Education
Popadic	Jeffrey	Boston University Boston University	BA MA	Music
Pratt	Genevieve	College of Art	BA	Art
Pretzer	Bryan	Indiana University Bloomingdale	BA	Math
Ray	Emma	Gordon College	BA	Grade 1
Reinbold	Elisa	Boston University Wheelock College	BA MS	Preschool
Retchless	John	Bishops University Bishops University McGill University	BA BS MEd	Superintendent

NAME		SCHOOL	DEGREE	GRADE/SUBJECT
Ricci	Damien	Suffolk University	BA	Special Education
Ricciarelli	Ronald	Westfield State Fitchburg State	BA MEd	Science
Rizzotti	Lauren	St. Michaels College	BS	Math
Roback	Jennifer	Worcester State Framingham State	BS MA	Special Education
Robarts	Callie	Bridgewater State	BA	Special Education
Robin	Jonathan	University of Leeds, UK	BS	Chemistry
Rocci	Kristine	Bridgewater State Bridgewater State	BA Med	Special Education
Romeo	Noelle	Suffolk Universiy UMass Boston	BS MEd	Psychologist
Rowe	Gregory	Suffolk University UMass Boston	BA MA	Social Studies
Runci	Patrick	Boston University	BS	Special Education
Ryan	Lisa	Univ Of Conn Lesley University	BS MEd	Technology
Savage- Caprio	Wendy	Skidmore College Boston College	BS MA	Grade 1
Scanlon	Lisa	Bridgewater State Fitchburg State College	BS MEd	Kindergarten
Scarpelli	Jennifer	Bridgewater State Fitchburg State	BS MEd	Physical Ed
Scheufele	Michelle	Eastern Nazarene College Bridgewater State	BA MA	Jefferson Principal
Schipper	Cheryl	UMass Lowell Endicott College St. Josephs College	BS MEd MEd	Rogers Middle School Asst. Principal
Scopelleti-Howes	Mary	Bridgewater State Bridgewater State	BS MEd	Math
Shaker	Amy	University of New England	BS	Occupational Therapist
Sgambato	Allison	St Johns Univ Staten Island St Johns Univ Staten Island	BA MS	Psychologist

NAME		SCHOOL	DEGREE	E GRADE/SUBJECT
Shaughnessy	Melissa	Christopher Newport University Christopher Newport University	BA MEd	Language
Shaw	Melanie	Bridgewater State Bridgewater State	BS MEd	Guidance Director
Shea	Brian	Univ. of Florida Bridgewater State	BA MEd	Grade 2
Sheehan	Janice	Bridgewater State Eastern Nazarene College	BS MEd	Memorial Park Principal
Sheridan	Pamela	Fitchburg State	BS	Grade 2
Smith	Brian	Fairfield University	BA	Social Studies
Smith	Ellen	Brandeis University UMass Boston	BA MA	Science
Smith	Jessica	Bridgewater State	BS	Grade 2
Smith	Marilyn	Curry College Bridgewater State Bridgewater State	BA MS C.A.G.S.	Esten Principal
Sullivan	Jenna	Bridgewater State Lesley University	BA MEd	Grade 2
Sullivan	Lauren	Boston College	BA	Spanish
Sullivan	Kathleen	Fitchburg State Bridgewater State	BS MEd	Grade 3
Sulmonte	Angela	Suffolk University Fitchburg State	BA. MA	Grade 1
Teixeira	Celina	Bridgewater State	BA	Special Education
Thompson	Cheryl	Univ Of Nebraska Mass Art Institute	BA MA	Art
Vaz	Sonia	College Of Our Lady Of The Elms	BS	ESL
Vincenzi	Matthew	Bridgewater State Fitchburg State	BS MEd	Phys Ed/Health

NAME		SCHOOL	DEGREE	GRADE/SUBJECT
Walsh	Kristen	Emerson College	BA	English
Walsh	Theresa	Simmons College Simmons College	BA MEd	Grade 5
Wells	Susan	Bridgewater State Univ. Of Oregon	BA JD	Grade 4
White	Joanne	Colorado State University Simmons College	BA MS	Special Education
Whittaker	Diane	National-Louis University National- Louis University	BA Med	Psychologist
Wilbur	Donna	Bridgewater State	BA	Gade 3
Wozniak	Jennifer	Mass Institute For Technology Wayne State University	BA MA	Science
Zalocha	Rachel	Elms College Elms College	BS MA	ELL

ROCKLAND SCHOOL COMMITTEE 2015 ANNUAL TOWN REPORT

It is with great pleasure that I submit this, my second report to the Town of Rockland.

Thanks to the taxpayers in the Town of Rockland and the support of their town administrators and boards, we have enjoyed a very successful year in the Rockland Public Schools. We have succeeded in keeping class sizes to a respectable limit and were able to add some new academic programs. This was accomplished by expert handling of the school budget by our Superintendent John Retchless, our Assistant Superintendent Colleen Forlizzi and the rest of our administrative staff and of course the support of the community.

We have maintained our level 2 rating by the state but a level 1 of a possible 5 at the high school level. This is higher than many of the schools in our area.

Our students continue to excel in academics, music, the arts and community service.

We were deeply saddened by the tragic loss of three of our student population and extremely proud of how the community, teachers, administration and parents came together to support each other.

We were fortunate that Mark Norris and Tom Mills were re-elected to the committee by the voters at the annual town elections. Their expertise is extremely valuable.

The town needs to be aware that the condition of both the Memorial Park and Jefferson elementary schools is deteriorating because of age. Overcrowding is also becoming a problem. They are being maintained so that we can continue to provide sound education to our students, but we need to start the process of investigating the possibility of a new elementary school.

State testing of our students is becoming somewhat of a burden on our students as well as our teachers, It seems that the state has finally made a decision on a new test, a combination of the PARCC and MCAS. This will reduce the time for testing thus creating more time for learning.

The Rockland Community day care costs have become somewhat of a problem and we are continuing to work toward a solution. The cooperation of the day care staff and the parents toward the goal of reaching financial stability is appreciated.

Our Superintendent John Retchess announced that he will be retiring effective October 4, 2016. Your committee entered into a search and after interviews voted unanimously to negotiate a contract with our current high school principal, Dr. Alan Cron. He will assume his new duties on July 1, 2016. You may be aware, this is one of the single most important decisions that a School Committee is charged with, and we feel we have made a very sound one.

I consider it a great honor to have been elected Chairman of this most important committee again. Please do not forget that one of our primary duties as a committee is to be the ears of the

community. We need and value your input so that we may continue to improve our school system.

Respectfully submitted

Richard J. Phelps, Chairman

SUPERINTENDENT'S 2015 ANNUAL TOWN REPORT

2015 was a good year for Rockland Public Schools. The first half of the year saw us continuing with the effects of budget cuts due to budget issues. However the new school year brought increased enrollment and a large increase in state funding. This enabled us to restore most of the cuts from the previous year and add some positions. We were pleased to augment our foreign language department by reinstating French at Rockland High School and adding Spanish to the Rogers Middle School. An additional Physical Education teacher was added at the middle school.

Our enrollment was up for the third consecutive year, powered by our large Kindergarten classes. School choice added 30 students to our rolls. Rockland High School reached the 600 student level for the first time since 2008.

The district remains a level 2 district in the state's accountability system with Rockland High School and the Jefferson School being level 1 schools. Our graduates continue to be accepted into the most prestigious universities and our dropout rate was once again only 1%.

In its second year full day Kindergarten continues to be successful and we remain one of the few towns on the South Shore who have managed to offer this at no cost to parents.

In August, I announced my upcoming retirement to the School Committee and in October they appointed Dr. Alan Cron, Principal of Rockland High School, to be the new Superintendent of Rockland Public Schools. For the last nine years it has been an honor to be the Superintendent in this remarkable town. It has been the highlight of my professional career and I hope to maintain contact with both Rockland Schools and the Town of Rockland in my retirement years.

Budget and Finance: The full day Kindergarten generated a large increase in state funding (Chapter 70) as these students were included in the formula for the first time. The town's share of this funding under the 70/30 split repaid the funding the town had invested in the start-up of full-day K in one year. The district's share enabled us to restore cuts and add some key position to the district. It also ensured we did not become dependent on one time money to meet the district's needs. The low cost of natural gas has also helped our budget as we have a tremendous square footage to heat each winter.

Technology: At Town Meeting, an article for \$100,000 to upgrade computers and computer systems was approved. Our "new" computer hardware that we got through the building project is now five years old and we have a phased replacement plan. In addition the demands of state testing and the changing nature of the use of computers has shown us that we have great technology needs at the elementary level. The old model of a few computers in the classroom and a computer lab that the students visit once a week is obsolete. We have to give teachers and students access to class sets of computers so that they can become a daily part of lessons.

Infrastructure: The new buildings are running well as expected and our attention has turned to the elementary schools, which are suffering by comparison. At Town Meeting funds were approved to repair aging steam pipes at the Jefferson and Memorial Park Schools and also to

begin to re-seam the roofs. Security cameras at all three elementary schools were funded. Also approved at Town Meeting were funds for paving which resulted in major paving in the back parking lot of the Jefferson School. We also began modernizing the bathrooms in the elementary schools. Future major projects at the elementary schools will have to be measured against the possibility of a new school building project to build a new elementary school.

Rockland Education Foundation: The Foundation continues its remarkable work in enhancing the education of our students. It funds teachers to provide afterschool enrichment for students at all levels. We are incredibly grateful for the support we receive from the Foundation.

Retirees: In 2015 we said goodbye to many long term employees of Rockland Public Schools. We wish them the best in their retirement.

Conclusion: Rockland Public Schools is a school community committed not only to our students but to the Town of Rockland. We are moving toward financial stability and our enrollment is increasing dramatically. After years of decline we have the highest enrollment since 2008. This is putting pressure on space in the elementary schools, which we will have to address in the near future. Also of concern is the aging of the Jefferson and Memorial Park schools, where the last renovations were 45 years ago and the infrastructure is very tired. Nevertheless, we continue to offer an excellent education that gets our students into the finest universities and prepares them for success in all their future endeavors.

Respectfully submitted,

John Retchless, Superintendent of Schools

GUIDANCE DEPARTMENT 2015 ANNUAL TOWN REPORT

The Guidance Department currently consists of three full time counselors, one half time, and one seventh time. Mrs. Melanie Shaw, the Guidance Director, continues to perform the administrative duties of the department, including management of AP testing, SAT's and PSAT's, ACTs, MCAS, MIMSE and acts as SSD coordinator. In addition to the duties of a guidance director, Mrs. Shaw has a student caseload of the entire freshman class, approximately 145 students this year. In addition, she plans and organizes the administration of all MCAS testing for the high school. Ms. Black's caseload includes students in grades 10-12 within the alphabet A-J., Ms. Davidson's caseload includes students in grades 10-12 within the alphabet K-R, Ms. Leahy's caseload includes, students in grades 10-12 within the alphabet S- Z, Mr. Graziano's caseload is the students in the Alternative Program.

We continue to have the resources of the School Psychologists one day per week for testing and limited consultation on specific student cases. Mrs. Freea Leahy also provides social worker services for the high school population, as well as a resource to all other schools. Mrs. Carla Dunn is our department secretary and, while facilitating the day to day operation of the department, also has large responsibilities in the college application process and the town scholarships.

Due to large caseloads, the counselors have made an attempt to spend more time in the classrooms in order to deliver more information regarding career exploration and post high school educational opportunities. The teachers have been very accepting and understand the value of the guidance programs. Topics often include study skills, adjustment to high school, valuable websites, vocational search activities, self- evaluation, college search programs and more. We have introduced Naviance this year as a College Application tool that has been proven successful. We look forward to further utilizing the program next school year.

Other activities, which are ongoing throughout the year, include development of new courses by the various departments, resulting in a revised Program of Studies each year, student course advising and selection. The guidance department utilizes an online course recommendation model. All counselors are involved in career inventories, awareness of opportunities and career planning. All counselors are responsible for keeping accurate student records, child study meetings, 504 plans, court referrals, CRA petitions, 51A reports to DCF, home tutoring and more.

All counselors meet with the nurse and assistant principal as part of the Learning Assistance Team. The team receives referrals of concern from teachers, who also are encouraged to attend the meeting, and develops an action plan to assist the students. Issues may include attendance, poor grades, emotional and psychological concerns.

The Guidance Department continues to explore new technology and websites that inform and assist students in college search, vocational/career search, financial aid opportunities and the college financing process. Counselors continue to attend South Shore Guidance Counselor meetings to meet college representatives and to "compare notes" with other school counselors.

Mrs. Shaw collaborates with are Guidance Directors monthly at the Lighthouse Guidance Directors Meetings.

Highlights of the past year:

- * Counselors use the CIS information program, which ties in with the Quincy and Plymouth Career Centers, as well as the College Board website, to search careers and college information.
- * Counselors use the Naviance Program for college/career search and record keeping and now the College Application Process.
- * The Guidance Department coordinates very successful Saturday school program
- * Senior and Junior parents are encouraged to attend College Financing information nights hosted by the Guidance Department. The program is offered by MEFA, Massachusetts Educational Financing Authority.
- * Senior parents are encouraged to participate in the FAFSA night, hosted by AAA to assist families in filing out the financial aid online documents for post-secondary education
- * Counselors participate in the 8th grade orientation night each year.
- * Counselors are familiarizing themselves with the Massachusetts School Counselors (MASCA) guidance model through professional conferences. The model assists counselors in basing class programs on benchmarks set by the Department of Elementary and Secondary Schools, and in interfacing guidance curriculum with the subject frameworks. Time is being spent developing a guidance department mission statement and evaluating our current curriculum.
- * The Guidance Department continues to work together with the teachers and administration to provide a coordinated program of school guidance, career awareness and post high school educational opportunities for each student.
- * The Guidance Department continues to work together to develop our department's website.

Respectfully submitted.

Melanie Shaw, Guidance Director

PUPIL PERSONNEL SERVICES 2015 ANNUAL TOWN REPORT

Fiscal year 2015 was a busy but productive year for the special education department. However, once again, we were able to add to our lists of accomplishments.

The Pupil Personnel Department continues to facilitate the implementation and service delivery of instruction for Rockland's Programming for Special Education Students, English Language Learners, Homeless Students and Youths, Home Schooled Students, Home/ Hospital Instruction and Medicaid Claiming. District appropriations and Grant Funding has been utilized to continually enhance programming, and sustain on-going professional development.

A major focus of the 2014-2015 year was completing a Corrective Action Plan (CAP) for the findings of a coordinated program review conducted by the Department of Elementary and Secondary Education. The special education department and the English Language Learner Department were examined in all areas to determine the district's compliance with state and federal regulations. Overall, the Department was in good standings with minor findings. A corrective Action plan has been developed and implemented which has restored both departments to 100% compliance

Lines of communication are kept open through email, memos, phone calls, google docs and monthly meetings with elementary, middle, and high school special education staff, ELL staff, paraprofessionals, related service providers, psychologists, social workers and administrators.

As a district we continue to analyze, expand, and sustain our professional knowledge and skills through on-going, job embedded professional development, conferences, legal trainings, technology and workshops. In addition, our Middle School and High School administrators and staff have been accepted into Cohort 2 of the Positive Behavior Intervention and Supports (PBIS) Academy this year which is funded and conducted by the Department of Elementary and Secondary Education (DESE). Our Elementary administrators and staff were accepted into Cohort 1 last year. Last year they participated in readiness training. This is year two for our elementary staff and they are launching the implementation of PBIS. PBIS is a framework for improving the social behavioral climate of schools which in turn enhances academic achievement. We are pleased to announce this is a district-wide initiative that will promote common language among staff, students and families. Research indicates PBIS has enhanced student attendance and time on classroom learning, while classroom disruptions and office referrals have decreased.

In addition to PBIS, the elementary principals and staff have been accepted into and are participating in the academic Literacy Multi -Tiered System of Supports (MTSS) sponsored by DESE.

A committee will be formed in January to begin planning for our extended year programming. The committee will develop a program that offers our students a nice balance of academics, related services, and socialization activities.

Respectfully submitted,

Linda Maniglia, Pupil Personnel Services Director

ROCKLAND HIGH SCHOOL 2015 ANNUAL TOWN REPORT

Rockland High School has completed another very successful year. The educational program continues to challenge students to discover their potential, develop their talents, and demonstrate their understanding of our increasingly complex world. The Leadership Team and the School Site Council are working collaboratively to prepare each of our students for their future after graduation.

In December, Rockland High School was named a "Level 1" high school for the second straight year. Thanks to the dedication and hard work of our faculty, Rockland High School students continue to flourish. A few of their achievements are highlighted below:

- 1. 80% of the Class of 2015 continued their education after graduation. 58% going to four-year colleges and 20% to two-year colleges. Students received acceptances to 252 different educational institutions. Five seniors opted to join the armed services following graduation and 17 students joined the work force.
- 2. 18 students, grades 9-12, received their academic "R" Lamp of Knowledge letter for earning honor roll status six consecutive terms or by making the honor roll ten times. The letter winners were honored at the Academic Awards/Academic Hall of Fame banquet.
- 3. The following graduates were inducted into the Rockland High School Academic Hall of Fame: Mary Reilly Callahan, Class of 1974; Kathleen O'Grady Elliot, Class of 1986.
- 4. The Music Department continues to flourish as students receive awards from SEMSBA, Jr. SEMSBA, S.E. Junior Districts and Senior Districts.
- 5. Art Department students received numerous awards including The Boston Globe Show Silver Key in drawing: Danielle Hill, Daniel Silva, and Celia Rosa; The Hingham Parish Church Art Show Winners: 1st Place in drawing-Celia Rosa and 1st place in photography-Caitlin Hedges; Art All State Attendees Taylor Whitley and Celia Rosa.
- 6. The Theater Guild brought the student written and directed play "This is a Test", to the MA Theatre Festival in Brockton. Ten new students were inducted in to the International Thespian Honor Society.
- 7. The topic for the 2015 Spellman Oratorical competition was *Heroes Remembered: Heroism's Portrayal in Art and Literature*. Ten members of the class of 2015 competed for \$4000, with the winner Danielle Hill receiving \$1100.
- 8. The Superintendent Leadership award winner was Alyssa Collins and the MASSP Principal's Leadership award winner was Alexandra Pigeon.
- 9. The Rockland High School Math Team finished the 2015 season in 5th place. The leading scorers were Patrick Butler and Ryan Sugrue.
- 10. Co-sponsored by Rockland's American Legion Post 147, Rockland was represented at Boys State by Matthew Kirslis and Zachary Pransky and Girls State by Meghan Foster and Ashley Pezzella.
- 11. Under the leadership of Faculty Advisors Kristen Walsh, Joanne White, and Valerie Mulready, the Rockland High School Student Council celebrated another outstanding year receiving the MASC Gold Council of Excellence award for the 5th straight year and the National Gold Council of Excellence Award for the 2nd straight year.

In closing, it is important to recognize on behalf of the students of Rockland High School that we all work together to ensure their needs are met to the best of our ability. Sincere thanks to Superintendent John Retchless, Assistant Superintendent Colleen Forlizzi, and the School Committee for their continued support.

Respectfully submitted,

Alan Cron, Principal

JOHN W. ROGERS MIDDLE SCHOOL 2015 ANNUAL TOWN REPORT

The Middle School would like to highlight the following student achievements:

- 1. Tyler Beatrice and John Ellard received the New England League of Middle Schools Scholar Leader Award in May.
- 2. Lara Glennon and Oliver Reera were selected to attend the Advanced Study and Leadership Program at Massachusetts Maritine Academy in July.
- 3. The Student Council was actively involved in providing a variety of activities including Spirit Week, the 5th Grade Orientation, Pennies for Patients, RMS food drive and Rockland Holiday Magic.
- 4. The National Junior Honor Society was actively involved in a variety of activities including a tutoring program, parent conferences, Adopt a Hydrant Initiative, Veteran's Day Visit to Bourne National Cemetery, Red Cross Blood Drive and a Hat and Mitten Tree drive.
- 5. John Ellard represented the Middle School at Deval Patrick's Project 351 Community Service Day.
- 6. In June, 132 eighth grade students participated in a 2 night/3 day trip to Philadelphia.

The Parent Advisory Council (PAC) has been actively fundraising to provide students with exciting academic, cultural and enrichment activities. This past year the Rockland Education Foundation (REF) awarded the middle school staff six grants to enhance student learning. Thank you to the PAC and the REF for their continued support.

Respectfully submitted,

Elizabeth Bohn, Principal

ROCKLAND ELEMENTARY PUBLIC SCHOOLS R. STEWART ESTEN, JEFFERSON AND MEMORIAL PARK SCHOOLS 2015 ANNUAL TOWN REPORT

Jefferson Elementary School began the 2015-2016 school year by welcoming a new interim principal, Mrs. Michelle Scheufele. Mrs. Scheufele received her principal certification while working as a second grade teacher at Jefferson during the 2014-2015 school year. While fulfilling her teaching responsibilities, she successfully completed hundreds of hours of requirements to complete her certification. The staff and families were excited to have Mrs. Scheufele continue the excellence in education set by the former principal, Mrs. Christine Pruitt.

Full day kindergarten continues to grow and develop into a solid program of social and academic development for our Town's young learners. A few kindergarten teachers were selected and participated in Focus K-2 Training through an early literacy grant funded by the Massachusetts Department of Elementary and Secondary Education (DESE). This year, all kindergarten teachers will have the opportunity to participate in the training as well.

As a district, the administration team decided to have all students in grades 3 and 4, along with the middle school students in grade 5-8, participate in PARCC testing in Math and Reading. This was in place of the MCAS assessments in Reading and Math. Our experience with the new assessment provided our students with the opportunity to use the language and instructional strategies they have learned and developed since our state adoption of the Common Core Curriculum in 2011. The elementary schools all used the paper/pen testing option for PARCC testing and will do so again for the spring 2016 testing session.

Our elementary school district leadership team (comprised of elementary principals/assistant principal, special education director and intern, and the district literacy coach) collaborated over the summer of 2015. Our goal was to create unified documents for data collection for student support systems that all three schools are working on through the Positive Behavioral Intervention and Support (PBIS) and Multi-Tier System of Support (MTSS). All three schools have implemented both systems through the support of the Massachusetts Department of Elementary and Secondary Education (DESE). Coaches in all three schools support the ongoing work in all classrooms, as well as throughout the school, and a leadership team for both interventions (behavioral and academic) has been attending professional development provided by DESE.

All three elementary schools strive to keep all Rockland elementary students on the same academic continuum throughout the year. Teachers meet throughout the year to align their practices with the standards and benchmarks that have been set for each grade level.

Respectfully submitted,

Ms. Marilyn Smith, Principal of R. Stewart Esten School Mrs. Michelle D. Scheufele, Principal of Jefferson School Mrs. Janice Sheehan, Principal of Memorial Park School

DAYCARE 2015 ANNUAL TOWN REPORT

Rockland Public Schools Daycare operates out of the MacKinley Community Center. The Daycare programs are for children ages (3) months through Grade 4. The programs at the Community Center serve children from (3) months through Pre-Kindergarten. Afterschool care is also provided at each of the three elementary schools for students in Kindergarten through Grade 4.

At Rockland Daycare, we provide a safe, nurturing, and learning environment where children can develop to their fullest potential. Recognizing the cultural diversity and individuality of each child and family situation, we understand differences and make a sincere effort to relate to parents and their children according to their physical, intellectual and social needs.

Our main focus is to actively strengthen the abilities to enhance our advertisement, which would include a Spring and Fall Open House that will be inviting and welcoming to all new families within the Rockland Community. Staff will actively introduce fundraisers that will raise funds to enhance enrichment throughout our programs.

Respectfully submitted,

Mary Veiga, Daycare Director

HEALTH SERVICES – NURSE LEADER 2015 ANNUAL TOWN REPORT

School nurses play a crucial role in the children's primary and preventative health care. More children with chronic illness and special health care needs are entering public schools and are mainstreamed into regular classes. School nursing is now a specialty in the nursing field. School nurses have added responsibilities of dealing with the issues of physical and sexual abuse, Hepatitis B, HIV, sexually transmitted disease, homelessness, concussions, chronic illness, and increasing problems of eating disorders, ADHD, and depression. The school nurse is a liaison between education and health care, providing a link between school, home, and the community.

We would like to welcome to our school community two new school nurses. Julie Stiles is at Memorial Park School and Julie Cordero is at Rogers Middle School. Both nurses have made a tremendous impact on our students, parents, and staff. Welcome to them both.

Respectfully submitted,

Kathi Ryan, RN – Head School Nurse

WRPS 2015 ANNUAL TOWN REPORT

Calendar year 2015 was notable for both the continuing increase in demand for staff to support events in the Auditorium and Lecture Hall, and for the increased number of shows aired on WRPS-TV. Auditorium and Lecture Hall event support grew from approximately 150 instances in 2014 to more than 200 in 2015. Similarly, the number of programs aired on WRPS local access grew from 143 in 2014 to 257 in 2015, most of those were also recorded and edited by WRPS staff and students. On-line viewing of town government meetings, school department events and athletics totaled 1,407 viewings for the calendar year.

In supporting the fall 2015 drama and music productions in the Auditorium, it became obvious that after 4 years of use we are hitting the point where maintenance issues are popping up. We had to bring in AdTech to deal with a shutdown of the audio system, and later discovered that large numbers of lighting instrument lamps have reached the end of their lifespan and are now being replaced. Neither of these are significant or major problems, but they do point to the importance of on-going maintenance and the need to spend money in that space in order to keep it functioning properly. To this point, all such funds have come from WRPS. We are engaged in on-going discussions with the Music Department, Theater Guild, and administration concerning appropriate use of the space, student access, maintenance, policies, and scheduling.

Radio staff expanded to include five community members along with two RHS student disc jockeys. Mrs. Breeden has worked tirelessly to broaden the reach of the radio station through various on-line streaming services and to expand and refine the web presence of WRPS Radio and TV. We now have national and international listeners, in addition to an undeterminable number within the range of our FM signal.

Respectfully submitted.

David Cable-Murphy, General Manager, WRPS

ATHLETIC DEPARTMENT 2015 ANNUAL TOWN REPORT

The Rockland High School Athletic programs continued to be competitive in 2015 in the South Shore League and also in non-league competition. The girls and boys basketball and boys hockey teams made the state tournament last winter. Both girls and boys soccer and volleyball teams made the tournament in the fall.

The Athletic Department would like to recognize the efforts of our Athletic Boosters and the work they have done to provide scholarships and awards to all of our athletes. Last year \$2,500.00 in scholarships were awarded to our seniors.

The sports program at Rockland High School continues to be successful at teaching sportsmanship, honesty, and integrity. We are fortunate to have a coaching staff that instills these qualities to our athletes and program. These values are carried with each graduating student athlete when they leave Rockland. One of the major reasons for our continued success is due to our coaching staff, administrators, and parental support.

Also, a big congratulations goes out to our League, Regional, & State Champion Cheerleaders.

Respectfully submitted,

Gary Graziano, Athletic Director

ROCKLAND PUBLIC SCHOOLS FOOD SERVICE DEPARTMENT 2015 ANNUAL TOWN REPORT

Accomplishments:

- Received a grant for equipment for Jefferson in the amount of \$7,410
- Breakfast cart has doubled the counts at the High School.
- Made staff changes to make each kitchen run more efficiently
- 11 kitchen staff took the servsafe course and 10 passed
- Meals and Sales
 - o New items are being introduced to enhance the student meal sales. (Switch, au bon pain soup at the high school, oatmeal, essential water, side salads to go)
 - o For parents of students with unpaid balances we are taking an additional step and sending notes home weekly with elementary students.
 - Less food from the state which is increasing our product costs.
- Operations
 - o Paid meals are down while free and reduced counts trend to be up
 - o Labor is staying in line with the budget changes

Action Plan for the future:

- District staff will be encouraged to participate in focus groups for their input in the menu. Food tasting and surveys are being done in the district.
- Continue working with Rob Leary and Jefferson students on healthy choice program (smoothies, trail mix, chick pea cookies, black bean whoopie pies)
- In view of current meal trends, the department will continue to strategize to reduce overall product costs and maximize the donated USDA foods (which have been very limited this year)
- Looking to increase catering sales by putting a catering menu out to the committee, PTO, and staff
- Looking for more grants to help us out and a grant to help the school garden

Respectfully submitted,

Adele Leonard

BUILDINGS & GROUNDS MAINTENANCE 2015 ANNUAL TOWN REPORT

High School/Middle School

- Resolved drainage problems in boys' and girls' locker room bathrooms
- Identified air flow/ventilation issues in boys' locker room
- Replaced cracked windows and torn screens
- Worked with contractor to balance heating/cooling systems
- Re-built perimeter of playground and installed rubber mulch

Memorial Park School

- Installed security cameras covering outside perimeter of school
- Replaced bathroom sinks
- Replaced steam pipes
- Replaced fence and removed dead trees
- Replaced double glass paned doors

Jefferson School

- Installed security cameras covering outside perimeter of school
- Replaced bathroom sinks and stalls
- Paved parking lot and walkway
- Repaired outside drainage issue
- Repaired fence and removed downed tree
- Replaced (2) double metal crash bar doors

R. Stewart Esten School

- Installed security cameras covering outside perimeter of school
- Leveled playground base and added mulch
- Replaced windows and air conditioners
- Replaced steam pipes
- Patchwork paving done on driveways

Respectfully submitted,

Collen E. Forlizzi, Assistant Superintendent

CLASS OF 2015

Graduation Date: Friday May 29, 2015

	Kyle Austin Arbia		
	Kristen Allyn Asci		
	Kayla Monique Ashby		
	Michael Paul Bailey		
	Liam W. Ball		
* T	Iman Bendarkawi		
* T	Dylan Thomas Bernache		
Φ	Matthew Tyler Rille		

- † Matthew Tyler Bille Courtney Lyn Bodley Michael James Bright Makenzi Eileen Buckley Michaela Marie Burke
- * † Patrick Joseph Butler Jason Scott Cameron Kaitlyn Mae Capeau
- T Michelle Casotti Cavalieri
- † Catherine Ellen Chase-Crocker Matthew Martin Clougherty
- * T Brian Thomas Cohen
- * † Alyssa Kathryn Collins Matthew Ryan Concannon Tom Bernard-Lao Conley-Wilson, III
- * † Nicole Elizabeth Cook Kyle John Cousins Brandon Michael Crawford Leshon C. Crawford
- † Madeline Grace Daly Jean Kesley Da Silva
- * † Katherine Rose DeLorey Michael Scott Doherty Alec Michael Donegan Kyle Anthony DosReis Ashley Marie Dowling Ashley Corrin Duncan Kyle Thayer Duncan
- * † Natalie Lynn Ellard Meghan Elizabeth Elsmore
- † Ella Arlene Engle Shawn R. Fahey Lauren Kathleen Farrell
- † Austin Ferrullo
- * † Andrew Elliott Frazer Adam J. Garden

- T Katherine Louise Gardner
- † Kelsey Elizabeth Girard Patrick James Gorman David M. Graziano Leah Jane Grindstaff Ashley Rose Hatch
- T Danielle Elizabeth Hill
- Shayne Patrick HurleyCory Adam JonesJohn Ndungu KamandeJoshua James Arnold Keating
- * † Cameron Ryan Kelley
- Ф Megan MaiNou Khang
- † Krystin-Marie Elayne Killion Sean P. Kimball, Jr.
- † Brandon Hutchinson Kirby Marissa Elizabeth LaBelle
- † Christopher John Landy Michael John Leavitt
- * † Mekenzie Lyn Levesque
- † Bruna Carvalhaes Lopes Matthew J. Lorgeree Ian Philip MacDonald Kathleen Mary Mansfield
- † Joseph Henry Marchetti Bridget Ann Martin
- Ф Owen Patrick Martin
- * † Julia Lisa Matson Luke Joseph McCullough Molly Frances McDonough
- T Emma Elizabeth McGarry
- † Benjamin David McKenna
- † Pearse John O'Brien McNally
- * † Dennis Thomas McPeck Michael George Mignosa
- Kallie Marie MorssKaitlyn Marguerite MottShakeyna MurilloZachary William Murphy
- * T Justin Hieu Nguyen
- Jenna Francesca Novio Meghan Nicole Nunn Brendan Quinn O'Keefe

- Nilmarie Sarah O'Reilly Harrison G. Oliveira Ť Brendon Michael Peck Madeline Mitchell Pelletier * T Kara Jane Penney Alexandra Rose Pigeon * T Samantha Nicole Poirier * T Joseph Michael Pratt oseph Alexander Pumphrey J Jared Lewis Ouirk Joseph J. Reardon **Taylor Frances Reis** Gary M. Reyno
- † Markus Owen Rohwetter
 Fabiano De Freitas Rosa
 Joshua James Rose
 Zachary Scott Rothwell
 Victoria Marie Rountry
 Matthew Charles Ryan
 Gregory Andy Saintil
 † Alisha Marie Schneider
- † Owen Michael Scott
 Kassandra Marie Seaman

- Colin Thomas Sheehan Patrick A. Sheehan Daniel Pina Silva
- † Daniel Pina Silva Pablo Henrique Silva
- † Hailey Jean Smith Jose De Anchieta Sofiste Junior
- T Erik James Songdahl
- † Brianna Elizabeth Starkey Cameron William Stuart
- † Patrick John Sullivan Patrick R. Tanner
- † Chase M. Therrien Cameron Dennis Toohey
- * † Tiffini Yan Vo Richard M. Walls
- T Ian Davis Welch
- * † Danielle Renae Whitcher Sara Elizabeth Yalenezian
- T Edward Reed Yeadon
- **†** Academic Achievement Award
- * National Honor Society

SOUTH SHORE REGIONAL SCHOOL DISTRICT ROCKLAND TOWN REPORT 2014-2105

The South Shore Regional School District is represented by one appointed School Committee representative from each of our eight member towns.

Adele Leonard – Abington Robert Molla, Chairman – Norwell

Kenneth Thayer, Vice Chairman – CohassetGerald Blake – RocklandRobert Heywood – HanoverJohn Manning – ScituateChristopher Amico – HansonDaniel Salvucci – Whitman

South Shore Vocational Technical High School continues to serve its students and their families by providing a high quality vocational technical education, preparing its students for life's many options after high school, including direct workforce employment, college success, and a combination of the two. The school offers 14 vocational technical majors, including: *Allied Health, Automotive Technology, Automotive Collision Technology, Carpentry, Computer Information Technology, Cosmetology, Culinary, Drafting, Electrical, Electronics, Graphic Communications, Heating, Ventilation, Air Conditioning & Refrigeration, Precision Machine Technology, Welding & Metal Fabrication.*

Students at SSVT have opportunities to earn industry recognized credentials that give them a competitive advantage as they head into the workforce. Such credentials include OSHA 10-Hour General and Construction Certification, ServSafe Sanitation, Certified Nursing Assistant, CPR, First Aid, Home Health Aide, Feeding Assistant, Microsoft Professional Tech Associate, Cosmetology State Board Licensure, PIC Soldering Certification, Print Ed, EPH401 Certification (HVAC), American Welding Society Certification, and MACWIC (Machine).

There were 161 students from Rockland who attended SSVT during the 2014-15 school year. On June 12, 2015, the following 37 graduates from Rockland received diplomas and vocational certificates at the graduation ceremony held at the South Shore Music Circus:

Colleen Bates Tyler King George Phillips Jonathan Beasley Marlyssa Leahy Justin Powers Daniel Brady Elizabeth Ledwell MaryJane Randolph Alysia Caparotta Julianna Regan Michelle Long Ashley Connolly Nicholas LoPorto Samantha Richards Andrew Crowe Patrick Mahoney Brandon Robare II Darin Csubak Mark McCarthy Joshua Ruffin Jake Dalrymple Taylor McCarthy Lori Shettlesworth Shawn Dodge Kevin McGee Jr. Alicia St. Amour Matthew Donnellan Jacklyn Mellen Samantha Swanson Andrew Feelev Ivv Mills Rebecca Taft

Emily Fitzgerald Ashley Newcomb William Geary Luanna Oliveira

In October 2014, the following students from Class of 2015 from Rockland were awarded the John and Abigail Adams Scholarship:

Colleen Bates Andrew Feeley Alicia St. Amour Alexander Birt Samantha Richards Rebecca Taft

Darin Csubak Brandon Robare II Jake Dalrymple Lori Shettlesworth Members of the Class of 2015 were accepted to the following two- and four-year colleges and programs, as well as the military:

Massachusetts Bay Community

Pharmacy and Health Sciences

Massachusetts College of

Massachusetts College of

Massachusetts Maritime

Liberal Arts

Alaska Pacific University
Anna Maria College
Bridgewater State University
Bristol Community College
Bunker Hill Community College
Cape Cod Community College
Comprehensive Medical
Teaching Institute
Curry College

Divers Academy International

Endicott College Fisher College

Fitchburg State University Framingham State University

Iona College

Johnson and Wales University

Keene State University Lesley University

Lincoln Technical Institute Lyndon State College Academy Massasoit Community College Merrimack College Mitchell College Montserrat College of Art

Mount Ida College New England Institute of

Technology Nichols College

Plymouth State University Ouincy College

Saint Joseph's College of Maine

Salem State University

Salve Regina University

Southern New Hampshire Univ.

Suffolk University
The College of St. Rose

The Culinary Institute of America

United States Marines

Universal Technical Institute

University of Hartford
University of Maine
UMASS - Amherst
UMASS - Boston
UMASS - Dartmouth
UMASS - Lowell

University of New Hampshire

Wells College

Wentworth Institute of

Technology

Westfield State University Worcester State University

Other graduates successfully gained employment at the following businesses, some of which were co-op placements:

A.H. Campbell and Son, Inc. Ashmont Iron Works Bay State Cruise Company Bell Plumbing & Heating Co. Bendon Gear & Machine, Inc. Bowline Access Solutions, Inc. Cataldo Ambulance Service,

Charles David Salons and

Spas

Cohasset Collision Center DeAngelis Iron Work, Inc.

Ellis Cabinet and Millwork Harborview Center for

Harborvi Nursing & Rehabilitation Heat Pumps Unlimited, LLC J.C. Cannistraro, LLC

Kent Fabrications, Inc.

MBTA Union Med Pro Medical Management, LLC O'Brien's Car Care

OfficeMax 1 4 1

Plumbers Union L.U. 12 Portsmouth Naval Shipyard

Reliance Air Systems

R&S Redco

Rocco's on Broadway Roche Remodeling S.D. Richards & Sons Trucking Corp.

Sears

SF Parry Design & Building

Associates

Sodexo - Marriott Services

Solutions in Metal South Shore Hospital Studio Hair Design

Supercuts

Town of Plymouth

During the 2014-15 school year, SSVT secured funding from the Massachusetts School Building Authority (MSBA) to replace a 1962 boiler, as well as local funding for its students to build a maintenance building on campus. Plans are in place for a bandstand to be built during the 2015-16 school year.

In an effort to stay on top of facilities needs, the school has also applied to the MSBA's CORE program to help address its infrastructure needs so that it can continue to serve its students with 21st century technology and instructional space within the confines of a well maintained, mid-

20th century building. We are very proud of our students and staff and continue to appreciate the support of Rockland's residents and area employers.

Respectfully submitted,

Gerald F. Blake

Town Representative South Shore Regional School District Committee

MEMORIAL LIBRARY

To the Honorable Board of Selectmen and the Citizens of the Town of Rockland:

The following is a financial and statistical report of the Rockland Memorial Library for the fiscal year 2015, covering July 1, 2014 to June 30, 2015. Also included are selected highlights of calendar year 2015.

The Library was funded during the fiscal year with a Town appropriation of \$534,127.00. The Town is in full compliance with all State Aid to Public Libraries standards. This guarantees Rockland residents the right to borrow books and other library materials from other public libraries in Massachusetts.

The Rockland Memorial Library is a member of the Old Colony Library Network (OCLN) which consists of 26 public libraries plus the 3 academic libraries of Massasoit Community College, Eastern Nazarene College, and Quincy College. Member libraries share access to more than 4.4 million items including books, DVDs, music CDs, magazines, audio books, eBooks, digital audio books, digital magazines, video games and other items by way of a web-based catalog. OCLN's cooperative nature enables member libraries to provide services that they would not be able to afford on their own. Rockland residents with a valid OCLN library card may request and borrow materials from any member library.

The Library is now a member of the Commonwealth E-book Collection which gives Rockland residents access to an expanded eBook collection that includes popular fiction, non-fiction, academic research, historical documents and more. This collection is made possible through the Massachusetts Library System in partnership with the Massachusetts Board of Library Commissioners and local participating libraries. The project is funded, in part, by the federal Institute of Museum and Library Services.

The Library is an Information Repository for the South Weymouth Naval Air Station Redevelopment Project. The Library is also a donation site for the Rockland Food Pantry, Rockland Lions Recycle Eyeglasses program, Recycle America Alliance [printer cartridges and toner], and participates in the IRS Tax Form Distribution program. In addition, an electric car charger, located in the parking lot, is available for use.

The Library is the only building in Rockland offering anyone with a valid library card free use of a computer workstation with Internet capability. Free Wi-Fi is also available throughout most of the building.

Fiscal Year 2015 Statistics at a Glance [July 1, 2014 – June 30, 2015]

- Rockland residents have access to almost 155,000 eBooks, more than 4,000 downloadable audiobooks and almost 120 digital magazines.
- Library card holders borrowed more than 13,000 DVDs.
- The Library was open to the public a total of 2,456 hours including Saturdays with a door count of more than 48,000 people.

- More than 10,700 research questions were asked of and answered by the staff.
- Almost 6,000 books and other items were sent from other OCLN libraries and elsewhere to be borrowed by Rockland residents, and the Library in turn sent more than 13,300 items for residents of other towns to borrow by way of the Statewide Delivery System.
- More than 4,800 people attended at least one of the 247 programs or class visits held for adults, children, or teens.

Ongoing Regular Programs in 2015

- Weekly Story Times for children
- Museum Pass Programs providing discounted admission to museums (funded by the Friends Group of RML Foundation, Inc.)
- School Vacation Week programs & Seasonal Craft Events
- Monthly & weekly programs for very young children offered by Self Help, Inc. including "Learn Through Play" (ages 15 36 months), "Music & Movement" (ages infant to Kindergarten), a six week "Toddler Literacy Playgroup," and a six week Literacy Playgroup especially for children entering Kindergarten in the fall.
- LEGO® Quest Program for ages 8 and older (partial funding from the Friends Group of the RML Foundation, Inc.)
- DUPLO[®] Quest program for ages 5 7
- "Art in the Rotunda," a changing art display of local artists (sponsored by the Friends Group of RML Foundation, Inc.)
- Monthly adult Evening Book Group and a special monthly Book Group at the Rockland Senior Center
- Family Story Times
- Movie screenings for families and teen audiences
- Annual Summer Reading Program with special events (partial funding from area businesses)
- Manga Drawing Club (ages 11 18) with Rockland resident Rachel Maguire, a published illustrator and former Animator/Designer for an Emmy Award winning PBS show.
- Manga Book Club for ages 12 18.
- Quarterly Poetry & Prose Readings (sponsored by the Friends Group of RML Foundation, Inc.)
- Collections Saturday displays, an occasional event featuring a one-day display of a local private collection (sponsored by the Friends Group of the RML Foundation, Inc.)

Special Events in 2015

A variety of *free* programs and community events was held for Rockland residents:

- "The Nature of my Own Backyard" by Creature Teachers
- "Sparky's Puppets" (funded by the Friends Group of RML Foundation, Inc.)
- "Beekeeping Talk" and "Joining the Peace Corps in Middle Age" (funded by the Friends Group of RML Foundation, Inc.)
- "Satuit Concert Band on the Library Lawn" (funded by a Rockland Culture Council grant)
- 5th Annual C.A.R.E.S. Vigil for Addiction Awareness on the Library Lawn
- Summer Youth Art Show
- "Farm Visits" on the Lawn live petting zoo
- Circus Arts Workshop with Marvelous Marvin

- Magic professional magician Scott Jameson (funded by a Rockland Culture Council grant)
- "Mike the Hatman" musical program for children (funded by the Friends Group of RML Foundation, Inc.)
- "Enchanted Halloween Forest" in the Town Forest (sponsored by the Friends Group of RML Foundation, Inc.)
- Holiday Stroll in the Library Rotunda with "The Victorian Carollers" (funded by a Rockland Cultural Council grant with additional funding from the Friends Group of the RML Foundation, Inc.)

Gifts and Donations

The Library also benefited from monetary donations by groups and individual members of the community. Monetary gifts can be given directly to the Rockland Memorial Library Gift Account. The Library is appreciative of all donations, large or small. Donations supplement the library budget by covering some of the costs of providing library services for Rockland residents of all ages that are not normally covered by town appropriation.

The Library also benefited from monetary gifts in memory of James V. Malerba Sr., Patricia A. Lee and Ann O. Yucius.

A special thanks to the following local businesses for their generous support of the 2015 Summer Reading Program:

Sullivan Tire Company Fraternal Order of Eagles
Knights of Columbus Rockland Federal Credit Union

The holiday wreath that graces the Union Street door during the winter holidays is donated annually by Lisa Roberts in memory of her grandfather, John B. Fitzgerald, a former Library Trustee who served 51 years on the Board of Library Trustees and in memory of her mother, Elizabeth Roberts, who was also a Library Trustee.

The Rockland Memorial Library Foundation, Inc.

The Rockland Memorial Library Foundation, Inc. is a non-profit 501(c) (3) organization that raises funds to supplement municipal support for library services through membership dues and fundraisers. In 2015 the Friends Group of the Foundation paid more than \$2,000 for 5 Museum Pass Programs for discounted admission to area museums. In addition, they paid almost \$1,000 for programing costs, \$300 for print materials, and more than \$2,000 in technology upgrades for the Library.

Monthly planning meetings are held and anyone wishing to participate may join. Visit the "Friends" page on the Library website to download a membership application, read the Friends newsletters, and see photos of their events. The Foundation's website, <u>RocklandMemorialLibraryFoundation.org</u>, provides a link to donate via PayPal or you may donate 0.5% of your Amazon purchases through the Amazon Smile program when you select the RML Foundation, Inc. as your charity.

Building & Grounds

In 2015, costly repairs were made to the HVAC system including the total replacement of the cooling tower. Emergency electrical and plumbing repairs were also made.

In a joint effort with Troop 57 Rockland Boy Scouts and the Library Trustees, an outdoor cleanup day as held in Fall of 2015. Library Trustees Kenneth "Zeb" Zbyszewski and Richard Tetzlaff coordinated and organized the day.

In Appreciation

The Rockland Memorial Library is a community resource that fosters a love of reading and endeavors to improve the quality of life for Rockland residents. The hardworking and creative staff continues to strive to meet the growing informational, technological and life-long educational needs of the citizens they serve. The library is also fortunate to have volunteers who donate their time and energy to assist the staff with a variety of tasks ranging from shelving books to photocopying forms and other special projects. Their help is much appreciated.

The Library thanks the various Town departments that support the Library especially the Highway and Park departments who offer assistance with plowing and other services. A special thank you goes to Firefighter Scott H. Margolis for training all Library staff in CPR and on the use of the Library's portable defibrillator during a staff development day held in October.

Board of Library Trustees

The role of Board of Library Trustees is defined by Chapter 78, section 11 of the Massachusetts General Laws which states "[t]he Board shall have the custody and management of the library and reading room and all property owned by the town relating thereto."

The Library Trustees are elected for three year terms to determine library policy, appoint the Director, submit budget requests, and oversee the expenditure of funds. In addition, the Library Trustees have a fiduciary responsibility for the Trustees Fund which was established in the early 1900's. This fund earned \$716.00 in interest during fiscal year 2015. The Trustees also received \$8,000.00 from the Estate of Mary C. Gammon. The Trustees Fund pays for all newspaper subscriptions and other items according to the wishes of the original donors.

In April 2015, Library Trustees Patricia Foley and Kathleen Looney were re-elected. Their terms will expire in 2018. Lastly, the Library Trustees would like to thank all who continue to support the library both financially and through their use of the library.

Respectfully submitted,

Board of Library Trustees
Kathleen M. Looney, Chair
Patricia Foley, Vice Chair
Richard L. Tetzlaff, Treasurer
Carol A. Cahill, Secretary
Cora Leonardi
Kenneth A. Zbyszewski

Beverly C. Brown, Library Director

ROCKLAND HISTORICAL COMMISSION

To the honorable Board of Selectmen and the residents of Rockland:

The Rockland Historical Commission (RHC) had an exciting year in 2015. We continued to center our efforts on protecting Rockland's historic fabric, while at the same time increasing our public visibility in order to help further awareness and foster interest in Rockland's important historical heritage.

We welcomed two new members, worked on the 'Tramp House', and planned for work on 'Tricentennial Park'. The RHC also discussed the importance of protecting several historical buildings in Rockland, obtaining more resources for our projects, and connecting with other preservation group(s).

A top preservation priority for the RHC is Rockland's 'Tramp House', located on the property of the Almshouse on Spring Street. Erected in 1876, the Tramp House provided shelter for Rockland's indigent population and those who were traveling through the Town. The Almshouse and Tramp House are important reminders of Rockland's community concern for the poor and indigent, and represented the charitable spirit of a town blessed by the success and development of the shoe industry in the 19th century. Listed on the National Register of Historic Places, the Almshouse and Tramp House are important priorities for the RHC and are valuable pieces of Rockland's rich historic heritage. In 2015 we were able to temporarily shore the roof, replace some of the deteriorated wood sills and other structural members, and hire a mason to dismantle and salvage the brick chimney. Commission members were involved assessing, planning, and assisting in the work. The mason started his work on the chimney. We are hopeful for the spring to finish a great deal of the project, including rebuilding the chimney, and replacing the roof with a new cedar roof.

The Tri-centennial Park is the un-adopted name for the small green space directly adjacent to Town Hall. Access to this space is currently limited. The RHC has several large historical artifacts intended for public display, and, once completed, the public will be able to enjoy the Town's 1882 watering trough, 150th anniversary time capsule, and Daughters of the American Revolution (DAR) plaque. Every meeting in 2015 involved discussion about the best way to proceed with the allocated resources. After months of attempting to purchase materials and hire a contractor to re-grade and install a small retaining wall and steps, it was clear that we would not be able to stretch the allocated funds far enough. We discussed using the funds instead for a landscape architect to prepare plans so that we could solicit bids from qualified contractors and have a better understanding of the additional funds that would be necessary to complete the work, and to identify value engineering options. This would also be helpful in obtaining public support, and an idea of what the park could be with the proper planning. We continue to work with the Town Administrator to coordinate these efforts with the Town's plans for the hard-surface area in front of Town Hall.

The RHC once again participated in the Rockland Holiday Stroll. We opened up the GAR Hall to welcome guests and show off our collection of historical photos and the historical house surveys. The Stroll is an important outreach event for the RHC, generating public interest in the

preservation of Rockland's historic heritage, raising funds from the sale of historic items, and encouraging interested residents to become RHC members. We took this opportunity to display our projects including our work at the Tramp House. We also offered for purchase Donald Cann and John Galluzzo's new paperback book titled "Rockland Through Time". A new effort by the RHC to provide historic hand-painted house markers was offered to residents who could verify the age of their house.

Finally, the RHC discussed several grant opportunities, including obtaining funds for completing work at the Tramp House, and completing the Historic Inventory. We will continue the pursuit of grants into next year.

The RHC would like to thank Rockland residents and civic groups for their support during the year, and encourage residents to continue to donate historical items, photos, and documents. And, of course, the RHC deeply appreciates financial donations which help in our mission to preserve this Town's rich historical heritage.

As always, we welcome those who are interested in Rockland history to attend our meetings at the MacKinley School, 394 Union Street, on the 4th Tuesday of each month to ask questions, share resources, and get involved!

Respectfully submitted,

The Rockland Historical Commission

Steven Watchorn, Chairman Peter Dow, Treasurer Marcia Putnam, Secretary Jim Paul Todd Carson Tom Reagan Ralph Lincoln

SEWER COMMISSION

To the Honorable Board of Selectmen and the Citizens of the Town of Rockland:

The Board of Sewer Commissioners respectfully submits the annual report of the Sewer Department for the year 2015.

United Water Environmental Services who provides Operations, Maintenance and Management Services has assumed the name of their parent company Suez Water Environmental Services Inc.

The Department treated 843 million gallons of wastewater at the wastewater treatment facility, with an average daily flow of 2.31 million gallons per day.

The Department awarded contract 15-1A to National Water Main Cleaning Company to rehabilitate sewer mains, lateral connections and manholes as part of its effort to eliminate sources of inflow and infiltration.

Installed 1600 ft. of cured in place linings in sewer mains on Glen, George and Crescent Streets. Installed cured in place lateral linings to 17 homes on Crescent Street.

Made structural repairs to sewer mains on West Water, East Water, Howard, Union, Church, School, Market Streets, and DelPrete Ave. & Christine Ave.

Chemically sealed and lined 30 manholes in various locations.

Sewer work was completed at the Maplewood Development project.

The Department continues to strive for process improvements while reducing soaring energy costs

The Department replaced a 20 hp RAS sewerage pump at the treatment plant. This completes the 3 pump replacement project.

The Department replaced 3 chemical feed pumps at the treatment plant.

The Department replaced 2 submersible 15 hp pumps and mixing valves at the Woodsbury Road pump station.

The Department replaced pumps at the Wheeler Ave and Lincoln Road pump stations.

The Department replaced the pressure relieving manway cover on the lime silo.

The Department made numerous roof repairs after the record setting snowfalls of this past winter

The Department rebuilt the grit chambers hydraulic bucket.

The Department replaced 14 windows in the belt filter room with high efficiency units.

The Department replaced the tray assembly to the belt filter press.

The Department rebuilt/upgraded the muffin monster grinder in the influent channel.

The Department issued 24 sewer connection permits in Town.

The Department conducted 88 exterior grease trap inspection in Town.

As the Town awaits the issuance of its new MS4 Stormwater Management Permit from EPA, the Department continues to work on compliance requirements set forth in the initial permit. Please help in our efforts to maintain waterways around Town by not discarding yard waste and other debris into our brooks and streams.

We can't stress enough that the flushing of disposables such as wipes, diapers, plastic bags, grease etc. is causing major problems to equipment and blockages in the system. Not only are these problems expensive to fix, they can cause raw sewerage overflows into homes, businesses and local waterways. Remember to use the trash can not the toilet.

The Rockland Board of Sewer Commissioners would like to thank the residents of Rockland and the other departments in Town for their continued support and cooperation throughout the year.

Respectively submitted,

Walter Simmons, Chairman
William E. Stewart, Commissioner
Ronald Savicke, Commissioner
John F. Loughlin, Superintendent
Christine McGuiness, Administrative Assistant

REPORT OF PLYMOUTH COUNTY MOSQUITO CONTROL PROJECT

The Commissioners of the Plymouth County Mosquito Control Project are pleased to submit the following report of our activities during 2015.

The Project is a special district created by the State Legislature in 1957, and is now composed of all Plymouth County towns, the City of Brockton, and the town of Cohasset in Norfolk County. The Project is a regional response to a regional problem, and provides a way of organizing specialized equipment, specially trained employees, and mosquito control professionals into a single agency with a broad geographical area of responsibility.

The 2015 season began dry with a low water table, dry conditions increased into the summer season. Efforts were directed at larval mosquitoes starting with the spring brood. Ground larvicided 4,500 acres and aerial larvicided 12,327 and this was accomplished using B.t.i., an environmentally selective bacterial agent. Upon emergence of the spring brood of mosquitoes, ultra-low volume adulticiding began on June1, 2015 and ended on September 12, 2015. The Project responded to 16,344 requests for spraying and breeding checks from residents covering all of the towns within the district.

In response to the continued threat of mosquito borne diseases in the district, we increased our surveillance trapping, aerial and ground larviciding, and adult spray in areas of concern to protect public health.

Based on guidelines defined by the "Arbovirus Surveillance and Response Plan" in Massachusetts, three Plymouth County towns, Bridgewater, W. Bridgewater, and Kingston, were "Moderate Level" of EEE Risk for the season. All other towns in Plymouth County Mosquito Project were at the "Low Level Risk" category. We are pleased to report that in 2015 there were no human, mosquito, or horse EEE cases in Plymouth County.

West Nile Virus was also found within the district. A total of 6 mosquito pools tested positive for WNV in the following towns: Abington (1) Whitman (1), Bridgewater (2), Kingston (1), Lakeville (1). All towns within the district remained at the "Low Level Risk" category for West Nile Virus. We are also pleased to report that in 2015 that there were no human or horse West Nile Virus cases in Plymouth County Mosquito Control district. As part of our West Nile Virus control strategy a total of 21,336 catch basins were treated with larvicide in all of our towns to prevent WNV.

The Health threat of EEE and WNV continues to ensure cooperation between the Plymouth County Mosquito Control Project, local Boards of Health and the Massachusetts Department of Public Health. In an effort to keep the public informed, EEE and WNV activity updates are regularly posted on Massachusetts Department of Public Health website.

The figures specific to the town of Rockland are given below. While mosquitoes do not respect town lines the information given below does provide a tally of the activities which have had the greatest impact on the health and comfort of Rockland residents.

Insecticide Application. 865 acres were treated using truck mounted sprayers for control of adult mosquitoes. More than one application was made to the same site if mosquitoes reinvaded the area. The first treatments were made in June and the last in September.

During the summer 779 catch basins were treated to prevent the emergence of *Culex pipiens*, a known mosquito vector in West Nile Virus transmission.

Our greatest effort has been targeted at mosquitoes in the larval stage, which can be found in woodland pools, swamps, marshes and other standing water areas. Inspectors

continually gather data on these sites and treat with highly specific larvicides when immature mosquitoes are present.

Water Management. During 2015 crews removed blockages, brush and other obstructions from 2,975 linear feet of ditches and streams to prevent overflows or stagnation that can result in mosquito breeding. This work, together with machine reclamation, is most often carried out in the fall and winter.

Machine Reclamation. 1,400 linear feet of upland ditch was reconstructed in Bridgewater using the Project's track driven excavator.

Finally, we have been tracking response time, which is the time between notice of a mosquito problem and response by one of our inspectors. The complaint response time in the Town of Rockland was less than three days with more than 353 complaints answered.

Mosquito Survey. Our surveillance showed that the dominant mosquitoes throughout the district were generally *Aedes vexans* and *Coquillettidia perturbans*. In the Town of Rockland the three most common mosquitoes were *Aedes vexans*, *Anopheles quadrimaculatus* and *Culex species*.

We encourage citizens or municipal officials to visit our website at www.plymouthmosquito.org or call our office for information about mosquitoes, mosquito-borne diseases, control practices, or any other matters of concern.

Anthony Texeira Superintendent

Commissioners:
John Kenney, Chairman
Michael F. Valenti, Vice-Chairman/Secretary
Kimberley King
Cathleen Drinan
John Sharland

DIRECTOR OF VETERANS' SERVICES

To the Honorable Board of Selectmen and Citizens of Rockland

I hereby submit the Annual Report as the Director of Veterans' Services for 2015;

The Veterans Services office continues to provide a wide range of services to the veterans and widows of Rockland. There are a variety of services and benefits which may be available to qualified veterans, widows and dependents. Financial assistance may be provided to those who are in need and qualify, under Chapter 115 of the MGL. Other services offered are as follows: assistance in obtaining the state bonus, matters related to VA compensation and Pensions, educational and vocational benefits, employment, medical problems, and Notary Public services are available. The work load for Chapter 115 benefits has shown a significant increase in the past year.

The Selectmen continue to recognize those veterans who have served honorably. Certificates of appreciation have been presented this past year, to veterans who have returned to Rockland from serving their country. This office continues to request the names of those individuals who are presently serving in the Armed Forces from Rockland

Our state legislators have provided great support to various bills regarding veterans, their widows and children. The state annuity is available for qualified veterans and widows which is \$2,000.00. The annuity is paid \$1,000.00 in February and August. Over \$100,000.00 has been paid to recipients of the annuity in Rockland. The State Treasurer's office continues to make a concerted effort to inform veterans of the state bonus that is available to those who have served. The bonus is \$1,000.00 for those who served in Iraq or Afghanistan, and \$500.00 to those whose service was in other than a war zone and served under the U.S Code 10. The state bonus is still available for those from previous wars who may not have filed for it. The State continues to assist with the increased fuel assistance to help those who are in receipt of benefits under Chapter 115 of the M.G.L. There was no increase in the cost of living for VA Compensation and pension benefits or from the Social Security.

A report from The Department of Veterans Affairs has paid the veterans or widows of Rockland in access of four million dollars in the past year. Veterans being discharged from the military have five years of enhanced health care from the VA Medical system, and are urged to visit this office to inquire about the varied benefits that may be available

The Union Square Veterans Memorial continues to be properly maintained through the efforts of the Amos A. Phelps and Son Insurance Company. T.S Reske Landscaping of Rockland does the upkeep on the Memorial. A sincere thanks for their support in making the Memorial look spectacular. A more efficient set of lights had been installed to shine on the Memorial.

The 62th Annual Tri-Town Veterans Day Parade was held in Abington on November 11, 2015. The parade was dedicated to Veterans of the VietNam War including POWS and Missing in Action. The Grand Marshall was Dennis Olson US NAVY, past Commander of the A.L.

Abington Post 112 and there were six Divisions. State Rep. Geoffrey Diehl was the honored guest and participated in the parade. In spite of it being a rainy day, the parade went forward which included several participants. Whitman will be host to the parade in 2016.

Blue Cross and Blue Shield of Massachusetts employees from the Hingham office provided 48 food baskets for the veterans and widows of Rockland for the Christmas Holiday. This is the tenth year that Blue Cross and Blue Shield of Massachusetts has supported this program. A great thank you for their support for this program and it is well received by the veterans and widows.

The Rockland Veterans Memorial Committee was successful in making the Veterans Memorial, not a dream, but a reality. The Committee began actively raising funds from the local businesses and individuals from the community in the Spring of 2015. Enough funds had been obtained to enable us to have the groundbreaking on May 13, 2015. The Secretary of Veterans' Services, Fransico Urena was present for the groundbreaking as well as many other dignitaries. Constructing of the Memorial began within a few weeks and Gerald Coulstring was the general contractor. A total of \$132,000.00 was raised, along with a \$50,000.00 grant from the State. Within five months the dedication of the Memorial was done on September 27, 2015. There was a festive atmosphere, with a parade followed by the dedication. The Star Spangled Banner was sung by Sgt. Dan Clark. The Fire Departments of Rockland and Norwell provided the Arch of Honor. Secretary of Veterans' Services, Franciso Urena, spoke as well as Congressman William Keating. He presented a flag that had been flown over the Capital as well as a certificate of recognition, signed by him. Senator John Keenen and Representative David DeCoste, as well as many others, praised the efforts and determination of the Committee to see it through completion. A fly over with a Black Hawk helicopter was done by the National Guard out of Otis Air Force Base. There was a cookout following the ribbon cutting ceremony with several hundred in attendance. The day was perfect, and everything went according to schedule.

I thank the members of the Committee who, through determination and perseverance saw the project completed in about 5 months. The Committee members were: John Melvin, Richard Gay, Dr. Robert Levine, A. Scott MacKinley, Jeffrey Najarian, Dr. John Rogers, John Stacy and Joseph Pollini.

Currently, there are two blank monuments in the Town. This office is looking for those who served on active duty from May 1975 to the present and enlisted from Rockland. They must have an honorable discharge. It is hoped that this plaque may be completed in late 2016.

There is a box located on the ground floor of the Town Hall for the disposal of old and worn American flags. The flags are made available to various organizations and the scouts for proper ceremonial disposal. Also, located on the first floor is a box for used cells phones and these phones are recycled for "Cell Phones for Soldiers" calling cards. Hundreds of the phone cards are made available in the Veteran's Office for those individuals who are on active duty.

Respectfully submitted,

Anton F. Materna Director of Veterans' Services

VETERANS' BURIAL AGENT

To The Honorable Board of Selectmen and Citizens of Rockland:

I hereby submit the Annual Report as the Veterans' Burial Agent for 2015.

The deaths of the veterans who have passed away during the year have been recorded with the General Laws of the Commonwealth. Issues regarding the headstones and markers at the cemeteries, upon the death of the veteran, are done in a timely basis.

On May 23, 2015, two days prior to Memorial Day, the American flags were placed on the veterans graves in the cemeteries in Rockland. The Allied Veterans Council, Boy Scouts, Girl Scouts and many volunteers helped in the placing of the flags and every year the number of volunteers keeps growing. There were close to 2,000 flags placed on the veteran's graves. I appreciated the outpouring of support for the placing of the flags in honor of our veterans. The weather cooperated and made for a pleasant day.

On Memorial Day May 25th, 2015 a parade was organized to honor those who served their country and have passed on. The parade participants formed at Summit Street, stepping off at 10:00 A.M. and proceeded to the Mount Pleasant Cemetery where a short memorial service was given. Pastor Paul Lantz of the Lutheran Church of the Cross in Hanover gave the invocation and the guest speaker was Senator John Keenan. The parade regrouped and proceeded down Union Street stopping at the Memorial Library where the invocation was given by Father James Hickey. Rep. David DeCoste spoke about the importance of Memorial Day and his service in the military to our country. The parade continued down to Union Square, where Father Hickey gave the invocation. Presentation of the wreath was done by the Commanders of the DAV, American Legion and the VFW. The Grand Marshall was James F. Sawaya, Sgt. US ARMY who served during WW II. He talked about his serving our country and the importance of remembering those who gave their lives to give us the freedoms that we have.

Respectfully submitted,

Anton F. Materna Director of Veterans' Services

2015 REPORT OF THE BOARD OF WATER COMMISSIONERS

To the Inhabitants of the Town of Rockland:

The Board of Water Commissioners respectfully submits the following report for the Rockland Water Department for the year 2015.

The following is a list of the major duties performed by your water department:

	<u>2015</u>	<u>2014</u>
Main Repairs	14	12
Service Repairs	7	9
Hydrant Repairs	18	1
Hydrant Replacements	3	3
Meter Replacements	260	302
Service and Main Locations		
and Markings for Dig Safe	416	494
Quarterly Reconciliations	6,259 accounts	6,195 accounts

Other duties performed include meter reading and billing, system flushing, customer service and emergency responses. These tasks may be interpreted as everyday chores, but are a vital necessity for the operations of your water department.

In 2015, we continued our Water Main Replacement Program. The mains on Myrtle Street, Summit Road and Exchange Street were updated, including hydrants and services.

We here at the Rockland Water Department have an ongoing Cross Connection Control Program to provide protection to our customers from any unwanted substances entering our distribution system inadvertently.

The program consists of surveying facilities throughout the Town to identify any locations that would require devices installed to protect the public. Once identified, the devices are installed and inspected annually or semi-annually depending on the device.

As of December 31, 2015 we have 365 facilities surveyed in the Town of Rockland. The 365 sites are all the locations that would be of concern in the program. The surveys have resulted in the installation of 276 backflow prevention devices and they are inspected regularly. We at the Rockland Water Department would like to commend all the businesses for complying with the program for the protection of all customers.

As always we are proud of our staff. They are hardworking individuals. A fact that is sometimes missed is that they are the water professionals providing you with a safe supply of drinking water. All the staff is licensed in their profession and is always advancing their skills by attending training classes in an effort to remain the high quality professionals they are. They remain amongst the leaders in the water works industry.

Our thanks go out to all the departments and their staff who throughout the year in one way or another provided assistance to the Water Department. This is a reciprocal effort that has always there and is the foundation of your Municipality at its best.

Finally, it is with great sympathy we mourned the passing of a long time valued employee, **ROBERT W. HUSSEY.** Bob passed away on June 3, 2015. He served the town for 41 years. Bob you are missed.

"With Water Works Pride"

Rockland Board of Water Commissioners

Doug Billings, Chairman William T. Low, Secretary June Pat Donnelly

Daniel F. Callahan, Superintendent

2015 REPORT OF THE JOINT BOARD OF WATER COMMISSIONERS

To the Inhabitants of the Towns of Abington and Rockland:

We, the Abington/Rockland Joint Board of Water Commissioners, respectfully submit the following report of the Joint Water Works for the year 2015.

This year we were again fortunate to receive an Energy Conservation Reimbursement from National Grid. The total of \$30,672.00 was utilized to replace two Variable Frequency Drives for the two finished water pumps at the Hannigan Water Treatment Plant. With this incentive the project was a wash and no monies were dispersed from the Abington/Rockland Joint Works.

Our continuous commitment to providing safe drinking water for our customers resulted in the following samples being retrieved and analyzed throughout 2015:

<u>2015</u>		<u>2014</u>
594	Bacteriological	591
3	Nitrate	3
3	Volatile Organic Compounds (VOC)	3
16	Trihalomethane	16
3	Secondary Contaminant	3
3	Perchlorate	3
2	Inorganic Contaminant (IOC)	2
16	Haloacetic Acids (HAA5)	16
48	Total Organic Carbon (TOC)	48
48	Dissolved Organic Carbon (DOC)	48
30	Lead	0
30	Copper	0
3	Perchlorate	0
6	Synthetic Organic Compounds	0

The sampling totals will vary from year to year depending on water quality, ground water versus surface water requirements or our staff being proactive in analyzing any suspected abnormalities.

In addition to these tests, the staff performs in house testing throughout our operation periods 24 hours/day 365 days a year.

The Department produced the following quantities of water for deliverance to the customers of the Joint Water Works:

JANUARY	71,623,100 gals	JULY	86,217,800 gals
FEBRUARY	5,598,900 gals	AUGUST	86,036,300 gals
MARCH	75,614,800 gals	SEPTEMBER	84,510,200 gals
APRIL	74,879,900 gals	OCTOBER	78,759,700 gals
MAY	91,753,000 gals	NOVEMBER	72,860,900 gals
JUNE	80,318,100 gals	DECEMBER	73,151,100 gals

Thus, the Abington/Rockland Joint Water Works, produced and delivered 941,323,800 gallons of water throughout the year. This was a decrease of 27,610,788 gallons from 2014. We have seen a constant decrease in water consumption since 2012.

The decreases respectively have been as follows:

2014 – 2013 12,216,312 gallons 2013 – 2013 18,890,214 gallons

The accumulated decrease of 58,717,314 gallons of water usage in this time frame translates into a reduction in revenue of \$294,371.56.

OUR MISSION STATEMENT

"We are dedicated to providing, protecting and preserving today's water supplies for tomorrow's consumers. Our commitment is to supply quality water that complies with all the State and Federal Standards, provide education and excellent customer service, and to be the leaders in our profession."

A statement we here at the Abington/Rockland Joint Water Works strongly adhered to by our valued employees, your water works professionals, truly exemplify;

"With Water Works Pride"

Abington/Rockland Joint Water Works Commissioners

Richard D. Muncey, Chairman	Douglas Billings
Robert L. Toomey Jr., Secretary	William T. Low
Michael Egan	June Pat Donnelly

Daniel F. Callahan, Superintendent

YOUTH COMMISSION 2015 Annual Town Report

To the Honorable Board of Selectmen and Citizens of the Town of Rockland:

During the 2015 calendar year, the Youth Commission carried out its program under Chapter 8E of the General Laws of the Commonwealth. We are pleased to submit the following report that outlines the programs offered to the young people of Rockland.

Youth Recreation

The Youth Commission continued to offer a comprehensive, year-round recreational program to the youth of Rockland. With the continuing support of the people of Rockland, the Youth Commission occupies office space on the 1st floor, 3 classrooms on the 2nd floor, 2 rooms on the third floor, and use of the gymnasium on the bottom level of the Community Center.

From January to December 2015, with the exception of spring and summer months, we offered programs six days a week at the Community Center. Activities included the following: Tot Enrichment "Chipmunk" Pre-K and Nursery School and Lunch Bunch; Beginner and Intermediate Archery Program, a Gingerbread House Workshop, Babysitter Training Course, CPR for Tweens & Teens, Elementary Art Exploration, First Friends Playgroup, Floor Hockey, Indoor Golf, Indoor Tennis, Irish Step Dancing, Fall and Winter Basketball, Recreational Tumbling, Tumble Tots, Tae Kwon Do, Mini Sports, and a Rugby Clinic. Special Events included the February Vacation Fun Week. In the spring we also offered T-Ball and Baseball.

The summer of 2015 was a fun-filled summer during which we offered many wonderful programs. Hartsuff Park Recreational Program provided a six-week, full day, summer program for kids between the ages of 5 and 13, including fieldtrips every Friday, as well as a half day "chipmunk" program for kids ages 3 to 5. Both programs had recreational swimming, and ages 9 and older had the opportunity to try Archery. In addition, Hartsuff Park Pond was open to the public Monday through Friday at no charge. Further programs we offered included: a two week Shamrock Baseball Program with Jim Dolan for ages 7-14, Creative/Performing Arts program preforming "Rock and Roll Forever" for ages 6-10 with Emily Adams, a 1st grade teacher from the Rockland Public Schools, as director, Jr. Golf Clinic at Harmon Golf Course for ages 5-16, Tae Kwon Do for ages 5-12 on Saturday mornings with instructor Robert Whitman and a Spanish classes for grades 1-8.

The Youth Commission was able to continue operating many of its recreational programs through the establishment of a revolving fund in accordance with M.G.L. Chapter 44 Section 53E1/2 for the purpose of operating recreation and leisure services to the children in the community on a self-supporting basis through user fees.

Tot Enrichment Program

The 2014-15 School Year marks the 30th year of the Youth Commission's Tot Enrichment Nursery and Pre-Kindergarten Program. In conjunction with the Rockland School Department, this program was designed in response to the need for a high quality, yet affordable program within the community.

The philosophy of the program is to provide young children, ages 3 to 5, opportunity to interact with other children in a warm, accepting atmosphere. While the program encourages children to be actively involved in the learning process, classes are structured around a variety of developmentally appropriate activities. All students are encouraged to pursue their own interests. In addition to preparing students for Kindergarten, teachers work with the children in developing their social and emotional maturity.

The Tot Enrichment Program, also known as "Chipmunks", is a traditional nursery and preschool program. Utilizing three classrooms and the gymnasium in the Community Center, teachers Cindy Anders and Betsy Arnold were assisted by, Joanne Regan, Joanne Hermenau, Kathleen Arieta, and Janet Fredlund. This year the program serviced 50 students from September through May.

In addition to the classroom curriculum, our "Chipmunks" also participate in a weekly fitness and music program. Our very own Physical Fitness Instructor, Mrs. Kathleen Arieta provides a fitness program focusing on gross motor skill development through physical fitness, recreational activities and musical games. This class promotes confidence and high self-esteem and is geared to help fight obesity in children. Sue Simmons, our music and keyboard specialist, provides a once a week sing-a-long with our Pre-K classes.

Special activities and events throughout the school year included holiday parties, visits to the library, book readings and sing-a-longs with the elderly, and off-site field trips.

Before and After School

In September 2012, we introduced "<u>Breakfast Buddies</u>", a before school program available 5 mornings, 7:00 – 8:30am, for working parents. We also offered "<u>Lunch Bunch</u>", an after-school enrichment program for Pre-K kids 3 days a week. After 3 hours of exercising their minds, we invite them to enjoy their packed lunch from home and engage in a special activity with their friends. Various activities offered throughout the school year included Mini Sports with Ms. Kathleen, Art with Ms. Michelle, Science with Ms. Cindy, and Music with Mr. Jim.

In closing, the Youth Commission wishes to extend their appreciation to the Selectmen, the School Department, all Town departments, Youth Commission staff, Scott Richardson for his donation of Labor and Sand at Hartsuff Park, Mark Ewell for choosing Hartsuff Park for his Eagle Scout Project the Disk Golf Game, Shane Darcy for choosing Hartsuff Park for his Eagle Scout Project which was a donation of a new shed, Ryan Palmer for choosing Hartsuff Park for his Eagle Scout Project new Life Guard stands, and the Stephen O'Brien Memorial fund for

donating \$500.00 to Hartsuff Park. We especially want to thank everyone who has continued sign up for our programs and the citizens of Rockland for all your continued support.

Respectfully submitted,

Richard Furlong, Chairman Laurie Dolan Kathleen Fulton Susan Egan-Tasker Casey Regan, Administrative Assistant Jeanne Blaney, Youth Service Director

Hartsuff Park Pond

ZONING BOARD OF APPEALS

To the Honorable Board of Selectmen and the Citizens of the Town of Rockland:

The Zoning Board of Appeals is pleased to submit its Annual Report for the calendar year 2015.

During the calendar year of 2015, the Board has been involved with petitions submitted by the applicants regarding Special Permits, Section 6 Findings, and Variances.

The Zoning Board is focusing on providing the Town with the best use of the remaining vacant land. After a public hearing, the Board votes on the evidence presented to the Board and then make a finding for or against a proposed project. Sometimes, the Board will approve a Special Permit or grants a Section six finding with conditions, so that the project will have a minimal impact on the Town. The ZBA, along with the Planning Board, Conservation Commission, Building Department, Land Use Counsel, and Consulting Engineers, strive to work together so that projects that are proposed before the Boards can be approved in less time which will be beneficial to the Town and be with the best interest of the residents.

2015 presented a challenge to the Town with the legalization of Medical Marijuana. The Chairman attended several seminars and reviewed the Department of Public Health's Rules and Regulations regarding Registered Marijuana Dispensary (RMD). With the help of the Members, the Planning Board and Land Use Counsel Robert W. Galvin, the Town developed a By-law to site RMDs. At the Annual Town Meeting, the By-law was adopted that added the use of a RMD by Special Permit to the Hotel District. This district was best suited due to the fact that it does not abut any residential zones, its proximity to the highway, and is situated along main roads for added security.

The Board, through the Best Practice Method along with the Planning Board, approved the new Hyundai Dealership at 1022 Hingham Street.

The members would like to extend their best wishes to Peter McDermott who retired from the Board after 41 years of dedicated service to the Zoning Board.

We would like to welcome our new Associate member Stephen Johnson to the Board. We respectful regret the resignation of Susan Joyce as one of the Board's Associate members. Her dedication to the Board will be missed.

The Chairman would like to thank each and every Board member for his/her many long hours of dedicated service in preparation and attending ZBA meetings. The Chairman feels that the Board has members that are very dedicated to the Town and provide a valuable service to the people of Rockland.

The Chairman and the Recording Secretary would like to thank all the different department's personnel with their help with dealing with application and zoning issues and would like to thank Attorney Robert W. Galvin, Land Use Counsel for the Boards legal guidance.

Respectfully submitted,

ROCKLAND ZONING BOARD OF APPEALS

BOARD MEMBERS

Robert A. Manzella, Chairman Gregory Tansey, Vice-Chairman Stanley Cleaves, Clerk Rita Howes Peter McDermott (retired) Robert Rosa (appointed September)

ASSOCIATE MEMBERS

Daria Rindone
Susan Joyce (resigned in August)
Stephen Johnson (appointed September)
Robert Rosa (appointed to the Board)
RECORDING SECRETARY
Candi DiRenzo

INDEX OF REPORTS

<u>Annual Reports</u>			
Accountant		Annual Reports	
Assessors, Board of		Water Commissioners, Abington/Rockland	
Building Department		Joint Board of	
Capital Planning Committee		Weights and Measures, Sealer of	
Climatological Summary		Wires, Inspector of	
Collector of Taxes		Youth Commission	
Community Center		Zoning Board of Appeals	205
Community/Public Health			
Conservation Commission		School Department	
Council on Aging		Annual Report	
Cultural Council		Athletic Department	
Emergency Management Director	135	Buildings & Grounds	179
Fence Viewer	126	Class of 2013	
Fire Department	128	Daycare	174
Gas Inspector	125	Food Service Coordinator	
Health, Board of		Guidance Department Director	167
Highway Department		Health Services, Nurse Leader	
Historical Commission		Principals, Elementary Schools	
Harbor Master		Principal, Rockland High School	
Housing Authority		Principal, John W. Rogers Middle School	
Human Resources		Pupil Personnel Services	
In Memoriam		Superintendent of Schools	
Local Emergency Planning Committee .		School Building Committee	
Memorial Library	185	School Committee	
Norwell VNA and Hospice		School Employee-Annual Salaries	
Open Space Committee		WRPS Station Manager	
Park Department		Wild 5 Station Manager	170
Partners Health Care		Elections	
Planning Board		Annual Town. April 11, 2015	16
Plumbing Inspector		Amuai Town. April 11, 2015	10
		Information	
Ply. County Mosquito Control Project		Information Town of Rockland	1
Police Department		Town of Rockiana	4
Rockland Energy Committee		Markers	
S.S. Recycling Cooperative		Meetings	1.0
S.S. Regional Technical High School		Special Town Mtg., May 4, 2015	
Selectmen, Board of		Annual Town Mtg., May 4, 2015	26
Senior Center Building Committee		0.00	
Sewer Commission		<u>Officers</u>	_
Taxation Aide Committee		Federal	
Teen Center		Plymouth County	
Town Clerk		State	
Town Employees – Annual Salaries		Town – Appointed Officers	
Town Forest & Conservation Corps		Town – Elected Officers	6
Town Treasurer			
Tree Warden		<u>Vital Statistics</u>	
Trench Inspector		Deaths	
Tri-Town Development Corp	N/A	Dog Licenses	59
Veterans' Burial Agent	197	Marriages	56
Veterans' Services, Director of	195	Registrars of Voters	60
Water Commissioners, Board of		-	